

1942

The Oracle, 1942

Bangor High School

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

Recommended Citation

Bangor High School, "The Oracle, 1942" (1942). *Bangor High School Yearbooks*. 25.
https://digicom.bpl.lib.me.us/bhs_yearbooks/25

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.

Shelve in stacks

DOES NOT CIRCULATE

ORACLE

Bangor Public Library

RECEIVED JUN 10 1942

VOL. 51

JUNE, 1942

NO. 5

===== B =====

THE ORACLE

JUNE—1942

PUBLISHED FIVE TIMES A
YEAR BY THE STUDENTS
OF BANGOR HIGH SCHOOL
BANGOR, MAINE

===== 1942 =====

=====

The "Oracle" is approved by the
Bangor Chamber of Commerce as
an advertising medium.

=====

FOREWORD

FOR some, June, 1942, signifies merely the end of another year, and the beginning of a similar cycle in September; for some, June, 1942, opens doors of opportunity—to further study or a position; but for the *Oracle* staff, June, 1942, is double in its significance. Primarily, it terminates the fiftieth year of publication—a record which few school magazines can hold up for all readers to see.

In February, the Fiftieth Anniversary issue of the *Oracle* was devoted to a golden era of high school journalism. The bright flame of this past is but candlelight to the shining possibilities which are well within the grasp of *Oracle* staff posterity. History will go on trumpeting from the headlines, and school papers will continue printing student activities and Hokum columns and the harvests of young spring poets, not distracted by the blasts of the times, but echoing them, nevertheless, as they bear upon student life.

The first responsibility of the *Oracle* is that of every high school publication—to make a tangible and permanent record of the school's progress and activity. Its second obligation is to stir and nourish the aspirations of adolescent journalists, stressing cooperation, yet all the while cultivating good writing and proving the practicability of Good English.

Guided by these two aims, the *Oracle* has received in this fiftieth year First Honor rating from the National Scholastic Press Association. Gratefully we acknowledge the services of those who have made this grading possible: our advertisers, without whose financial backing, we could not work on large scale undertakings, such as the anniversary number; Jordan-Frost Printing Company, whose patience and excellent work are evidenced in these pages; Miss Knight of the Commercial Department who has been so helpful in arranging to have *Oracle* material typed by her classes; all others—teachers and students—who have shown their willingness to cooperate with us.

Encouraging and gratifying is the school spirit which prompted such a large subscription to the 1941-1942 *Oracle*: 80% of the student body, ten home rooms being 100% subscribers!

CONTENTS:

DEDICATION
SENIORS
ESSAYS
ACTIVITIES
ADVERTISING

1942

DEDICATION

THE *Oracle* staff of 1941-1942 dedicates its graduation issue to Miss Bertha C. Files. A natural, understanding, and gifted teacher, Miss Files has lent her personality to Bangor High classrooms for over thirty years. Such constant service has culminated in her influencing the lives of more than a generation of boys and girls.

Few have left her classes who have not felt generously repaid for their attention to her instruction. The respect which each succeeding class has shown for her is evidence of her interest in teaching and pupils alike. Pupil-teacher bonds with past students have not been severed by distance or time; former and present-day high schoolers will remember in her the same fine qualities of character and of approach to a subject.

This dedication is but a small offering compared to her own contribution to Maine education. In this June *Oracle*, wholeheartedly we pay tribute to Miss Files at the close of our school year and at the close of her long period of association with Bangor High School.

NO VICTORY WITHOUT LABOR

CLASS ODE, 1942

VICTORY IS THE FRUIT OF LABOR

by Barbara Carr

Before us are the gates of Life—
Behind we leave the days of Youth,
So full of joy and void of strife;
So full of dreams and aims unloosed.

Within the portals of our minds,
Rest visions of a greater goal
Than just to equal all mankind,
Than let our fate the future mold.

But Life will not show us avor,
Nor shower blessings on our days—
That victory is the Fruit of Labor
Only will help us on our ways.

SENIORS

MEDAL WINNERS

JOANNE SPRINGER
Graduation Essay

LAWRENCE J. CAHILL
Graduation Essay

JANICE L. MINOTT
Junior Exhibition

WILLIAM C. ROGAN
Junior Exhibition

SENIOR CLASS OFFICERS

PAUL COLEMAN
President

ELIZABETH J. WEST
Secretary

HARLAN F. GOODWIN
Vice-President

JOHN W. BROOKINGS
Treasurer

“ON OUR WAY”

Senior Pageant for Graduation

Introduction.....	Paul Coleman
Grandad.....	William Rogan
Sally.....	Mary Farrar
Peter Randall.....	Robert Eddy
Si Hartley.....	Leon Higgins
Two Workmen.....	{ Whitney Jennison Bernard Jacobs
Joe.....	Harold Chason
Miss Jones.....	Marion Newcomb
Miss Wright.....	Margaret Carlisle
Doris.....	Margaret Knowlton
Mary.....	Marie Duffy
Carl.....	Charles Guild
Dave.....	John Carson
Jan.....	Doris Ayer
Betty.....	Elizabeth West
Dr. Downing.....	Paul Hart
Speakers.....	{ Albert Winchell Esther Smith Frances Johnson
Chroniclers.....	{ John Brookings Eugene Sementilli
Author.....	Edith Fairley
Pilot.....	George Chalmers
Builder.....	Moses Garland
Farmer.....	Frederick Bean
Wife.....	Marion Connors

NO VICTORY WITHOUT LABOR

CLASS OF NINETEEN FORTY-TWO

Bertha Adams, "Birdie"

New York is the next stopping place for this dark-haired gal with the winsome smile.

Public Affairs Club, (2).

Marjorie Adams, "Margie"

Margie's got the jump on the rest of us; she's working already. Margie likes singing and eats! Next year she plans to continue work.

Junior Chorus, (3); Festival Chorus, (3); Girls' Glee Club, (2, 3).

Angela Ahearn, "Angie"

Another candidate for Maine School of Commerce, "Angie" has her eyes upon the goal of becoming a book-keeping teacher, and is working quietly and studiously toward that aim.

Commercial Club, (3, 4).

Mildred I. Allen, "Millie"

Here we have a potential artist. Drawing, sketching, singing, and sports take up nearly all her spare moments, plus getting ready to go to Maine School of Commerce or some designing school next year.

Debate Club, (1, 2, 3); Girls' Basketball, (1, 2, 3); Girls' Glee Club, (2, 3); Hockey, (2, 3, 4); Public Affairs Club, (3, 4); Snapdragons, (1); All Bangor Hockey Team, (4).

Shirley Armstrong

Shirley blew in from Vanceboro last year in a flurry of song. Besides music, she also goes for debating and sports in a big way. A few years from now will find her wearing a white uniform in some hospital.

Debate Club, (4); Debate Teams, (4); Girls' Basketball, (4); Girls' Glee Club, (4); Hockey, (4); Junior Dramatic Club, (4); Junior Varsity Debate Team, (4).

Roscoe Arnold, "Sammy"

Sam intends to make the country safe by joining the Air Force. Good luck, keed! Between school and studying, you may find Sam taking part in any outdoor sport.

Officers' Club, (4).

Lewis Arsenault, "Lou"

What's Lewie going to do when school's out? Well, he wants to be a deep sea diver! A profound ambition, eh what?

Band, (3, 4); Commercial Club, (4); Officers' Club, (4).

Doris F. Ayer, "Dorrie"

Personality-plus and Dorrie are synonymous. Always wearing a friendly smile, Dorrie hopes to be the newspaper woman of the class of '42. Her ambition is to prepare at Duke University.

Girls' Baseball, (2); Debate Club, (1, 2); Debate Teams, (2); Dramatic Club, (2, 3, 4); G. A. H. C., (4); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (2, 3); Hockey, (2, 3, 4); Junior Dramatic Club, (3); Latin Club, (3); *Oracle* Board, (4); Passing-in-Review; Public Affairs Club, (2, 3, 4); Snapdragons, (1); Student Council Secretary, (3); Junior Exhibition Semi-finals, (3); Junior Chorus, (3); "A Connecticut Yankee in King Arthur's Court", (4); Coaching Girls' Basketball, (4).

Robert G. Bacon, "Bob," "Mink"

Here is that slap-happy mink-farmer from Hampden. Bob and his bow-tie are taking to the air; so good luck, Bob, and "Keep 'em Flying."

Boys' Winter sports, (2, 3); Fish and Game Club, (3); Rifle Club, (1, 2, 3); Junior Chorus.

Gloria E. Bailey

This gay lark is a prize of the Glee Club. She may seem shy to some, but not to those who really get to know her! Being extremely thoughtful and diligent, Gloria will get along in this world, although, as yet, she hasn't chosen her career.

Girls' Glee Club, (2, 3, 4).

Sidney R. Bamford, "Sid"

Yes, he's six feet, three and a half inches. Sid spends most of his spare time painting, tearing around, and drawing convertibles, airplanes, women, etc. After finishing at "Maine", he plans to use his talents in the Commercial Art line.

Baseball, (1, 2); *Oracle* Board, (2, 3, 4); Rifle Club (1); R. O. T. C. Picked Squad, (1940).

Judith May Banton, "Judy"

This senior is a good student, a good friend, a good sport—all in all, a truly American girl. Incidentally, it's "Maine, here she comes."

Debate Club, (2, 3, 4); Debate Teams, (2); G. A. H. C., (4); Girls' Basketball, (1, 2, 3, 4); Hockey, (2, 3, 4); All Bangor, (4); Junior Dramatic Club, (3); Latin Club, (2, 3); Curator, (3); *Oracle* Board, (3, 4); Book Reviews, (3); Activities, (4); Public Affairs Club, (4); Snapdragons, (1); Class Debates, (1); Tournament Debates, (2); Debate Club Candy Sale, (3, 4); Co-Chairman, (4); Junior Chorus, (3); Basketball Coach, (4).

Kathleen R. Barker, "Katie"

Katie is the girl who excels in last-minute studying. She is another secretary in the making, and her goal is the Maine School of Commerce.

Commercial Club, (3, 4); Orchestra, (1).

J. Gordon Barnes, "Barnesy"

Did someone call for a hunter, fisherman, and a trapper all in one man? Well, don't be so bashful, Barnesy, you're just the fellow we're looking for.

Basketball, (3); Fish and Game Club, (3); Glee Club, (2).

Hayden Bayer, "H. Julian"

The ringleader in class revolutions and other upheavals, H. Julian usually succeeds in saying the wrong thing at the right time and has 'em rolling in the aisles. Next year the Culver officials are going to see what they can do to tame him down.

"B" Club, (4); Baseball, (2, 3, 4); Assistant Manager, (2, 3); Manager, (4); Chess Club, (2); Fish and Game Club, (3); Football, (2); Junior Dramatic Club, (2, 3); Latin Club, (2); *Oracle* Board, (4); Business Staff; Public Affairs Club, (2, 3, 4); Rifle Club, (3); T. N. T.'s, Ski Team, (3); Junior Chorus, (3); Boys' Winter Sports, (3); Officers' Club, (4).

Harold A. Beal, "Brother," "Sooky"

Harold, better known as "Brother", is a fellow of very few words. His interests lie in machine work. This summer he's sailing down to the Navy Yard to help Uncle Sam!

Band, (1, 2, 3); Supply Officer; Officers' Club, (4); Track, (2, 3).

Charles Albert Bean, "Al"

Here's the fellow who, but definitely "Leads the Band." He goes in for hunting and fishing in a big way. Next year he plans to go to the Maine School of Commerce.

"B" Club, (4); Band, (2, 3, 4), Drum Major, (4); Baseball, (2), Assistant Manager; Senior Orchestra, (2, 3).

Frederick Bean, "Fred"

Singing, English, and debating are to this guy what spinach is to Popeye. Fred has a bright future ahead of him in whatever business he chooses to engage.

Boys' Glee Club, (2, 3, 4); Debate Club, (1, 2, 3, 4); Debate Teams, (2, 3, 4); Junior Dramatic Club, (3); Officers' Club, (4); T. N. T.'s, (1); Semi-finals Junior Exhibition; Varsity debate team, (4); In winning quartet in singing contest, (3).

Marian Blaisdell, "Blazy"

"Blazy" doesn't know which to choose, a scholarship to Kents Hill, or a career as a telephone operator. If Washington would only hurry up with the Women's Army, she says she would be one of the first to join. She's all for making the Army co-ed.

Band, (2, 3, 4); Commercial Club, (4); Junior Chorus, (3); Festival Chorus, (3).

Ruth C. Blake, "Rufus"

"Rufus" is the tops in athletics, and no wonder; she intends to be a physical "ed" teacher. Somehow she finds time between sports to get in a little music with her clarinet. Quite a combination, we think—musician, and athlete.

Band, (2, 3), Secretary, (3); Debate Club, (1); G. A. H. C., (3, 4); Girls' Basketball, (1, 2, 3, 4); Captain, (4); Girls' Glee Club, (2, 3); Girls' Band, (1); Hockey, (4); Junior Orchestra, (1, 2); Public Affairs Club, (3, 4); Senior Orchestra, (2, 3); Snapdragons, (1); Girls' Tennis, (1, 2, 3, 4); Junior Chorus, (3); Festival Chorus, (3); Hockey Coach, (4); Basketball Coach, (4); Girl's Softball Team, (2); Captain; Junior Dramatic Club, (3).

Helen I. Boulter

Helen is a sweet, thoughtful girl, who is the future librarian of the class. Maine will claim her awhile, but Columbia is destined to put on the finishing touches.

Latin Club, (2, 3, 4), Curator, (3); Senior Orchestra, (4); Junior Orchestra, (1, 2); Snapdragons, (1); Junior Chorus, (3); Dramatic Work Shop, (3).

Irving L. Bowden

Ah! An outdoor man we have here. He is most contented when he is hunting or fishing. Irving looks forward to Wentworth Institute.

Boys' Glee Club, (2, 3); T. N. T.'s, (1); Festival Chorus, (3); Junior Chorus, (3); Commercial Club Assembly Program, (4).

Kenneth W. Bowden, "Kenny"

Ken plans to attend a machinists' school next year. What he knows about Model A's and V8's would put Henry Ford to shame.

"B" Club, (3, 4); Boys' Winter Sports, (3, 4); Commercial Club, (4); Photography, (2); Public Affairs Club, (3, 4); Rifle Club, (2); Tennis, (2, 3, 4); Commercial Club Assembly, (4); Junior Chorus, (3).

John W. Brookings, "Brookie," "Johnny"

Johnnie is the bashful (?) boy of the senior class. His sports calendar includes football, basketball, track, and skiing. Confidentially, he loves apple pie, girls, and swimming, and says, "Maine is my goal!"

Band, (1, 2, 3, 4); Basketball, (1, 2, 3, 4); Boys' Winter Sports, (2, 3); Football, (2, 3, 4); Junior Dramatic Club, (3); Junior Orchestra, (1, 2); Officers' Club, (4); Public Affairs Club, (3, 4); T. N. T.'s, (1); Vice-president; Track, (3); Junior Chorus; Sophomore Assembly; Junior Assembly; Class Treasurer, (1, 4); "B" Club, (4).

Betty Brown, "Betty"

A red-headed gal with a neat disposition—what a super combination for this lucky senior! Her amiableness will certainly make her invaluable to the teaching profession.

Band, (1, 2, 3); Debate Club, (2); Dramatic Club, (4); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (2, 3); Hockey, (2, 4); Junior Dramatic Club, (2, 3); Junior Orchestra, (1); Public Affairs Club, (2, 3, 4); Senior Orchestra, (2, 3, 4); Snapdragons, (1); Tennis, (2, 3, 4).

Fred A. Brown, "Brownie," "Muggsie"

Here's the fast ball artist of Coach Nanigian's baseball squad. Fred's a slow talker, but watch him go places with that strong right arm of his.

"B" Club, (4); Baseball, (2, 3, 4); Football, (2, 3, 4); Junior Chorus, (3).

Imogene Brown, "Brownie"

"Brownie," the lass with the pretty brown hair and the yen for beans (and we don't mean string beans!) plans to attend business college. Swimming and dancing seem to take up most of her spare time.

Commercial Club, (3, 4); Girls' Basketball, (2); Public Affairs Club, (3); Junior Chorus, (3); Sophomore Assembly, (2).

Vonita Brown, "Neta"

"Neta" came to us from Sherman High this year. We don't know exactly what her future holds, but here's hoping it's good luck all the way.

Robert E. Buck, "Bucky"

Next time you "gals" see a uniform, look twice because it might be "Bucky." He intends to join the Army Air Corps, and, since he has done so well as a Lieutenant in R. O. T. C., we know he'll aid Uncle Sam.

Football, (2); Officers' Club, (4); Public Affairs Club, (3); Track, (3); Student Council, (4); Junior Chorus, (3).

Ernest Burke, "Ernie"

Coin collecting is a business for most people, but with Ernie it's a hobby. Tennis is his sport. He plans to enter either business school or the U. of M. next fall.

Boys' Glee Club, (2, 3); Junior Chorus, (3); Officers' Club, (4).

H. Elizabeth Burns, "Liz," "Bette"

Bette is a style chile, and has kept one eye on fashions, the other on Westbrook Jr. College these four years. Incidentally, she has been a great asset to the Oracle board this past year! Behind the wheel she's a whiz, and around corners she is a model rubber conservationist!

Art Club, (3); Debate Club, (2); Dramatic Club, (4); Girls' Basketball, (2); Junior Dramatic Club, (3); *Oracle* Board, Ass't. Fashions Editor, (4); Public Affairs Club, (4); Snapdragons, (1); Junior Chorus, (3); Junior Assembly, (3).

Ruth Elizabeth Butterfield, "Ruthie," "Butty"

"Ruthie" can be seen in a movie theater, at Kelly's Kitchen eating hot dogs, or traveling around the country any time you wish to locate her. Lasell Junior College looms ahead and then Radcliffe beckons Ruthie on!

Debate Club, (1, 2); Girls' Basketball, (1, 2); Girls' Glee Club, (2); Girls' Band, (3, 4); Hockey, (1, 2); Junior Dramatic Club, (3); Latin Club, (2, 3, 4); Senior Orchestra, (1, 2, 3); Snapdragons, (1); Junior Chorus, (3).

Lawrence J. Cahill, "Bud"

"Bud," vocabulary genius of the senior class, is always prepared to tell us the answers. His strong points are the technical line, and he plans to enter the College of Technology at the University next fall.

Band, (3, 4); Junior Orchestra, (1, 2); Senior Orchestra, (2, 3, 4); Symphony, Song and Dance, (4); Junior Assembly, (3);

Margaret Carlisle, "Peggy"

Who have we here? "Midgit," that popular girl, who wants to have a career in the fashion field, after graduating from St. Elizabeth's! She must have designs on designs!

Basketball, (1, 2, 3); Debate Club, (1, 2); Dramatic Club, (3, 4); G. A. H. C., (3, 4); Treasurer, (4); Second honors, (4); Girls' Basketball, (1, 2, 3); Captain, (1, 2); Girls' Glee Club, (2, 3, 4); Hockey, (2, 3, 4); Junior Dramatic Club (3); Latin Club, (2, 3, 4); Tribune, (2); *Oracle* Board, (4); Alumni Editor; Public Affairs Club, (3); Snapdragons, (1); Secretary, (1); Secretary of Class, (1); Vice President of Class, (2); Vice President of Class, (3); Sophomore Home Room Assembly Committee; Candidate for Honorary Lt. Col., (4); Junior Chorus; Junior Assembly Committee; Junior Ring Committee; Junior Prom Committee.

Barbara Carr, "Barbs," "Beby"

"Barbs" is the literary-minded senior, who writes all those swell stories and poems for our "*Oracle*." She adores basketball, skating, tennis, and dancing, but Glenn Miller spells heaven for "Barbs"!

Debate Club, (2); Girls' Basketball, (1, 3, 4); Junior Captain; Girls' Glee Club, (2, 3); Hockey, (4); Junior Dramatic Club, (3); Latin Club, (2, 3, 4); Aedile, (3); *Oracle* Board, (4); Literary Editor; Snapdragons, (1); Tennis, (1, 2); Junior Chorus.

Harold T. Carr Jr., "Auto"

Well folks! Here he is, the happy *lad* of the Commercial Course who just *loves* shorthand. "Auto" Carr plans to take a Civil Service examination for a position in Washington. Whoopee!

Commercial Club, (4); Officers' Club, (4).

John Carson, "Johnnie"

"Johnnie" spends his spare time ushering, and in the theatre he must have picked up a few pointers, for he's one of B. H. S's promising young actors. Maine and engineering will take up his time from here on. Incidentally, "Johnnie" is a singer of no mean ability.

Baseball, (1); Basketball, J. V's, (1, 2, 3); Boys' Glee Club, (2, 3); Dramatic Club, (4); Latin Club, (2); Public Affairs Club (4); Treasurer; T. N. T's, (1); Junior Assembly, (3); Junior Chorus, (3); "Conn. Yank in King Arthur's Court", Dramatic Club Play, (4); One Act Play "Gloria Mundi"

Robert Catell, "Bob"

This good-natured guy spends his spare time working in the lobster pound at Searsport. His intentions for the future are unknown.

"B" Club, (4); Band, (1, 2, 3, 4); Football, (3, 4); Junior Chorus, (3).

George Chalmers, "Joge"

"Joge" is the personable prexy of the Hi-Y Club. We hear he's headed for hard-"wear" at Haynes and Chalmers this summer. Luck to you, Joge W.!

"B" Club, (3, 4); Basketball, J. V's, (1, 2, 3); Football, (1, 3, 4); Latin Club, (2, 3); National Honor Society, (3, 4); Treasurer, (4); Public Affairs Club, (3, 4); T. N. T's, (1); Tennis, (2, 3, 4); Cross Country, (2); Hi-Y Club, (2, 3, 4); President of Paper Contest; Junior Assembly, (3); Junior Chorus, (3).

Harold Louis Chason, "Hal"

"Hal" is the serious senior who lists baseball and music as his favorite occupations. He plans to go to Maine next year to begin a Pre-Dental Course. Pleasant pulling, "Hal"!

"B" Club, (1, 2, 3, 4); Band, (3, 4); Baseball, (1, 2, 3, 4); Basketball, (3); Public Affairs Club, (4); T. N. T's, (1); Tennis, (4); Junior Exhibition Finalist; Defend America Band; R. O. T. C. Band.

John Clement, "Hayden"

"Hayden", as some of his friends call him, spends his summers down on the coast where he does everything in general and nothing in particular. As a musician, John is good!

Band, (1, 2, 3, 4); Student Leader, (3); Junior Orchestra, (1, 2); Latin Club, (2, 3); Mineral Club, (4); National Honor Society, (3, 4), president, (4); Officers' Club, (3); Oracle Board, (4); Business Staff; Senior Orchestra, (3, 4); Junior Exhibition; Junior Assembly; Symphony, Song, and Dance.

James J. Clisham, "Jimmy"

Although most of us know "Clish" as a quiet chap, when he hits the basketball court, he's a different man. He's likely to go tooting by in that '40 Ford. He lists his likes as pie, cakes, blonds, and poker games.

Paul Coleman, "Rod", "Bulldog"

Who doesn't know "Rod"? Besides being class president for three years, he has maintained a swell average in his studies and was co-capt. in football last fall. That is a 400 average in anyone's league.

B Club, (2, 3, 4); President, (4); Baseball, (3); Football, (2, 3, 4); co-capt., (4); Latin Club, (2); National Honor Society, (3, 4); Officers' Club, (4); President, (4); Class President of Sophomore Class, (2); Class President of Junior Class, (3); Class President of Senior Class, (4); Student Council, (3, 4); President, (4).

Pauline Collins, "Pauly"

"Pauly" is that good-natured little blonde who is a regular tennis star. High on her list of favorites she rates swimming, skating, and dancing.

Art Club, (3); Debate Club, (2, 3); Girls' Basketball, (1, 2, 3); Hockey, (3); Latin Club, (2, 3); Praetor, (2); Mineral Club, (3); Public Affairs Club, (4); Snapdragons, (1); Junior Dramatic Club, (4).

Patricia Connelly, "Pat"

When there is any work going on, Pat is always there contributing. Her contagious smile is only one of her virtues. Think what Becker will be like next year with her there revolutionizing the secretarial course.

Debate Club, (2, 3, 4); Dramatic Club; Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (2, 3); Hockey, (2, 3, 4); Junior Dramatic Club, (3); Latin Club, (2); Public Affairs Club, (2, 3, 4); Snapdragons, (1); Tennis, (1, 2); Committee of Debate Club Candy Sale, (2); Junior Chorus, (3); Committee on Sir Hubert Wilkins, (2); Night of Feb. 21st, (2); Night of March 14, (3).

Marion Connors, "Mim"

When Marion arrives at Connecticut College for Girls to major in social studies, the S. A. (Sports Appeal) will certainly soar. Here's hoping you'll keep the students there in as good spirits as you've kept us, Mimi!

Debate Club, (1, 2); Dramatic Club, (3, 4); G. A. H. C., (1, 2, 3, 4); Vice President, (4); Girls' Basketball, (1, 2, 3, 4); Hockey, (2, 3, 4); Junior Dramatic Club, (3); Latin Club, (2, 3); praetor, (2); Oracle Board, Movie Editor, (3); Girls' Athletics Editor, (4); Public Affairs Club, (2, 4); Snapdragons, (1); Junior Chorus, (3); Junior Assembly (3); Sophomore H. R. Assembly, (2).

Patricia Cox, "Pat"

Pat is a dash-about girl who adores hamburgers and cakes, and worships the sight of a dance band or a swimming pool. She plans to attend Copley's designing school in Boston this fall.

Commercial Club, (3, 4); Debate Club, (3, 4); Girls' Glee Club, (3); Homec Club, (4); Public Affairs Club, (3, 4); Sophomore Assembly, (2); Junior Chorus, (3); Girls' Rifle Club.

Catherine Elaine Crocker, "Kitty"

This cute little blond's favorite pastimes are movies, dancing, eating Italian sandwiches, and enjoying all kinds of sports! As to her future, you will probably see "Kitty" flying around the telephone building until "a certain day" in May, 1943.

Debate Club, (2, 3); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (2, 3); Hockey, (2, 3, 4); Junior Dramatic Club, (2, 3); Public Affairs Club, (3, 4); Snapdragons, (1); Tennis, (1, 2, 3).

Louis Cunningham, "Louie"

"Louie" is one lad that can use bookkeeping every day in the week, but we guess his mind is set on stenography. Boy! He can take dictation faster'n a woman can talk, and if you don't believe it, watch him when he gets to Washington.

"B" Club, (4); Commercial Club, (3, 4); Treasurer, (4); Football, (4); Officers' Club, (4).

Jacqueline Damm, "Jackie"

Here's the good-natured, thoughtful girl that dishes up those swell lunches in 007 at about 11:20 A. M. Her future "Hubby" will be sure of super swell meals, eh what?

French Play Chorus; Girls' Basketball, (2, 3); Homec Club, (2, 3, 4); Junior Chorus, (3); Cafeteria, (3, 4).

Charles Dempsey Jr. "Uncle," "Al"

"Unk" is a good pal to everyone and always willing to laugh (even if the joke isn't funny). Next year he hopes to help Uncle Sam by joining the Marines. If he does as well in the Marines as he did in B. H. S., just watch out, Japs!

Debate Club, (4); Officers' Club, (4); Junior Chorus, (3).

Frederick Dill, "Freddie"

If you see a huge grin walking around, you can be almost positive that it belongs to Freddie, and that one of his jokes has just gone over. Freddie's good-natured outlook on life will prove valuable in whatever he undertakes later on.

"B" Club, (3); Baseball, (1); Basketball, (1, 2, 3, 4); Officers' Club, (4); Rifle Club, (2, 3, 4); 2 Corps Area medals, Expert Rifleman, First place Intercollegiate; Junior Chorus; T. N. T.'s, (1).

Richard Dillon, "Dick"

Dapper Dick Dillon is one of the Romeos of the senior class. With his personality and military aspirations, he should be a big asset wherever he goes.

Officers' Club, (4).

Richard Doughty, "Dick"

Dick is a lover of speed on foot. He has been on the track squad, and many a time has he placed. We hope his future will be as smooth as his track.

"B" Club, (4); Track, (3); Junior Chorus.

Elizabeth Dow, "Betty"

Now here's a studious lass, but behind all that quietness are a few plans for the future. Here's wishing you success, Betty, in Connecticut or wherever you may be.

Debate Club, (2, 3); Dramatic Club, (4); Homec Club, (4); Junior Dramatic Club, (3); Public Affairs Club, (3, 4); Junior Chorus, (3); Sophomore Play, (2); Festival Chorus, (2).

John P. Downing, Jr., "J. P."

Good old J. P.! Johnny on the spot and all that! He's one of the geniuses of the senior class, and if we know J. P., he'll go right on being one!

"B" Club, (4); Debate Club, (2); Football, (2, 3, 4); Latin Club, (2); National Honor Society, (3, 4); Officers' Club, (4); Oracle Board, (3, 4) Radio; Public Affairs Club, (3, 4); T. N. T.'s, (1); Hi-Y Club, (2, 3, 4).

Marie Duffy, "Duff"

The life of the class of '42. The loss of her vim, vigor, and eternal liveliness will certainly be noticed at B. H. S. This smoothie dancer with her personality-plus really wants to be a school marm! We sure *do* envy those future students, Duff!

Debate Club, (1, 2, 3); Dramatic Club, (4); G. A. H. C., (2, 3, 4); Secretary, (4); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (2, 3); Girls' Band, (3, 4); Hockey, Assistant Manager, (2, 3, 4); Junior Dramatic Club, (2, 3); Latin Club, (3); Public Affairs Club, (2, 3, 4); Snapdragons, (1, 2); Junior Exhibition Speaker; Festival Chorus; Junior Assembly; Senior Pageant, "On Our Way."

Venetia Duty, "Netia," "Van"

"Netia" is that dark, vivacious beauty who rates good music and dancing as just about the tops. She's a loyal Maine enthusiast, and her love of nature explains her understanding of people. Wherever she goes, she'll be welcomed.

Debate Club, (1, 2); Music for French Play; Girls' Glee Club, (2, 3); Junior Dramatic Club, (3); Junior Orchestra, (1, 2); Latin Club, (2, 3); Public Affairs Club, (3, 4); Senior Orchestra, (2, 3); Snapdragons, (1); Junior Exhibition Quarter Finals; Festival Chorus; Waltz Revue; Student Council, (3).

Alvin R. Dyer, "Al"

Fun-loving, mischievous, dancer de-luxe, yes sir, that's Alvin! The Army will gain a new prankster as soon as Al gets on the loose!

Commercial Club, (3, 4); Track, (3); Manager basketball, (1);

Elmer R. Dyer, "Sid"

This young man is all set for a career with the U. S. Marines. So, next fall when it comes potato-picking time in Maine, it'll be spud-peeling time for Elmer somewhere on the high seas.

Art Club, (3); Commercial Club, (4); Public Affairs Club, (4).

Doris C. Eaton, "Dorrie"

Dorrie is one of the *sucellest* girls! Seems as if she gets a finger into just about everything that's going. She's off to Farmington, come fall. We sure will miss you, future schoolmarm!

Debate Club, (2, 3); G. A. H. C., (3, 4); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (3); Girls' Band, (3, 4); Hockey, (2, 3, 4); All Bangor Hockey Team; Latin Club, (3, 4); Snapdragons, (1); Junior Chorus; Festival Chorus; Spring Chorus.

Jo-Ann Eddy, "Jo"

Jo, the song-bird of B. H. S., is one of those gals who gets a big kick out of everything. She always seems to get "La point" (pardon the French). We'll miss your school girl giggle like everything, Jo.

Debate Club, (3, 4); Girls' Glee Club, (2, 3, 4); Junior Dramatic Club, (4); Public Affairs Club, (3).

Robert H. Eddy, "Bob"

Here's that classy Casanova of the senior class! He's an ardent devotee of the ski-craze and no neophyte at that.

Boys' Winter Sports, (2, 3); Dramatic Club, (4); Junior Dramatic Club, (3, 4); Latin Club, (3); Aedile, (3); Officers' Club, (4); Public Affairs Club, (4); T. N. T.'s, (1); A Connecticut Yankee in King Arthur's Court—1941; Committee for Junior Prom.

Maryellen Ellis

This flaxen-haired gal is noted for tickling our ears with her worries and her 1942 jokes. We know her sense of humor will prove invaluable as she makes her way through music school.

Debate Club, (1, 2); French Play; Girls' Glee Club, (2, 3); Junior Orchestra, (1, 2); Public Affairs Club, (3, 4); Senior Orchestra, (1, 2, 3, 4).

Paul R. England

Paul is the favorite absentee from homeroom 209. He is that flashing star of the baseball diamond and the basketball floor. He says his future is completely undecided, but we say he'll make good, anyhow.

Baseball, (1, 2, 3, 4); Basketball, (2, 3, 4); Football, (1, 2, 4); "B" Club, (4).

Edith C. Fairly, "Edie Mae"

"Sunshine" has equally as much talent whether she sings in Latin, French, Italian, or English! Her intellectual powers are sure to prove an asset to her at Maine.

Debate Club, (2); Girls' Basketball, (1, 2); Girls' Glee Club, (2, 3); Hockey, (2, 3); Latin Club, (1, 2, 3, 4); Quaestor, (3); National Honor Society, (3, 4); Oracle Board, (4); Book Column; Snapdragons, (1); Junior Exhibition; Junior Chorus; Voice Contest, (Winning Quartette), (3); Festival Chorus.

Mary S. Farrar, "Farmer"

This gal possesses one of the most sparkling personalities in all B. H. S. Her friendliness, her good intentions, and her good looks will gain for her everything she ever undertakes. Mary, the dream girl of the B. H. S. R. O. T. C., will certainly be missed by everyone when she leaves to make some other school a bright spot to live in.

Debate Club, (2, 3, 4); Vice President, (4); Dramatic Club, (3, 4); President, (4); Girls' Basketball, (1, 2, 3, 4); Captain, (1); Girls' Glee Club, (3); Junior Dramatic Club, (3); Hockey, (2, 3); Oracle Board, (3, 4); Alumni, (3); Hokum, (4); Public Affairs Club, (2, 3, 4); Snapdragons, (1); Vice President, (1); Vice President of Class, (1); Secretary of Class, (2); Home Room Officer, (3, 4); Festival Chorus; Senior Pageant; Little Women, (3); A Connecticut Yankee in King Arthur's Court, (4); Junior Chorus, (3); Junior Exhibition Semi-finals, (3); Manager Debate Club Rummage Sale, (4); Debate Club Candy Sale, (2, 3, 4); Central Committee, La Conga Night Club, (4); Honorary Cadet Major, (4).

Ruth Fletcher, "Ruthie"

Next fall, we'll see this tootin' saxaphonist go shootin' off to Farmington, and we know she'll be one of those lively teachers. Her humor is sure to brighten up the school-rooms for her pupils!

Band, (1, 2, 3); Debate Club, (1, 2); Girls' Glee Club, (2, 3); Junior Orchestra, (1, 2); Public Affairs Club, (3, 4); Senior Orchestra, (2, 3, 4); Snapdragons, (1); Junior Assembly, (3); Waltz Review, (3); Symphony, Song and Dance, (4); Festival Chorus, (3).

Melvin Fowler, "Red"

Better known to friends as "Red," this ambitious lad has already entered the business field. We expect him to be a big name among future executives.

William E. French, "Bill," "Cueball"

Here's that man again! Frenchie is always around when things are happening. This gay trumpeteer is off to a fine start.

"B" Club, (3, 4); Band, (2, 3); Basketball, (2); Football, (1, 3); Public Affairs Club, (3).

Robert Frost, "Bud"

"There's nothing like a good sleep in study periods," says this fun-loving '42-er. His future promises to be one worth watching, and his sense of humor is sure fire. It burns us up!

Baseball, (1); Boys' Winter Sports, (2); Football, (1); Mineral Club, (4); Public Affairs Club, (3); Rifle Club, (1, 2); T. N. T.'s, (1); Track, (3).

Donald M. Gallupe, "Don"

Don is one of the school's best dancers *and* singers! His ready smile assures us that his future will be all that he hopes!

Boys' Glee Club, (3, 4); Officers' Club, (4); Rifle Club, (3, 4); Intramural Basketball, (2, 3, 4); Singing Contest, (3).

Joan W. Garland, "Jan"

Joan is a lass who sparkles with wit and "oomph." Good Fun and Joan are the best of friends. We sure will miss her twinkle and her "arty" accomplishments.

Art Club, (4); Debate Club, (2, 3); Girls' Glee Club, (2); Junior Dramatic Club, (3); Latin Club, (3, 4); Snapdragons, (1); Junior Chorus, (3).

Moses L. Garland, Jr., "Bunky"

"Bunky" is the blond-bomber, "You Great Big Beautiful Doll," good humor man of the illustrious class of '42. His ambition for excitement, travel, and life, points to the Marines.

"B" Club, (3, 4); Band, (1, 2, 3, 4); Boys' Glee Club, (2, 3); T. N. T.'s, (1); Voice Contest (Medal Winner, winning quartette) (3); Intramural Basketball, (3, 4).

Harold F. Glencross, "Bud"

The practical joker of the '42-ers! Yes, sir, and although his future is unplanned as yet, we know that he'll go far with that humorous streak to help him win friends and influence people!

Fish and Game Club, (3); Officers' Club, (4).

Clayton Joseph Golightly, "Go-Easy"

Clayton Golightly is a hard-working senior in the Commercial course. He hopes to be a big-business executive someday, and intends to go further in the accounting profession. There's safety in numbers—or is it figures?

Officers' Club, (3, 4); Intramural Basketball, (2, 3).

Carolyn Goodwin

You ought to see the other half of that Goodwin ski-team in action! May you ski through life as smoothly and gracefully as you have down Kings Mountain, Carolyn!

Debate Club, (1, 2); Girls' Basketball, (1, 2); Girls' Glee Club, (3); Hockey, (2, 3); Junior Dramatic Club, (3); Public Affairs Club, (3, 4); Snapdragons, (1); Junior Chorus, (3); Festival Chorus, (3).

Eleanor Goodwin

This tall, dark gal isn't really so quiet as she seems! Oh no! The White Mountains are her hideout, and after her Westbrook training, she promises to be a fine medical secretary, as well as a whiz on skis.

Debate Club, (1, 2); Girls' Basketball, (1, 2, 3); Girls' Glee Club, (3); Hockey, (2, 3); Junior Dramatic Club, (3); Public Affairs Club, (3, 4); Snapdragons, (1); Junior Chorus, (3); Festival Chorus, (3); Musical Review, (3).

Harlan F. Goodwin, "Hymie"

Here's another of our "three sports" stars. Hymie has won letters in football, basketball, and baseball! With his athletic ability and his scholastic record he ought to make a name for himself at Maine next fall.

"B" Club, (3, 4); Baseball, (1, 2, 3, 4); Basketball, (3, 4); Football, (1, 2, 3, 4); Officers' Club, (4); Position, Sec. Treas.; Oracle Board, (4); Position, Sports Editor; Student Council, (3, 4); Treasurer, (4); Class Vice President, (4).

Thomas R. Graffam, "Hop-Along"

"Hop-Along" is that well-known lad with the sunny disposition. His musical inclination (inherited from his older brother) should take him far.

Band, (3, 4).

Richard Graham, "Dick"

This fella is addicted to our machine age, and his favorite pastime is driving a car between Bangor and Cold Stream every summer. Next year his route will include the U. of M. Happy driving, Dick!

Rifle Club, (2, 3); Intramural basketball, (4).

Virginia Graham, "Ginny"

Here's one of our senior dramatic stars. When she's not acting, she's learning tomorrow's homework, which she'll reel off like a machine gun.

Dramatic Club; Girls' Basketball, (1, 2, 3); Girls' Glee Club, (3); Hockey, (2, 3); Junior Dramatic Club, (3); Latin Club, (2, 3); Public Affairs Club, (4); Snapdragons, (1); Junior Exhibition Speaker; One Act Play Contest, (4); Junior Chorus; "Connecticut Yankee" play, (4); Dramatic Club Assembly Play, (3).

Elaine Grant, "Red"

"Red" is to be a June wedding belle, and we know she'll ring true! Way down deep, her secret ambition is to be a buyer; as a house wife she'll have ample opportunity to become one.

Girls' Glee Club, (3, 4); Mineral Club, (3); Junior Exhibition, Alternate; French Chorus, (3); Junior Chorus, (3); Singing Contest, (3); Solo part in the "Waltz Review", (3).

Maxine Grant, "Maxie"

She may seem quiet to you, but this little miss has ambitions. She plans to go to a seminary in Connecticut this summer.

Fern Graves, "Pest"

Well, Fern, we understand you like bookkeeping. Could it be that you'll be keeping books for your father next year?

Girls' Basketball, (2, 3); Homec Club, (2, 3, 4); Mineral Club, (4).

Priscilla Greeley, "Pussy"

Despite her size (a little on the short side) Pussy has distinguished herself at basketball and hockey for three years. After a short "term" at a commercial school next year, man, what a secretary she will make!

Debate Club, (2, 3, 4); Girls' Basketball, (2, 3, 4); Hockey, (2, 3, 4); Junior Dramatic Club, (3, 4); Public Affairs Club, (2, 3, 4); Snapdragons, (1).

Charles F. Guild, Jr. "Charlie"

Here's B. H. S.'s best-dressed senior. Among his likes are George Varney's physics, F. J., Math., bowling(?), and food of any type. This super-deluxe actor will take his talents to the Maine Masque, come autumn.

Dramatic Club, (4); Junior Dramatic Club, (4); Public Affairs Club, (4); "A Connecticut Yankee in King Arthur's Court," (4).

Virginia E. Gunn, "Ginny"

You're right. This is the same girl who sold you and Willie those tickets at the Opera House last Sat. P. M., for "Ginny" spends her spare time working there. She plans to enter the Maine School of Commerce.

Commercial Club, (3).

Muriel Hall, "Murky"

"Murky" has two ambitions: first, to go to a formal at West Point; second, to christen a boat with a bottle of champagne! Next year it's Maine School of Commerce, says Murky.

Commercial Club, (3).

Roger W. Hannemann, "Haney," "Roge"

This general all-round outdoor man is happy with a rifle, a canoe, a fishing rod, or a pair of skis, and, incidentally, he's good at all these sports. Next year it's engineering at the U. of M.

Fish and Game Club, (3); Secretary, (3); Officers' Club, (4); Rifle Club, (3, 4); President, (4); First Corps area winning Rifle team, (3, 4); Semi-finals Junior Exhibition, (3).

Irene Augusta Harris

Next year Irene hopes to attend Harcum Junior College, specialize in merchandizing, and play a little hockey on the side. We'll miss you, Irene.

Debate Club, (3); Girls' Basketball, (2, 3); Hockey, (3, 4); Mineral Club, (3); Public Affairs Club, (3, 4); Snapdragons, (1, 2); French Chorus, (3).

Paul T. Hart

Here's a fellow who can really make a trumpet talk. The chemical engineering department of the U. of M. beckons to him.

Band, (1, 2, 3, 4); Boys' Winter Sports, (2); Debate Club, (2, 3); Dramatic Club, (4); Junior Dramatic Club, (3); Junior Orchestra, (1, 2); Latin Club, (2, 3, 4); Officers' Club, (4); Senior Orchestra, (3, 4); T. N. T.'s, (1).

James Merritt Hartley, "Jimmie"

Jimmie is one of our ambitious Commercial students. Next year he intends to complete his education by going to the Maine School of Commerce.

Commercial Club, (4); Debate Club, (1); Mineral Club, (3).

Olga Mary Henderson, "Molly"

Olga's right on the ball-bearing (roller-skates à vous). If and when she takes the task of telephone operating, she'll be on the spot to put in a person-to-person call to success. Meanwhile, keep buzzin', cousin!

Girls' Glee Club, (2).

Marilyn Hibbard

Marilyn is another young lady who plans to do her bit towards making the world a brighter place to live in. She expects to don a white uniform in either E. M. G. H., or the Belfast Hospital.

Girls' Basketball, (1); Girls' Glee Club, (2); Homeec Club, (2); Public Affairs Club (4).

Leon F. Higgins

Here's Leon's recipe for a swell time (please notice): take one fishing rod (and accessories), one old hat, a big lunch, and a corn cob pipe. Getting back to the serious side, Leon's goal for next fall is Bowdoin. (Shades of former editors?)

Debate Club, (2); Fish and Game Club, (3); Vice Pres., (3); Junior Orchestra, (2); Latin Club, (2, 3); *Oracle* Board Editor, (4); Rifle Club, (1, 2, 3); Secretary-Treasurer, (3); T. N. T.'s, ; President, (1); President Class, (1); Hi-Y, (2); Junior Ex. Finals, (3); First Corps Area winning team, (3); Wm. Randolph-Hearst Trophy Team, Second Place, (2).

Thomas Hilton, "Tom"

This mathematical-minded genius of the class of '42 is off to M. I. T. He's been the very efficient business manager of the *Oracle* for two years and has kept the Public Affairs Club rolling on all twelve cylinders. Let Tom do it!

Basketball, (1); Manager; Boys' Winter Sports, (1, 2); Vice President; Debate Club, (2); Latin Club, (2, 3); Consul, (2); National Honor Society, (3, 4); *Oracle* Board, (2, 3, 4); Business Manager; Public Affairs Club, (3, 4); President; T. N. T.'s, (1); Tennis, (2, 3); Treasurer of Junior Class; Winner of Harvard Book Prize; chairman, Junior Prom. Committee.

Wayne Hodgdon, "Lefty" "Hodge"

Baseball and sports in general keep this fellow in trim. After graduation, Wayne plans to work and maybe go to prep school.

Baseball, (1, 2, 3); Pick Squad 1940.

Gertrude Morris Homans, "Gertie," "Gert"

If you have seen a blond streak tearing around the corridors, ten to one it was "Gertie" Homans. She goes for all athletics—especially swimming, and intends to continue her education at the U. of M.

Debate Club, (2, 3, 4); G. A. H. C., (4); Girls' Basketball, (1, 2, 3, 4); Hockey, (2, 3, 4); Latin Club, (3, 4); Snapdragons, (1); Junior Chorus, (3).

Louise A. Homstead, "Bumps"

"Bumps" is our nominee for the "All-American Girl." No matter what it is, "Bumps" is in there, doing all she can to pull for a success. We know this girl's action will glide right over the bumps in life.

Debate club, (3, 4); G. A. H. C., (3, 4); Second Honors, (4); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (3); Hockey, (2, 3, 4); Latin Club, (2, 3, 4); Consul, (3); National Honor Society, (3, 4); Secretary, (4); *Oracle* Board, (4) Activities; Snapdragons, (1).

Janice Hopkins, "Jan"

"Jan" has a special interest in just about everything in general, and she's extra special interest herself! Come fall, Jan is chartered for Simmons and success!

Commercial Club, (2, 3); Debate Club, (3); Girls' Basketball, (2, 3); Junior Dramatic Club, (3).

Lillian Howland

Lillian's that live-wire secretary that's such a big help to the *Oracle* board. She's all efficient at the lunch counter too—and can this girl haul in the "A's"!

Commercial Club, (3, 4); Vice President, (4); Junior Orchestra, (1, 2); National Honor Society, (3, 4); *Oracle* Board, (4); Position: Business Staff; Girls' Glee Club.

Nadine Hoyt, "Nutty"

"Nutty's" talents range all the way from music to sports, with a lot of typing sandwiched in between. A swell combination, "Nutty"!

Commercial Club, (3, 4); Girls' Basketball, (1, 3, 4); Girls' Glee Club, (3, 4); Girls' Band, (3); Hockey, (3, 4); Senior Orchestra, (3, 4); Snapdragons, (1, 2).

Kathleen Hurd, "Kay"

"Kay" is that petite blond who rushes around on the third floor. Next year she may go to business college.

Homec Club, (4).

Hilda Elizabeth Hurd

Here's the girl who makes living one of those nicer things. Never a dull moment when this petite senior is around with her big brown eyes! She has her future pretty well planned, what with wedding bells and all!

Commercial Club, (2); Homec Club, (4).

John A. Hussey, "Jack" "Matanor"

Maine will get this super-athlete next year. Jack has earned his letter in no less than four sports—football, baseball, basketball, and tennis. Here's hoping you do half as well "up the river" as you did at B. H. S.

"B" Club, (3, 4); Baseball, (1, 3, 4); Basketball, (1, 2, 3, 4); Co-Capt. (4); Football, (1, 2, 3, 4); Latin Club, (2); Officers' Club, (4); Public Affairs Club, (3, 4); T. N. T.'s, (1).

William Hutcheon, "Billy"

Bill's the quiet boy of 211 who's always reading books on biology and stuff. He's going "back to the soil" next year.

Hi-Y (3, 4).

Bernard Jacobs, "Bubbles," "Butterball," "Jake"

This "Little Caesar" of the senior class collects girls for a hobby. With that irresistible grin and laughing personality, Bernie will go far in the world.

"B" Club, (3, 4); Boy's Glee Club, (2, 3, 4); Fish and Game Club, (3); Football, (1, 2, 3, 4); Officers' Club, (4); T. N. T.'s, (1); Track, (3); Waltz Review, (3); Junior Chorus, (3).

Whitney Jennison, "Whit"

Track is "Whit's" chief interest. It seems that he knows more facts about the rest of the gang than even they know. Next fall he's going to "run" down to Mass. and attend M. I. T.

"B" Club, (2, 3, 4); Boys' Winter Sports, (2); Debate Club, (1, 2); Latin Club, (2); Oracle Board, (4); Position: Passing in Review; Public Affairs Club, (3, 4); T. N. T.'s, (1); Track, (2, 3, 4); Cross Country, (2, 3, 4).

Frances Johnson, "Johnny"

Frances Johnson, that outdoor girl of the senior class, is partial to Camp Natarswi and green convertibles. "Teaching's the profession for me!" she exclaims; to prove her point she'll enroll in F. S. N. S. and then go on to Maine for the last two years.

Debate Club, (1, 2, 3, 4); Corresponding Secretary, (3); Dramatic Club, (4); Girls' Basketball, (1, 2, 3); Girls' Glee Club, (2, 3); Hockey, (1, 2); Junior Dramatic Club, (3); Public Affairs Club, (2, 3, 4); Snapdragons, (1); Tennis (2, 3, 4); Junior Exhibition semi finals, (3); Junior Chorus, (3).

Freeland Jones, "Jonesy"

"Jonesy's" the quiet boy from Veazie who dashes around in that cute little car. Next year he's off to the U. of M.

Boys' Glee Club, (3); Debate Club, (3, 4); Officers' Club, (4); Public Affairs Club, (3); Junior Chorus, (3).

R. Thorborn Jones, Jr.,

Thorborn expects to make a fortune as soon as he learns to train his pigeons to be homing pigeons. And even if he isn't successful at that, he's O. K. because his stamp collection might one day prove valuable.

Debate Club, (3); Fish and Game Club, (3); Public Affairs Club, (3, 4); Rifle Club, (3); T. N. T.'s, (1); Hi-Y Club, (3, 4); Chaplin, (4); Junior Chorus, (3).

Harry Junkins Jr. "Junk"

Harry was manager of the Rams during the 1940-41 winning season. He hasn't decided exactly what he will do after graduation, but, if his hurdling is any sign, he will surely get ahead by leaps and bounds.

Football, (2, 3, 4); Junior Chorus, (3); Picked Squad, (2); Track, (2, 3, 4).

George E. S. Keeler, "Gee-gee"

Here's the quiet farmer lad who did well for himself in the city (along the red-head line). George likes aviation and will probably enter some phase of it after graduation.

Boys' Glee Club, (2, 3, 4); Junior Chorus, (3); Photography, (3); Track, (3); Waltz Review, (3); Musical Review, (4).

Julia Kilby

Julia's plans are definitely in the plural and, we sincerely hope, in perpetuum. Our hearty congratulations to you, Julia, and to *him*!

Commercial Club, (3, 4); Debate Club, (2); Girls' Basketball, (1, 2); Mineral Club, (3); Snapdragons, (1).

Margaret J. Knowlton, "Margie"

Margie's flare of activities stuns us. She has a definite flare for acting. We understand our fashion editor is hopefully planning to attend William and Mary; 'sposeshe'll get a southern drawl?

Dramatic Club, Vice President, (3, 4); Junior Orchestra, (1, 2); Latin Club, (2, 3); *Oracle* Board, Fashion Editor, (4); Public Affairs Club, (2, 4); Senior Orchestra, (3); "Little Women," (3); "A Connecticut Yankee in King Arthur's Court," (4); Student Council, (4).

Lorna LaFerriere

Here's Lorna, the girl who can sing. She also bowls up a neat little score for herself. We hope that all the good things in life roll your way, Lorna.

Girls' Glee Club, (3); Latin Club, (4).

Clayton Lambert

Here's a kid who's full of life and always up to something. The wide open spaces beckon to him, so don't be surprised if your future hunting guide happens to be Clayton!

Junior Chorus, (3); Fish and Game Club, (3).

Charles H. Lancaster, Jr. "Charley"

"Charley" doesn't care too much for "trig," but as long as there's plenty of cake, pie, and coke around he can stand it. He may go to the University of Maine.

Robert Lancaster, "Lanky"

The Rifle Club will miss Lanky, but our loss will be the U. of M's gain in this case! His sharpshooting ability will be written into the annals of B. H. S. for future generations to admire.

"B" Club, (4); Baseball, (1); Football, (1, 2); Officers' Club, (4); Rifle Club, (1, 2, 3, 4); Junior Chorus.

John D. LaPoint, "Senator"

John LaPoint is our ace debater and second Henry Ford. John sports around in a car he remodeled himself, and it actually has *four* good tires. If only they'll last long enough, he'll be traveling down Washington way to represent us with his debating ability.

Debate Club, (1, 2, 3, 4); Debate Teams, (1, 2, 3, 4); Junior Dramatic Club, (3); Public Affairs Club, (2, 3, 4); T. N. T.'s, (1); Track, (3); Junior Exhibition, Hon. Mention, (3); Varsity Debater, (3, 4); Hi-Y Club, Vice President, (4).

Dorothy Leach, "Dottie"

"Dottie" is the girl who's been writing those super swell stories for the *Oracle* for the past three years. She plans to go to Farmington Normal to train for a teaching career.

Debate Club, (1, 2, 3, 4); Girls' Basketball, (1, 2, 3); Hockey, (2, 3); Latin Club, (3); Snapdragons, (1).

Olive Elizabeth Lee, "Lee"

Spare time spells ice-skating and poem-collecting for this dark-eyed senior. In future years we expect to see her name in lights—"Olive's Beauty Salon."

Girls' Glee Club, (2, 3); May Festival, (2, 3); Waltz Review, (3); Junior Chorus, (3).

Beatrice Less, "Beattie", "Bea"

"Bea" Less is that smoothie senior lass 'round about. She always has a smile up her sleeve, and she's most adept at bringing it into use.

Girls' Basketball, (2); Debate Club, (1, 2, 3); Latin Club, (2, 3, 4); Snapdragons, (1).

Esther Levitt, "Esta"

What would an orchestra be like without a Bass? Esther is the gal who does this honor in our orchestra. Bryant and Stratton draws on like a magnet to a higher goal.

Commercial Club, (3, 4); Secretary, (4); Girls' Basketball, (1, 2); Girls' Glee Club, (2, 3); Girls' Band, (3); Hockey, (3); Junior Orchestra, (1, 2); Public Affairs Club, (3); Senior Orchestra, (2, 3, 4); Snapdragons, (1, 2); Waltz Revue, (3); Symphony, Song, and Dance, (4); Junior Chorus, (3); Sophomore Assembly, (2); Festival Chorus, (2, 3).

Max Levitt, "Mac"

Max has been an outstanding runner for cross country, and his running next year will be between here and the Fay-Scott Machine Shop way over at Dexter! Max finds Brewer rather pleasant we hear.

Track, (2, 3); Cross Country, (3); Junior Chorus, (3).

Merle D. Lewis, "Lewie"

We present to you the quiet boy of the senior class. Normal school is his goal, and his quietness should be an asset to him in the teaching profession.

Rifle Club, (3); Junior Chorus, (3).

Donald M. Libby, "Don"

Don played a swell game of basketball on the varsity last winter. And believe it or not, Don is going into the undertaking and embalming business!

Baseball, (1); Basketball, (1, 2, 3, 4); Football, (1); Photography, (2, 3), President, (3); Officers' Club, (4).

Alice H. Lindquist, "Sherry"

Here's a girl anyone would enjoy meeting. She says she would rather fly than eat. Sherry plans to attend business college next year.

Commercial Club, (4).

Rowena E. Littlefield, "Blondie," "Winkie"

Bangor! Bangor! Rah! Rah! Rah! Yep you guessed it, "Winkie" is one of the cheerleaders. The boys at Maine School of Commerce will find it pretty hard to get a thing done next year with "that blond" around.

Cheerleaders, (4); Commercial Club, (3, 4); Girls' Basketball, (2, 3); Hockey, (3); Homee Club, (4); Junior Chorus, (3); Festival Chorus, (2); Commercial Club Assembly, (4).

Ruth E. Lovejoy, "Billie," "Lovey"

"Billie's" cheerleading has made her famous beyond hope. We think, if she fulfills her ambition to become an army nurse, casualties will increase 100%!

Cheerleaders, (3, 4); Head, (4); Debate Club, (2, 3); Girls' Basketball, (1, 2, 3, 4); Hockey, (2, 3, 4); Snapdragons, (1); Junior Chorus, (3); Student Council, (3).

Rosalie H. McAloon, "Jackie"

Here's a real sports' lover. "Jackie" goes for tennis, swimming, and what have you. She'll take her sports ability and swell personality to the U. of M.

Debate Club, (1, 2, 3); Girls' Basketball, (1, 2, 3); Junior Dramatic Club, (4); Latin Club, (2, 3); Public Affairs Club, (4); Snapdragons, (1); Junior Chorus, (3).

James McCarron, "Jim"

Jim came to B. H. S. his junior year. He's rather quiet, but a swell fellow when you get to know him.

Faith A. McLeod, "Scotti," "Cloudy"

Once "Scotti" begins to write a story, she'll follow it to a rousing finish. Her poems are a cure for the dog-house blues. As a news hound, she'll be wagging many a happy tale into print.

Debate Club, (2); Junior Dramatic Club, (3); Junior Orchestra, (1, 2); Latin Club, (2, 3, 4), Consul, (4); National Honor Society, (3, 4); Oracle Board, (4), Literary Editor; Senior Orchestra, (1, 2, 3, 4), Concert Mistress, (4); Committee for Sir Hubert Wilkins, (2); Symphony, Song and Dance, (4); French Play, (Music Group), (3).

Edith Macalaster

Looking for a cook? Here's your lady, because Edith goes in for cooking in a big way, besides doing a little reading and swimming now and then. Next year she plans to attend Nasson College and major in home economics to become a dietitian.

Debate Club, (4); Homee Club, (2, 3, 3); Junior Chorus.

Anthony P. Mann, "Tony"

It's archaeology, archaeology, and more archaeology when it comes to Anthony, for this boy lives and breathes that interesting hobby. When finding himself out of a Latin verse to translate, he does a little sailing and swimming. Boston University may get this archaeologist next year.

Gertrude E. Malone, "Gertie," "Stelle"

"Gertie" is that ambitious, little, little girl from Haynesville. Her future is undecided, but if she does as well as she has in the past, we know she'll be a success.

Public Affairs, (4); Junior Chorus.

Shirley Elizabeth Marshall

This quiet, demure, little damsel hits the high notes and the low ones for the orchestra and band. Shirley combines stamp collecting with clarinet tootin', for amusement, when she isn't studying.

Girls' Band, (3, 4); Homec Club, (2, 3, 4); Junior Orchestra, (1, 2); Senior Orchestra, (3, 4).

Janice L. Minott, "Jan"

Between plays (and we do mean plural), Jan manages to find time to sail, swim, skate, play tennis, and be literary editor of the *Oracle*—how—we don't know. Our guess is that this promising candidate for the University will take the Maine Masque by storm! Happy landings, Janice—we're all behind you.

Debate Club, (3); Committee for Burton Holmes Lecture, (3); Dramatic Club; Girls' Basketball, (1, 2, 4); Hockey, (2, 3, 4); All Bangor Hockey Team, (4); Junior Dramatic Club, (3); Latin Club, (2, 3, 4), Consul, (3); National Honor Society, (3, 4); *Oracle* Board, (3, 4), Literary Editor; Snapdragons, (1); Junior Exhibition Medal Winner; Semi-finals in Spear Speaking Contest, (3); One Act Play, "Grandma Pulls the Strings," (3); "Connecticut Yankee in King Arthur's Court," (4); One Act Play Contest, "Gloria Mundi," Bowdoin Finals, (4); Dramatic Club Play, "June Mad", (4); Festival Chorus.

John Monohon, "Johnnie"

Johnnie is an industrious, and not altogether quiet, little senior who is the prize of the menagerie in 308. He spends most of his spare time swimming, fishing, hunting, or what-have-ya! It's still a big debate as to where John is going, but we're sure that he will find success in any branch of work.

Junior Chorus; Mineral Club, (2); Officers' Club, (4); Hi-Y Club, (2, 3, 4)

Elaine C. Morrison

This cute little Commercial miss keeps in trim by dancing, swimming, and playing tennis. She also has acquired quite a collection of miniature footballs and basketballs. Next year Elaine plans to grace the corridors of the Maine School of Commerce.

Commercial Club, (2, 3, 4); Girls' Basketball, (1, 2); Public Affairs Club, (3); Snapdragons, (1, 2);

William S. Munson, "Bill"

Here's the surprise of this years baseball team, pitcher "Bill" Munson! Sports in general pretty well cover his field of hobbies—with dancing on the sidelines. Get in there and slug, "Bill." We'll be watching for you.

Baseball, (1, 4); Basketball, (2, 3); Football, (2); Mineral Club, (3).

Philip Murdock "Phil," "Moose"

"Moose" has been a regular on our football team for three years—last fall an all state guard—but his real love is fiddle playing—Yes, fiddle playing. Next year he'll go to Maine.

"B" Club, (2, 3, 4); Basketball, (4); Boys' Glee Club, (2); Boys' Winter Sports, (2, 3, 4); Football, (2, 3, 4); Junior Orchestra, (1, 2); National Honor Society, (3, 4); *Oracle* Board, (3, 4); Position: Activities; Public Affairs Club, (3); Senior Orchestra, (2, 3, 4); Tennis, (3, 4); Track, (3); Student Council, (4).

Muriel Murray, "Mimi"

"Mimi", who enjoys everything from chess to horseback riding, expects to further her education next year at a Philadelphia dental school.

Art Club, (1); Debate Club, (2); Snapdragons, (1).

Marion Marise Newcombe, "New-New"

"New-New" does a mighty fine job of going insane in "Gloria Mundi," but her cool, level head in sports, which incidentally is her hobby, makes her a "must" on every team. She plans to go to Maine, but after that, who knows?

Debate Club, (1, 2, 3); Dramatic Club; Girls' Basketball, (3); Public Affairs Club, (2, 3, 4); Snapdragons, (1, 2); Orchestra, (1, 2, 3); One Act Play Contest, (3, 4). Quarter Finals Junior Exhibition.

Lucille Nichols, "Nickie"

"Nickie", that attractive young lady with the Florida tan, prefers dancing and swimming to all other pastimes. She plans to go in training after graduation. Oh, those lucky patients!

Commercial Club, (1, 2, 3); Debate Club, (4); Mineral Club, (3, 4); Junior Chorus, (3).

Natalie Louine Nickerson, "Nat"

Meet the girl whose chief delight is fishing. Lucky fish! Right now Nat would like to become a telephone operator, but she may decide in favor of attending some business college.

Girls' Glee Club, (2, 3); Public Affairs Club, (3, 4); Junior Dramatic Club, (3); Mineral Club, (3).

Jean C. O'Connor

Next fall Jean's going to Farmington to train to be a school marm! Imagine that! Jean spends the "good old summer time" at Old Orchard Beach.

Art Club, (3); Debate Club, (1, 2, 3); Girls' Basketball, (2); Latin Club, (2, 3); Public Affairs Club, (4); Snapdragons, (1); Junior Dramatic Club, (4).

Mary Elizabeth O'Connor, "Oakie"

"Oakie"—(those who love her call her "Souise")—has the U. of M. in view. She's the gal who keeps Camp Natarswi in an uproar—and makes life worth living for her friends. Let up on the knitting long enough to succeed.

Debate Club, (1, 2, 3); Girls' Basketball, (1, 2, 3, 4); Latin Club, (2, 3); Hockey, (2, 3, 4); Public Affairs Club, (2, 3, 4); Snapdragons, (1); Semi-finals Junior Exhibition. All Bangor Hockey Team, (4); Class Debates, (4).

Mildred Page, "Milly"

Mildred claims that her favorite pastime is eating, especially her own cooking. She's not satisfied with it yet though, as is proven by her determination to partake of the higher education in her favorite field at the U. of M.

Debate Club, (2); Girls' Basketball, (1, 2, 3); Girls' Glee Club, (3, 4); Hockey, (2, 3); Latin Club, (3); Snapdragons, (1).

Elizabeth S. Palmer, "Igy"

"Igy" is an all-year-round sports girl. It's hockey in the fall and basketball in the winter for "Igy." If no position looms up ahead, she'll take her talents to Westbrook Junior College.

Commercial Club, (3, 4); Ass't. social chairman, (3); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (3); Girls' Band, (1, 2, 3); Hockey, (3, 4), Captain, (3); Junior Orchestra, (1, 2); Senior Orchestra, (1, 2, 3, 4); Snapdragons, (1, 2); The Waltz Review, (3); Commercial Club Assembly Program, (4); Sophomore Assembly, (2); All Bangor Hockey Team, (4); Symphony Song and Dance, (4); Junior Chorus, (3); Dramatic Club Play, "June Mad", (4); Public Affairs Club, (3).

Sally L. Pearson

Everybody knows this blond from her work in debating to her work in dramatics. Next year, Sally, with her swell personality will greet the southern belles down at National Park College, in Maryland.

Debate Club, (1, 2, 3); Debate Teams, (1, 2); Dramatic Club; Girls' Basketball, (1); Hockey, (2, 3); Junior Dramatic Club, (1); Latin Club, (2, 3); Snapdragons, (1); Junior Exhibition, Honorable Mention; One Act Play, "Gloria Mundi," Bowdoin Finals; Junior Varsity Debate Team, (2).

Dean O. Pennypacker, "Penny"

Dean spends his spare time hunting and fishing. This whiz of the track team hopes to be a member of the United States Air Force. Happy landings, Dean!

Basketball, (2); "B" Club, (3, 4); Boys' Glee Club, (3); Mineral Club, (3, 4); Track, (3, 4); Cross Country, (3, 4).

Leota Virginia Polk

Leota not only wields a mean hockey stick but also is a whiz at basketball; in other words, she's an all round sport. Leota plans to continue her studies at the University of Maine next year.

G. A. H. C., (4); Girls' Basketball, (1, 2); Girls' Glee Club, (3); Hockey, (2, 3, 4); Latin Club, (2, 3, 4); Snapdragons, (1); All Bangor Hockey Team.

Eleanor Harriette Ramsdell, "Ramie"

Here is one of Bangor High's most energetic seniors. "Ramie" can be depended on whether it be hockey, basketball, or an argument. Unlike most of us she intends to be a teacher! (Would you believe it?) So, here's wishing her lots of success.

Debate Club, (2, 3, 4); Class Speaker, (3); Debate Teams, (3); Snapdragons, (1); Dramatic Club; French Play, (sang in chorus); Girls' Basketball, (1, 2, 3, 4); Captain, (4); Hockey, (1, 2, 3, 4); Honorary All Bangor Hockey Team, (4); Public Affairs Club, (2, 3, 4); Junior Chorus; Student Council, (3, 4); Tennis, (3); Dramatic Club, "June Mad."

Phyllis Reed, "Phil"

Traveling seems to be a habit with Phil. She's seen half of the continent already. Next year Phil plans to go to Texas and travel some more. We certainly wish this likable senior lots of success.

Commercial Club, (3, 4); Mineral Club, (3); Junior Chorus, (3).

Margaret Mary Rice, "Peggy"

"Peggy", the singing sweetheart of the Senior Class, plans to continue her promising career at music. She may also become somebody's very competent secretary—judging from her experience in the high school office.

Commercial Club, (3, 4); Girls' Glee Club, (2, 3); Mineral Club, (2); Junior Prom Committee, (3); Program Chairman of Commercial Club, (4); Second place in Singing Contest, (3); Junior Assembly, (3); Festival Chorus, (2, 3); Waltz Review, (3); Student Council, (3).

Marguerite Robinson, "Margie," "Midge"

"Margie" tells us that, although her plans for the future are indefinite, she is *not* going to be a secretary. Sports, music, writing poems, and—yes, boys, cooking—keep her occupied.

Girls' Glee Club, (3); Junior Dramatic Club, (3); Mineral Club, (4); Junior Chorus, (3); May Festival Chorus, (3).

William C. Rogan, "Wild Bill"

Any fall day in '40 or '41, one could see "Wild Bill" running the three-mile cross-country course at Mary Snow. Bill, the Junior Exhibition winner last year, is said to like chemistry as well as speaking!

"B" Club, (3, 4); Officers' Club, (4), Vice-President, (4); Track, (3, 4); Crosscountry, (3, 4); Junior Exhibition, medal winner, (3); Medal for Cross-Country team honors in the 1941-42 Maine Interscholastic Cross-Country Meet at the U. of M.; First lieutenant, Co. A, R. O. T. C., (4).

Jeannette E. Schneider

When she isn't looking for an addition for her picture collection, Jeannette's practicing her dancing. Next year business college looms on the horizon for Jeannette.

Commercial Club, (4); Girls' Basketball, (2, 3); Hockey, (3, 4); Mineral Club, (3).

Alyce Evelyn Scripture, "Scrippy"

"Scrippy" is a girl with plenty of life and laughter, with a little seriousness mixed in. She plans to go to business school next year.

Commercial Club, (4); Girls' Basketball, (1); Mineral Club, (3); Junior Chorus.

Robert Severance, "Bob"

Bob, a husky senior, swings a mean saxophone in the band. Next year may find him studying forestry at the U. of M.

Band, (3, 4); Mineral Club, (3).

Lloyd P. Shapleigh, "Shap"

Meet Shap, our clever cartoonist and super mystery writer. He's quite a philatelist and astronomer too. Next year Shap's going to be a flashy cadet at Castine Nautical School.

Baseball, (3); Asst. Manager, (3); Photography, (3); Secretary, (3); Rifle Club, (3, 4); Track, (3); Cross Country, (3); Officers' Club (4).

Irene L. Shorey, "Butch"

Irene is a gal we've all been glad to see right around noon-time every day! But Irene not only serves up lunches—she has a lovely voice, and adores swimming and skating. Versatile, we'd call her!

Debate Club, (2, 3); Girls' Basketball, (2); Girls' Glee Club, (3); Homec Club, (2, 3, 4); Mineral Club, (3, 4); Music Contest, Quartet Winner, (3); Cafeteria Worker, (4).

Anastasia Catherine Skoufis, "Annie"

"Annie" not only speaks French and English, but also Greek. Surely a girl like this, who plans to attend business school, will make a fine medical secretary and be a credit to any famous surgeon.

Debate Club, (3); Girls' Basketball, (1, 2, 3); Girls' Glee Club, (3); Hockey, (3); Latin Club, (2, 3); Public Affairs Club, (4); Snapdragons, (1); Junior Chorus, (3); Festival Chorus, (2, 3).

Barbara Smith, "Barb"

Down from Mattanawcook came this sweet little blond. Barb won't have so much time to collect her miniature horses when she's training at the E. M. G. H. next year.

Esther Smith

The Oracle pays tribute to its most talented and faithful senior artist. Esther also excels in piano playing and sports. She usually has several A's to her credit also.

Art Club, (3); Debate Club, (2, 3); G. A. H. C., (4); Girls' Basketball, (1, 2, 3, 4); Hockey, (3); Junior Dramatic Club, (4); Latin Club, (2, 3); Aedile, (3); National Honor Society, (3, 4); Oracle Board, (2, 3, 4); Artist; Public Affairs Club, (4); Snapdragons, (1); Junior Exhibition quarter finals, (3); Junior Chorus; Ticket Committee, "Connecticut Yankee" (4); Refereeing Course, (4); Senior Pageant, Girls' Athletic Honor Council, (4).

Francis G. Smith, "Franny," "Bud"

If you're ever in Morocco or some other such place and happen to see a curly-headed, smiling American in a Captain's uniform, you'll know it's this athletic senior. You guessed it—Franny's next port of call is the Maine Maritime Academy.

Basketball, (3, 4); Football, (2); Mineral Club, (3).

Mary Frances Spangler, "Spanky"

Spanky is ski-high in the sporting world and she's No. 1 on any list of regulars. We can envision her as one of those all-round, all-Maine women. Well, all right! Joy of Latin IV, Spanky is super in every lingo.

Debate Club, (2); Girls' Basketball, (1, 2, 3, 4); Hockey, (1, 2, 3, 4), Captain, (2); All Bangor, (4); Captain, (4); Latin Club, (2, 3), Aedile, (3); *Oracle* Board, (4), Position: Photographer; Public Affairs Club, (4), Secretary, (4); Snapdragons, (1); Junior Chorus; G. A. H. C., (4).

Ethel Spencer

Whenever there is entertainment you'll find Ethel, our energetic cheer leader, with her dancing shoes. Next fall she plans to begin teaching her talent to others.

Cheerleaders, (3, 4); Girls' Basketball, (1, 2, 3, 4); Homee Club, (4); Latin Club, (2); Public Affairs Club, (3, 4); Snapdragons, (1); Junior Assembly; May Festival.

John Frederick Spinney, "Bud"

John, a flashy runner on the track team, also lists boxing as his specialty. After a P. G. course, he'll be attending some law school.

Track, (2, 3, 4); Bowdoin Interscholastic Meet, (1942).

Joanne Springer, "Jo"

A mathematical whiz and a super pianist, Jo hangs out at Grand Lake during the "good old summer time", indulging in a bit of "porpoise-ing." She heads for Maine next year where she plans to whiz the language pros.

Debate Club, (2); Girls' Basketball, (1, 2); Girls' Glee Club, (3); Latin Club, Tribune, (2, 3, 4); *Oracle* Board, Movies, (4); Snapdragons, (1); "Little Women" Costume Committee; May Festival.

John Stevens, "Bud"

"Bud" is an out-of-door lover. He's a super fisherman and hunter and when he goes fishing *he brings back* fish (most amazing!) Bud plans to become a student trainee in mechanics in the army next year.

Fish and Game Club, (3); Rifle Club, (3).

Geraldine Sullivan, "Jerry"

Here's the girl who can cook. Jerry has oodles of hobbies, including painting, photography, skating, dancing, and swimming. The Massachusetts General Hospital is her next stop.

Debate Club, (3); French Play, (Chorus); Homee Club (4); Mineral Club, (3, 4); Girls' Glee Club, (3).

Frances Helen Taylor, "Frannie," "Lana"

You all know Frannie, the walking bookcase, for her arms are always full of books. Her ambition is to be a buyer, and from what we know of Frannie and her personality, she'll be tops in whatever she undertakes.

Debate Club, (1, 2); Girls' Basketball, (1, 2, 3, 4); Hockey, (1, 2, 3, 4); Public Affairs Club, (3, 4); Snapdragons, (1); Tennis, (1, 2, 3).

Leroy Edward Taylor

This Senior's ambitions lie in the wide field of radio. Leroy plans to attend a radio school; so, don't be surprised if he comes to test your radio apparatus sometime soon.

Jane Margaret Terrio

Invalids, cheer up! Here comes the girl to ease your cares—for Jane is entering nursing next year and, with her conscientious ability, there is no doubt that she will be the perfect nurse!

Debate Club, (3); Girls' Glee Club, (3); Latin Club, (3); Public Affairs Club, (4).

Arthur Rand Tilley, "Mike"

SWISH! That's none other than our friend "Mike" Tilley, coming into home plate with a perfect home run. We don't exactly know what he plans to do next year, but, from the preceding description, we know he has the ability to do it, whatever it is.

Baseball, (1, 2, 3, 4); "B" Club, (4); Commercial Club, President (3, 4); Officers' Club, (4); Basketball, (2, 3).

Robert Treworgy, "Bob"

Here's that flashy young picture salesman who always seems to have trouble with his car. Bob is uncertain about his future, but he'll pass with a high mark in any capacity.

Band, (2, 3); Commercial Club, (3, 4); Junior Orchestra, (2); Latin Club, (2).

William A. Turner, "Bill"

If you see a "B" sweater on a slicklooking fellow, that could be Bill. A track man by profession, he represents the state's best. Bill plans to enter Higgins Classical Institute and then go on to the U. of M.

"B" Club, (2, 3, 4); Football, (3, 4); Track, (2, 3, 4); Captain, (3); Cross Country, (2, 3); Captain, (3); Bowdoin Interscholastics-1940-1942.

Gordon D. Watson, "Brud"

From the halls of Bangor High School to the shores of Tripoli goes Brud, for next year will find him donning the uniform of the U. S. Marines. This bashful lad doesn't like the girls, but maybe he'll change his mind once he reaches foreign shores.

Art Club, (3); Fish and Game Club, (2, 3); Football, (3); Officers' Club, (4); T. N. T.'s, (1); Cross Country, (3).

Elizabeth Janet West, "Betty"

Well, well, look who's here, the colonel! Betty loves hunting, you know, moose, etc. As a member of the *Oracle* business staff "Betty" is B. H. S.'s only feminine ad collector. Comes autumn, she'll be found down in the Bay State, training for nursing at Mass. General Hospital.

Cheerleaders, (4); Debate Club, (2); G. A. H. C., (2, 3, 4); President, (4); Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (3); Hockey, (2, 3, 4); Junior Dramatic Club, (3); *Oracle* Board, (4); Business Staff; Public Affairs Club, (3, 4); Vice-President, (4); Snapdragons, (1), President; Tennis, (1); Junior Chorus, (3); Secretary of Class, (3, 4); Student Council, (3); Honorary Lieutenant Colonel of R. O. T. C., (4); All Bangor Hockey Team, (4).

Sarah Elizabeth Whitcomb, "Red"

If you're blue and lonely and want to talk to someone, call on that friendly, easy to get along with person, Sarah Whitcomb. You'll be helping her in understanding too, as she plans to train for a nurse in Deaconess Hospital next year.

Girls' Basketball, (1, 2, 4); Girls' Glee Club, (3); Homee Club, President, (2, 3, 4).

Alice White, "Peggy"

"Peggy", that smoothie on the dance floor, is from all reports, going to glide right out of the state of Maine and into some other New England state to work with her sister. Here she comes—you lucky people!

Girls' Glee Club, (2); Commercial Club, (3); Mineral Club, (3); Public Affairs Club, (2).

Donald S. White, "Don"

Need a friend? Well here he is—the Talent scouts passed right over Donnie's super voice here at B. H. S. but he says that maybe someone will discover him while he's learning to be the perfect husband at Maine.

Baseball, (2, 3, 4); Boys' Winter Sports, (3); Football, (3); Public Affairs Club, (2, 3, 4); T. N. T.'s, Track, (2).

Leland M. White, "Whitey"

Studying at Maine will keep this camera fan busy for the next couple of years. After that, the "Admiral's" going to "join the navy to see the world."

Debate Club, (1); Public Affairs Club, (3); Rifle Club, (3, 4); T. N. T.'s (1); Hi-Y, (1, 2, 3, 4).

Beverly Wilks, "Bev"

Student, athlete, and grand sport—that's "Bev." She will probably enter the University of Maine, but whatever profession she enters, we know she'll be a success.

Girls' Basketball, (1, 2, 3, 4); Girls' Glee Club, (3); Hockey, (2); Latin Club, (2, 3, 4); Waltz Revue; Festival Chorus.

Norman Sanford Willey

He's a quiet little lad, but, gosh, is he a smoothie! Norman wants to be a draftsman, and his powerful mind will be a tremendous asset.

"B" Club, (4); Band, (2, 3); Rifle Club, (2); Track, (3, 4); Cross Country, (3); Bowdoin Interscholastics, 1942.

Albert Winchell, "Al"

"Al" claims to be an electrician, but we think he'll be a politician. Generally speaking, Al is high voltage and wired for success!

Debate Club, (2, 3, 4), President, (4); Debate Teams, (2, 3, 4), Varsity, (3, 4); Dramatic Club, (3, 4); Junior Dramatic Club, (2); Public Affairs Club, (4); Treasurer of Class, (2); Junior Exhibition Finalist, (3); T. N. T.'s, (1); Basketball, (2).

Barbara Wood, "Woodie"

Barb certainly has what it takes—and we do mean personality! Although she has been in Bangor only a couple of years, it seems as if she had always belonged to the crowd.

Girls' Basketball, (3, 4); Girls' Glee Club, (3), Sec.-Treasurer, (3); Hockey, (4); Junior Dramatic Club, (4); Public Affairs Club, (3, 4); Junior Chorus, (3).

Gertrude R. Wood, "Trudy"

"Your number please?" Ah! that must be Trudy speaking, for next year this petite little miss plans to work in the Telephone Company.

Homec Club, (2, 3, 4); May Festival, (2); Junior Chorus, (3); Cafeteria, (1, 2, 3, 4).

Seniors Whose Pictures Do Not Appear

Joyce Adams According to the latest up-to-date information Joyce may be found anywhere where there's food. She's not sure where she'll be next September.

Girls' Basketball, (1, 2, 3); Girls' Glee Club, (2, 3, 4); Public Affairs Club, (2, 3, 4); Rifle Club, (2, 3); Junior Chorus.

Frances Apotheker, "Frannie" "Frannie," our class A jitterbug, vows she's going to college and hopes it will be the University of New Hampshire.

Debate Club, (1); Dramatic Club, (1, 2, 3); Girls' Basketball, (1); Girls' Glee Club, (2); Public Affairs Club, (2, 3, 4).

Robert G. Ayer, "Bob" Bob plans to join the Marines within a few months after graduation. His favorite sports are swimming, fishing, and star-gazing. Incidentally, the stars say that Bob will make a go of anything he undertakes.

Intramural Basketball, (1, 2, 4).

Barbara Black, "Barb" Naturally full of rhythm, she is on the top of the world when the band begins to play a fast number. What business college have you decided upon, "Barb"?

Commercial Club, (3, 4); Secretary, (4); Snapdragons, (1); Girls' Rifle Club, (2, 3); Junior Chorus.

Ronald D. Blaisdell, "Jimmy" "Jimmy" is a quiet boy who transferred from Old Town High this year, but, behind the mask, we know he's different. He spends his spare time driving his Chrysler and going to dances. His plan for the future is to be a machinist's mate in the Navy.

Mary Ida Blakney, "Id" No matter what Mary does it is always accented with a radiant smile. Swimming and dancing are her hobbies.

Commercial Club, (3, 4); Debate Club, (4); Girls' Basketball, (1); Junior Chorus, (3).

Margaret J. Burnett, "Barney" "Barney" craves hamburgers and Italian sandwiches. Incidentally she worships the sight of a plane. She plans to enter a journalism school in the fall, and tries to keep her figger down by dancing and swimming.

Commercial Club, (3, 4); Girls' Basketball, (1, 2); Snapdragons, (1); Sophomore Assembly, (2); Girls' Rifle Club, (3).

Harold F. Burr, "Buzz" Here we behold our Lieutenant Colonel and mathematical genius. The grid iron posts have been Harold's goal, but from now on Maine Nautical School will take their place.

"B." Club, (3, 4); Sec. Treas. (3, 4); Football, (2, 3, 4); Officers' Club, (4); T. N. T.'s, (1); Track, (3, 4); Lieutenant Colonel, R. O. T. C. (4).

Lillie May Caruso, "Lil" "Sing a Song of Sunbeams" should be Lillie's theme. She's sung her way up from first grade and would be an asset to any program. Lillie will probably live up the Eastern Academy of Hair Culture next year.

Commercial Club, (3); Girls' Basketball, (1); Girls' Glee Club, (2, 3, 4); Home Club, (4);

Vernice Clement, "Renee" This girl swings a mean hockey stick and what a goal-keeper she is! Any team, school, or business which claims her next year will have an excellent worker!

Girls' Basketball, (1, 2, 3); Hockey, (3, 4).

Arleen Ruth Doherty Arleen usually has her nose in a book, like a good little girl. And she writes the "bestest" stories! Who knows, she may be a second Pearl Buck. More power to you, Arleen!

Commercial Club, (3); Girls' Glee Club, (2, 3); Public Affairs Club, (3); Snapdragons, (1); Festival Chorus, (2).

Frank A. Fenlason, "Fen" Frank always has a cheery word and he just loves those special-speaking privileges! It looks as though he were headed for tough going in the Navy, scrubbing decks and polishing cannons, but Frankie will pull through.

Band, (3).

Stanley Greenacre, "Slug" Oh! Boy! the guy with the model "A." Stan isn't sure where he will be next year, but we bet his life work will have something to do with cars.

Track, (4).

Earl T. Gross, "Chink" "Chink" is another patriotic young man who plans to join the Marines and do his bit toward gaining freedom. We hope he'll like being a "Leatherneck" at least half as well as we hear he likes ice-fishing.

Frank W. Harding, "Hank" Frank Harding is one of those tall, dark fellows you expect to hear the girls talking about. Maybe he aspires to be a fireman like his brother.

Baseball, (1); Basketball, (1).

Robert M. Harper, "Bog" This lucky boy has already obtained his deserved pilot's license and likes to diddle around machines. Keep 'em flying, Bob!

Rifle Club, (1, 2, 3).

Irene M. Hunt, "Honky" Irene is interested in public affairs and outdoor life. Although she hasn't chosen her field, she aspires to find her place in the business world.

Mineral Club, (3); Public Affairs Club, (3, 4).

William E. Hunt, "Bill" Bill is the "unofficial" office boy of Nanigian-Kent Inc. He earned his "B" at the quarterback post on Bangor High School's gridiron squad. Bill is still undecided about his future, but we are sure that his sunny disposition will continue to win him many friends.

"B" Club, (2, 3, 4); Football, (4); Track, (2, 3).

Mary Margaret Hynes, "Sunny" She hasn't been in B. H. S. very long, but we're awfully glad she came. Quiet, and a bit shy, she says her plans are to become an army nurse in Tampa, Florida.

In Massachusetts she belonged to the German Club and Girls' Dramatic Club.

Richard O. Johnson, "Dick" Here we have a senior who is noted for his saxophone playing and dancing. His solo at "La Conga Nite Club" is unforgettable. Such talent should carry him far in the musical world.

Band, (1, 2, 3, 4); Basketball, (1); Boys' Glee Club, (1, 2, 3) Junior Orchestra, (1, 2); Photography, (3); Rifle Club, (2); T. N. T.'s, (1); Track, (2).

Louis E. King Emery's secret ambition is to be state pool champ. When not playing around with the cue ball, he's eating; for, as a matter of fact, he eats anything, but definitely!

T. N. T.'s, (1); Junior Chorus,

Harriette McKinnon Harriette McKinnon is partial to good swing bands with that ace trumpeter of our senior class. She's a super basketball player and is famous for keeping up the spirit of her team. This ability will render her invaluable to some executive.

Commercial Club, (3, 4); Social and Publicity Chairman, (4); Dramatic Club; Girls' Basketball, (1, 2, 3, 4); Captain, (1, 2, 3); Hockey, (1, 2); Junior Dramatic Club, (3); Public Affairs Club, (2, 3); Snapdragons, (1, 2); Home Room Assembly, (2); Junior Exhibition Semi-Finals, Special B Club Assembly, (2).

Rosalie M. Mansfield Rosalie rates archery (especially when some one else is pulling the string!) even above hockey and dancing, and, in her infrequent quiet moods, she enjoys a chummy game of chess. Here's to a rosy future for you, Rosalie.

Debate Club, (2, 3); Girls' Basketball, (1, 2); Girls' Glee Club, (2, 3); Hockey, (2, 3); Latin Club, (2, 3, 4); Aedile, (2); Tribune, (3); Junior Chorus, (3).

Errol H. Marden Errol is one of those famous twins, who have kept us guessing now for four years. His list of "likes" includes hiking and biking. Portsmouth Navy Yard will get another able man when Errol starts working there next year.

Mineral Club, (3, 4).

Harold R. Marden Here's the other side of the Errol-Harold combination. Harold has a distinct craze for horses, and he hopes to own his own farm sometime in the future. Here's hoping that your dreams come true, Harold.

Herbert Mitchell, "Herbie" "Herbie's" the ace history and Latin student of the class of '42. His interests seems to be in archeology, which is a fancy name for the study of antiquities.

Cecil Morrissey, "Gar" "Cec" Here's one of the star linemen on the B. H. S. football team. "Cec" not only chases the pigskin, but also goes in for track, skating, swimming, and dancing. He will be pulling the ropes for the Maritime Nautical School at Castine next year.

"B" Club, (3, 4); Football, (1, 3, 4); Track, (2); Junior Chorus, (3).

Asta Noye Outdoor girl deluxe—that's Asta. Among her favorite diversions are skating and basketball. When next fall rolls around, she will be hitting the keys for the Maine School of Commerce.

Commercial Club, (2); Girls' Basketball, (1, 2, 3); Hockey, (1, 2, 3); Public Affairs Club, (2); Junior Chorus; Mineral Club (3).

Murray L. Oppenheim, "Buddy"

This swell senior, with the flashy smile, counts among his diversions, arguing, and teasing the girls. Next year will probably find Murray at George Washington University.

Chess Club, (2); Mineral Club, (3, 4); T. N. T.'s, (1); Track, (3).

Donald Parsons, "Donnie" Tall, dark, and handsome—that's Don. Hunting and fishing take up most of his spare time—when he isn't making the hearts of the belles of B. H. S. skip a beat now and then.

Ruth Orlaine Patten, "Ruthy" "Pat" "Ruthy" is one of our aspiring Commercial students. Singing and dancing occupy her leisure hours. Business will feature in Ruthy's life after graduation.

Commercial Club, (1, 2, 3); Girls' Glee Club, (2); Mineral Club, (3).

Celeste Priest Another gal with a humanitarian nature. Yep, that's right—Celeste is going to be a nurse someday. You'll have to limit your dancing then, Celeste—the patients, yuh know!

Harry A. Redmond, "Red" "Red" is well known to his classmates. He just loves to make airplane models and to fish, hunt, and skate. His ambition is to train to be a pilot. May you soar high to success!

Fish and Game Club, (2, 3, 4); Rifle Club, (1).

Charles W. Roberts, "Charlie", "Roberto" "Chummy," a versatile, likable senior, does everything from collecting stamps to playing a good game of baseball or hockey. Uncle Sam will certainly get a fine recruit for the U. S. Army Air Corps next year when "Chummy" joins, and we know he'll be an ace-flyer.

Commercial Club, (3); Mineral Club, (3); Rifle Club, (3).

Winifred Rose, "Winnie" "Winnie" spends most of her time collecting trinkets, but still saves a little time for skating, swimming, or tennis. We know this swell girl will be successful in beauty culture school next year.

Commercial Club, (1, 2, 3); Girls' Glee Club, (4); Homec Club, (4).

Robert G. Runnells, "Bob" Bob not only likes sports, but lists photography and flying among his hobbies. He'll be working for Uncle Sam after he passes his Civil Service exams next fall.

Boys' Glee Club, (1, 2); Mineral Club, (3, 4).

Cyril Scott, "Serky" "Serky" is an all round sport. He's a whiz at sinking baskets, and playing football. "Serky" has no definite plans for the future.

"B" Club, (4); Basketball, (3, 4); Baseball, (3); Football, (2, 4).

Eugene Sementilli, "Semi" Did you know that we have a future sailor in our midst? "Semi", that likable lover of music, is going to attend the Maine Maritime Academy at Castine, next year.

Fish and Game Club, (3); Officers' Club, (4); T. N. T.'s, (1); Track, (3); Mineral Club, (3).

Sylvia Sheridan Sylvia's that girl about school who just loves to bowl. (We know that she's good at it too.) Her leanings for the future are toward business school, and with her B. H. S. training, her future success is assured.

Marguerite Spaulding, Margie's the super sewer of the seniors (note alliteration). In the future, if milady desires to improve her coiffure see Margaret; she's going to be a beautician.

Homec Club, (4).

Mary E. Spinney Mary keeps herself busy most of the time collecting stamps, rollerskating, and swimming. With her likable disposition, we're sure she'll succeed in business college.

Homec Club, (3, 4).

Constance Stone, "Connie" Here's our swell jitterbug and all-round dancer. "Connie's" plans to attend art school in Boston.

Girls' Basketball, (1); Mineral Club, (4); Secretary, (4).

Margaret Sullivan, "Margie" "Margie" hasn't expressed what she's going to do after leaving Bangor High School, but she could be a super house-wife for some lucky guy with all her experience at working in the cafeteria. Undoubtedly, Margie will be a career woman, though—that only remains to be seen.

Merle Tibbetts Don't get in a quarrel with this guy, 'cause you'll have all the aces stacked against you. Merle is going in for professional boxing. He thinks he might join the Marines—That's the old spirit—our country needs fighting men like you, Merle.

Track, (3, 4); Cross Country, (4); Bowdoin Interscholastic Track Meet, (4); State Track Meet, (3).

Sanford Weinberger, "Wimpy" "Wimpy" Weinberger, contrary to his stature, is a very dynamic speaker and has the knack of arguing on, even after he has been vanquished. More power to you, Sanford.

Public Affairs Club, (4); Junior Exhibition Alternate, (3).

Ceci White, "Cease" "Cease" is the quiet unassuming type, but he's a man of ideals—he is going to keep up with the times by working in the Waltham Watch Factory.

Mineral Club, (3).

Priscilla White, "Cilly" When the bell rings it will be exactly one certain blond to carry through your call. Priscilla says her hobby is sewing, and she figures the swiftness she learns in plugging in calls will make her more skillful at her hobby. So here's to you and your success as a telephone operator, "Cilly."

Homec Club, (2); Mineral Club, (4).

William Work "Billy" Athletes come and athletes go, but the powers of Billy Work in sports will not be forgotten. Our four-letter man hopes to make the Major League. Sit up and take notice, even Babe Ruth's record may be eclipsed by Billy's home runs.

"B" Club, (2, 3, 4); Vice Pres. of the "B" Club, (3, 4); Baseball, (1, 2, 3, 4); Basketball, (1, 2, 3, 4); Co-Captain, (4); Football, (1, 2, 3, 4); Co-Captain, (4); Track, (3, 4); Student Council, (4); Bowdoin Interscholastic-1942; All-Maine Football Team, 1941-1942.

YE CLASS WILLE

WE the illustrious and boistrous Class of '42, of Bangor, in the County of Penobscot, State of Maine, being in our usual state of mind and memory, do hereby declare, on the twelfth day of June, this to be our one and only will and testament, bequeathing these, our cherished failings, to the future geniuses of Bangor High School.

Bob Bacon's Bow ties.....	To Eddie Herlihy
H. McKinnon's grin.....	To Dick Southard
Marie Duffy's sweaters.....	To Jean Archer
George Chalmers' laugh.....	To a circus for a seal caller
Johnnie Brookings' innocence.....	To Molly Mudgett
Edith Fairley.....	To the Marines
The Two Stooges (Whit and H. J.).....	To the house on the hill
Eleanor Ramsdell's dimple.....	To brother Charlie
Dick Dillen's villainy.....	To Robbie Speirs
Janice Minott's Acting Ability.....	To Howard Gotlieb
Sid Bamford's length.....	To Turkey Turner
Cueball French's big feet.....	To Joanie Ambrose
Marion, Marie, Peggy & Dorie.....	To The Navy
Faith McLeod's ranks.....	To any five Sophomores
Franny and Charlie.....	To a Justice of the Peace
Billy Work's petiteness.....	To Chin Conners
Unc's wolfing.....	To Bud Hathorn
Roger Hannemann's perfect attendance.....	To Howard Ricker
Sally's parties.....	To the U. S. O.
Bob Eddy's speed.....	To Goody Wiseman
Billie Lovejoy's smooth dancing.....	To Johnnie Chapman
Tom Hilton's business abilities.....	To John Ballou
Hokum.....	To the Hays Office
Senior Latin Class.....	To Marydel Coolidge
Senior Essays.....	To the city dump
Paul Coleman's beard.....	To the Army for camouflage
Sementilli's gift of gab.....	To a tobacco auctioneer
Winchell and La Point.....	To the Bangor Fair for barkers
Connie Stone's jitterbugging.....	To Roy Rideout
Bunkey's Great Big Beautiful Doll.....	To music department
Best wishes of the Senior Class	to all departing teachers.

We do hereby appoint J. Bouncer Ballou, of the Class of 1943, as sole Executor and Trustee of this document, our last whimsical legend.

IN TESTIMONY WHEREOF, We hereunto set our hand and seal, and declare this to be our Last Will and Testament, this twelfth day of June, in the year of our Lord one thousand nine hundred and forty-two.

May all men be reminded that this will has been duly drawn up, and any man who shall change it is guilty of felony and brings down the curse of the class that has passed on to the unknown.

WITNESS: D. Frances Ayer
E. Christine Fairley
M. Saunders Farrar
W. Pimp Jennison
P. Jones Murdock, Jr.

SIGNED,
RODNEY BULLDOG COLEMAN,
President.

STUDENT DIRECTORY

Senior Class Officers

President..... Paul Coleman
 Vice-President..... Harlan Goodwin
 Secretary..... Elizabeth West
 Treasurer..... John Brookings

Junior Class Officers

President..... Robby Speirs
 Vice-President..... Constance Coleman
 Secretary..... Betty Higgins
 Treasurer..... Roland Babcock

Sophomore Class Officers

President..... John Chapman
 Vice-President..... Robert Saltzman
 Secretary..... Janet Caine
 Treasurer..... Carol Rice

"B" Club Officers

President..... Paul Coleman
 Vice-President..... William Work
 Sec.-Treas..... Harold F. Burr, Jr.

Band Officers

President..... Sheldon Lewis
 Secretary..... Paul Hart
 Treasurer..... Hayden Clement
 Librarian..... William Warren
 Drum Major..... Albert Bean
 Student Leader..... Robert Cameron

Commercial Club Officers

President..... Lillian Howland
 Secretary..... Esther Levitt
 Treasurer..... Louis Cunningham

Debate Club

President..... Albert Winchell
 Vice-President..... Mary Farrar
 Secretary..... Fay Jones

Dramatic Club

President..... Mary Farrar
 Vice-President..... Margaret Knowlton
 Secretary..... John Ballou
 Treasurer..... Gilbert O'Connell

G. A. H. C.

President..... Betty West
 Vice-President..... Marion Connors
 Secretary..... Marie Duffy
 Treasurer..... Margaret Carlisle

Homec Club

President..... Sarah Whitecomb
 Secretary..... Harriet Travis
 Treasurer..... Barbara Kenney

Aeronautics Club

Squadron Leader..... Robert Bacon
 Assistant Squadron Leader..... Matthew Infiorati

Latin Club

Consuls..... { Faith McLeod
 Valerie Parkin
 Tribunes..... { Prudence Speirs
 Shirley Wilson
 Quaestor..... Barbara Mills
 Aediles..... { Joyce Marsh
 Harry Graves
 Joan Ambrose
 Edith Strout
 Curator..... Richard Giles

Mineral Club

President..... Clayton Willis
 Vice-President..... Irene Shorey
 Sec.-Treasurer..... Constance Stone

Orchestra

Concertmistress..... Faith McLeod

Officers' Club

President..... Paul Coleman
 Vice-President..... William Rogan
 Sec.-Treasurer..... Harlan Goodwin

Public Affairs Club

President..... Thomas Hilton
 Vice-President..... Elizabeth West
 Secretary..... Mary Spangler
 Treasurer..... John Carson

National Honor Society Officers

President..... Hayden Clement
 Vice-President..... Faith McLeod
 Secretary..... Louise Homstead
 Treasurer..... George Chalmers

Rifle Club Officers

President..... Roger Hannemann
 Secretary..... Joe Petterson
 Captain..... Guy Ryan

Student Council

President..... Paul Coleman
 Vice-President..... Robby Speirs
 Secretary..... Betty Higgins
 Treasurer..... Harlan Goodwin

Hi-Y Club

President..... George Chalmers
 Vice-President..... John La Point
 Sec.-Treas..... John Downing
 Chaplain..... Thorborn Jones

(continued on page 77)

ESSAYS

The Radio And Its Value to Modern Youth

by Joanne Springer

AS we sit comfortably in our homes and listen to the news events, scientific discoveries, sports, music, fairy tales, and funny skits, which come over the radio, I wonder how many of us realize the educational value of the radio. Take, for instance, the First World War. That was before any of us of high school age can possibly remember. The youth of that day were dependent upon newspapers, magazines, and the conversation of their parents for their information concerning world events.

As the first radios began to appear, they were a great luxury and a novelty to be enjoyed. How different they looked from the modern radio with its lovely veneered finish and small compact case or, if one prefers, the beautiful cases designed to meet the approval of the connoisseur of furniture of any period. The first radios resembled the old-fashioned phonograph, with a large horn for a loudspeaker. What we consider static today would not have been noticed in the first days of radio.

Although everyone thinks today in terms of war and the results of war, before I dwell upon this phase of life and the never ending value of the radio in respect to war times, I would like to touch upon the cultural, scientific, and educational value of the radio for all classes and all ages, but especially for the youth of high school and college age upon whom the future of America depends.

Let us take, for example, a small country village. What advantages for music and its appreciation would the boy or girl have who did not possess the means to go to a large city and study music? The wonderful symphony orchestras of our country can be heard on the radio almost any day, even to the smallest hamlet in the United States. Such pianists as Josef Hofmann and Jose Iturbi, such conductors as Walter Damrosch, Leopold Stokowski and Andre Kostelanetz, such violinists as Fritz Kreisler, and such vocalists as Richard Crooks, Nelson Eddy, and Lily Pons, all of whom represent but a small number of the famous artists of today, come to us as clearly as though we were in the great concert halls and the large

opera houses of our largest cities. There are many afternoon programs in music appreciation. Although we do not consider jazz of any cultural value, in these trying times of sadness and depression it is an excellent outlet for the pent-up emotions of modern youth.

Possibly some people do not consider the education of small children important except in the schools. It is true that the schools are the biggest factor in the education of children and adolescents, but there are many entertaining cultural features gained by listening to the radio. In many remote districts and especially among children of uneducated parents there are many little ones who have never heard the famous old fairy tales, the folk tales, and the classical anecdotes read by the child of educated parents. These same children get the thrill of hearing these tales over the radio, and in this way their early taste for good literature and the telling of stories in excellent narrative style is developed. Otherwise many of these children would never have their imaginations stimulated and as a result might not in later years appreciate good literature and in rare instances become authors themselves.

For the boy or girl who is interested in science the latest news of scientific discoveries and the incentives which led the inventor to such discoveries are told over the radio. Many medical discoveries for the treatment of pneumonia, cancer, and other serious diseases are made known through the radio and cause all people who hear such reports to demand the latest treatment known to medical science. With the advent of the radio the day of ignorance is past.

Let us not forget in these serious times the value of the humorous programs. What more splendid antidote for the discouraged business man, the tired mother, the weary student, or the fretful child can be offered than such humorous programs as Jack Benny, Gracie Allen, Eddie Cantor, or Charlie McCarthy's program? It is necessary for any person of any age to relax and take a few minutes away from serious

(continued on page 73)

Peace: Theoretical and Practical

by Lawrence Cahill

AFTER this war humanity must, and will, turn to the long neglected problem of developing a permanent world peace. War has outgrown its usefulness and, if not abolished, will in time stop all advances in the process of social evolution. It is diametrically opposed to all systems of government based on freedom, education, and security. Every thoughtful person realizes that physical violence, as a means of obtaining public benefits, must be completely eradicated before we can turn to personal and public improvements. War must be discontinued if the world is ever to advance to maturity, but how can it be accomplished?

The basic cause of all social conflicts, ancient and modern, is discontent. Discontent causes two types of friction, horizontal friction between unequal classes of society and vertical friction between jealous countries. Until this friction is largely reduced or completely stopped, countries and classes will continue to disrupt the advancement of civilization. There are two methods of preventing the friction of inequality, one, by applying "oil" in the form of compromises, and the other, by equalizing or "leveling." The first method is at best only temporary, merely putting off the inevitable crisis. The second is indeed a harsh cure, but not without successful precedent.

Our present American middle class was not created in a single blow by the "Declaration of Independence" or the "Constitution." It was slowly built up by the equalizing effects of a liberal government and readily available prosperity. The results are plain; though not perfect, our middle class government is less liable to violence than any other. Why then, if all nations were based on middle class democracy, would not war become unprofitable and thus be abolished? Now this may seem impossible, but the middle class will surely spread if this war is won. In England, Canada, Australia, and in many small countries the middle class is already firmly established. The desire for self-government and liberal education has long been present in India and China. These countries hold a great part of the world's population

and, if they become democratic, our principles will have gained strong allies. China is now planning her part in the new world, and education holds first place in her plans. In small colleges, safe in the mountains, Chinese youths, one generation from poverty and ignorance, are acquiring the knowledge to uphold their ideals. Their example should serve as an example to the rest of the world. France, Italy, and other Nazi dominated countries are democratic at heart. With adequate help in the post-war period, and assurance against aggression, they will establish middle class governments.

But what of the aggressor nations, Germany and Japan? How will they fit into our democratic picture? Their conversion will be the hardest task of reconstruction. The German people love freedom just as much as any other people, but they will be disillusioned after Hitler's failure. They will find it hard to trust anyone, but if they are treated with patience and friendliness they will eventually be convinced of our good intentions. It is doubtful that Japan will ever sincerely cooperate, but it can do little harm unless other nations ship it raw materials.

Supposing democracy becomes universal, it will still be possible for radical elements to cause violence. Germany had a comparatively large middle class, but the people allowed themselves to be duped by a small radical group. The chief enemy of a contented democratic government is complacency. The problem of keeping a middle class from becoming indifferent is much harder than creating the middle class. The threat of violence will arouse a people to a realization of their rights and responsibilities, but surely some less drastic method can be found. The public must be constantly reminded of the results of indifference. Nations must not allow prosperity and false security to enfeeble their resistance to the destroyers of peace. Peace will probably never become entirely secure, and truly, "Eternal vigilance is the price of safety."

Another difficulty to be overcome is inequality

(continued on page 71)

What's In A Memory?

by Edith C. Fairley

THE lanky reporter made his way awkwardly out of the room behind the silent-shod maid. He swelled with importance when he thought of his interview with the famous colloratura, Marcia Moore. He would write a glowing account of her life: how she had been born in a small town, how she had struggled for her music lessons; how she had finally, after working in the five-and-ten, earned her way to New York, then the Scholarship. And now. . . He would describe her dark, shiny hair, her friendly smile, her well-formed figure, and the exuberant inner something which showed in her smile and in her eyes and endeared her to everyone. He wondered, does she ever get lonely, or discouraged, or fed up with herself? . . .

She turned from a contemplation of what she had told the reporter—just the facts of her life—to the gracious drawing-room in which she had received the eager, slightly self-conscious youth. About her were touches of bright color—a bowl of yellow daffodils—against a mellow background of mahogany tables, golden-brown drapes—a room glowing with sunshine slashed by Venetian blinds. Here were the ease, the peace, the comfort she had always wanted. But she made a gesture of impatience. What did she really have? Friends? No, not a real friend to whom she could pour out her heart; no one to whom she could confess that impatience with herself, at that desire—she didn't know for what—gnawing at her heart.

She flipped over the pages of a new book, *The Memory*, by a well-known novelist. Hm-m, what was that glimpse of poetry there on the fly-leaf? She turned to it idly.

"'Tis but a whispered even-song
Of things that might have been."

That sounded strangely familiar. She frowned a little—Oh, I mustn't do that, it makes wrinkles—then she uttered a little cry, a painful, hurt little sound and a quick tear sprang to her eyes. "Steve!" He had written those words to her—once—how long ago?—it must be ten years by now. He had sent them to her after he had known her for three

days—only a few hours really. She remembered it all.

She could still see him walking down the street toward her, his tall darkness dispelling that secret dread that any girl has lest her blind date not "pan out." She knew little about him—only what a scatter-brained Flissy had told her—he was tall, dark, and nice, was graduating from T. U. and was her boy-friend's roommate.

"Oh, Steve, if we could only go back—live again those moments of breathless newness—if only. . ."

The four of them had gone to the movies, then into a drug-store for cokes. The next day had been Sunday, usually dull but livened up by the boys' arrival. He had sniffed the wood fire and devoured her mother's bread—"like home," he said—

"I wonder where that old diary is now," she mused. A little smile twisted the corner of her mouth and her eyes were dreamy. "I remember what I wrote that next Wednesday night, sitting in my pajamas in the glow of my lamp at that forbidden hour: 'Dear Diary, tonight he was wonderful—still. He can tell the wildest yarns and he kept us all in stitches! Gee, he's swell—for a college guy he's sort of shy, though—he only held my hand coming home in the car . . .'"

"Steve, something happened that night, didn't it? You felt it too, under your hilarity, but we didn't know—Then the poem you sent that made me want to talk to you, but it was too late—you had gone and there were only a few letters. Maybe when I'm old and my voice is gone and you are old—your inspiration gone—But I shall always have your poem to keep my heart warm. You have dedicated this book to me—thousands will read it, but only you and I shall know what it really is."

At eight thirty Marcia Moore stepped forth in front of the vast audience. Her eyes focused on the tall, dark distinguished man sitting in the fourth row. She smiled mysteriously and then she sang. Once again her voice swelled

(continued on page 73)

“ . . . And Testament ”

by Faith Allison McLeod

Somewhere in the—Hemisphere,
—, 194—

To whom it may concern:

I, Craig Darwin, being about to die, as the old Latin writers would have put it, and being of a comparatively sound mind, do hereby write my last will and testament, tied up with a blue ribbon commentary. It will not be legal, for I have no lawyer and no witnesses. But such an occasion as this calls for some comment, written or spoken, and as those to whom I should like to speak are far away, I shall take this means of saying a last few words, and hope that this may reach them sometime.

* * * * *

To my wife, Lindley, I bequeath my son, Roger, whom I have never seen. I rather pity the poor little shaver—Lindley has written that he has hair as red as mine. Sorry, young fellow! Just don't fall for a girl who likes to wear scarlet outfits.

Scarlet—remember, Lindley? I always said it was a red letter day when I met you. I suppose it's silly to think about it, but a man has to think of something in a place like this. We've had fun, you and I; we've gone thru life at eighty, and sometimes slowed up to fifteen miles per hour. And if there would be one thing I would ask of you, Lindley, it's this: Go thru life the way we started, and teach our son to do the same. Teach him how to laugh and how not to cry, teach him to read the classics and the funnies. Take him to stadium concerts and have him listen to Benny Goodman; for if I've enjoyed Philharmonic Concerts at Carnegie Hall, I've gotten a thrill from watching Gene Krupa beat those drums of his. If I've thrilled to Keats and Byron and Shakespeare, I've gotten a tremendous kick from *Blondie & Dagwood* and *Henry*, and, yes! *Superman*! If I've listened to Verdi and Puccini and Wagner with nothing short of wild enthusiasm, I also have a soft spot in my heart for Hoagy Carmichael, and Rogers and Hart, and all those innumerable who have written the *Scrub Me Mamas* and *Beat Me Daddy's* of our day. If I've enjoyed listening to the great lecturers of our day, I have found

something irresistible about George and Gracie Allen, and the Mad Russian. For isn't that life, Lindley—not just one side, or just the other, but a mellow blending of both.

I rather think that's what went wrong with the world. The aggressive countries forgot to laugh. And for the right to laugh I'm willing to die! I'm not going to risk my neck for F. D. R., nor for the stuffed shirts in Congress. I'm not going to die, thanking all those politico's who helped get our country into an economical mess. I'm not even going to die for the Constitution with its five freedoms, precious as they may be.

No, I'm going to die for the right to laugh! I like to laugh, you know, and I rather imagine I shall laugh as I feel that bullet strike home.

Does this hurt, my dear? I hope not. I'm not morbid, you know, though I can understand a fellow's having a fatalistic philosophy at a time like this. But I think I have what I need, and I'm not afraid.

Lindley, my darling, will you ever know how much I love you?

* * * * *

To my mother I bequeath, in addition to my wife and son, an old box which she will find in our attic. It contains some stories which I've written throughout a period of several years. They weren't good enough to publish, but I hope you get a kick out of them. I don't think there's anything there to make you cry, Mom—They're mostly funny—you know me! The pass word is "Laugh."

Sometimes, Mom, there are things you can never say, no matter how much they may mean to you. You'll never know what you've meant to me all my life. I'll be getting mushy in another minute, but I do want to ask you, as a special favor to me, will you bake a nice, apple pie for Pop? Thanks a heap, Mom!

* * * * *

To my father I bequeath . . . well, there's not much left. My cameras, my guns and fishing equipment . . . And all the memories . . . of camp fires gleaming in the evening. . . stories we swapped while our pipes glowed and

(continued on page 77)

ACTIVITIES

Front row, left to right: Janice Minott, Faith McLeod, Marydel Coolidge, Leon Higgins, Editor; Thomas Hilton, Business Manager; Doris Ayer, Mary Farrar, Marion Conners, Esther Smith.
Second row, left to right: Jessie L. Fraser, Advisor; Whitney Jennison, Edith Fairley, Lillian Howland, Judith Banton, Elizabeth Burns, Barbara Carr, Margaret Knowlton, Louise Homstead, Betty West, Margaret Carlisle.
Third row, left to right: John Clement, Philip Murdock, John Ballou, John Downing, Harlan Goodwin, Mary Spangler, Sidney Bamford, Hayden Bayer, James Powers, William Drisko.

The Oracle Board

THE present year has been a busy one for the *Oracle* staff, as usual. To Editor Leon Higgins goes our sincere admiration for his straight-forward, lucid editorials and his never-failing optimism in the face of that demon deadline. We appreciate this even more when we remember that Leon's experience in editing has consisted wholly of his present *Oracle* responsibilities. One of the most active members of the staff has been Marydel Coolidge, who has given an unusual account of herself as Assistant-Editor. She not only carried out her administrative duties well, but contributed original articles in every issue.

The Literary Editors; Janice Minott, Faith McLeod and Barbara Carr, encouraged contributions of material by the student body and filled in articles of their own when needed.

The burden of reporting "Activities" fell upon Louise Homstead, Judith Banton, and Philip Murdock, who carried out their assignments in first class fashion.

"Movies," in charge of Joanne Springer, has given a good criticism of current motion pictures.

Edith Fairley has done the same sort of work on "Book Reviews."

Mary Farrar conducted the always popular "Hokum" column and brought many a laugh.

Dorice Ayer and Whitney Jennison did a fine piece of work in writing up students.

The "Fashions" column, now in its second year was a continued success under Margaret Knowlton and Elizabeth Burns, the latter of whom found time to pinch-hit for John Downing for a time on the "Radio" column.

Margaret Carlisle edited the "Alumni" column, which isn't by any means the easiest department to handle, while Marion Conners reported on "Girls' Athletics" and Harlan Goodwin on "Boys' Athletics."

(continued on page 70)

Debate Club

Officers: President, Albert Winchell; Vice-President, Mary Farrar; Secretary, Fay Jones.

Varsity Debaters: John LaPoint, Albert Winchell, Frederick Bean, Joseph Oppenheim; alternates, Sonya Cohen, Richard Giles.

Managers: Mary Farrar, Judith Banton, Fay Jones, Albert Winchell, Philip Hatch.

Bates Tournament Debaters: John LaPoint, Albert Winchell, Frederick Bean, Shirley Armstrong, Richard Giles, Sonya Cohen, Marydel Coolidge, Barbara Andrews, George Brountas, Albert Bean, Richard Eaton, Martin Schneider, Charles Perry, Robert Saltzman, Hope Poitrow, Joseph Oppenheim.

Outstanding Social and Money Making Events: Rummage Sale, October 18; Candy Sale, October 30; La-Conga Night Club, March 14; Final Event, May 8.

Debating and Speaking Events: Bates League Debate Clinic at Bangor, November 14; Bowdoin League Forum, December Club Tournament; Bates League Practice Debate Tournaments, Foxcroft, January 24; Portland, February 7; Varsity Practice Debates, M. C. I., March 4, U. of M., March 11, N. O. B. A. Club, March 13; Bates League Preliminaries, Waterville at Bangor, March 24; Bangor at Rockland, March 27; Class Debates, April 16, University of Maine Speaking Contests, April 24.

Debate Results: Debates Won—Foxcroft Tournament. Bangor Ia vs. Ellsworth, Bangor 3-0, LaPoint; Bangor IIa vs. Foxcroft IIn., Bangor 2-1; Hartland Ia vs. Bangor In, Bangor 3-0, Winchell; Bucksport IIa vs. Bangor IIn, Bangor 3-0, Cohen; Foxcroft IIIIn vs. Bangor IIIa, Bangor 2-1, Armstrong; Bangor IVa vs. Corinna IIn, Bangor 3-0, Andrews; Newport IIa vs. Bangor IIIIn, Bangor 2-1; Bangor Ia vs. Cony In, Bangor 3-0, LaPoint; Dexter Ia vs. Bangor In, Bangor 3-0, Winchell; Bangor IIa vs. Newport IIn, Bangor 2-1, Brountas; Bangor IIIa vs. Hartland IIn, Bangor 3-0, Armstrong; Bangor LVa vs. Foxcroft IIIIn, Bangor 3-0 Andrews, Hartland IIa vs. Bangor IVn, Bangor 3-0, Perry; Corinna IIa vs. Bangor IIn, Bangor 2-1, Cohen; Ellsworth IIa vs. Bangor IIIIn, Bangor 3-0, Saltzman.

Portland Tournament: Bangor AX vs. Lincoln NX, Bangor 3-0, LaPoint; Edward Little AY vs. Bangor NY, Bangor 3-0, Armstrong; Lewiston AX vs. Bangor NX, Bangor 3-0, Winchell; Bangor AX vs. Vinalhaven NY, Bangor 3-0, LaPoint; Portland AW vs. Bangor NX, Bangor 2-1, Winchell; Bangor AY vs. Newport NX, Bangor 2-1, Oppenheim; Bates Preliminaries, Bangor A vs. Waterville N, Bangor 3-0, LaPoint.

Debates Lost: Foxcroft Tournament. Foxcroft IIIa vs. Bangor IVn, Foxcroft 2-1.

Portland Tournament: Bangor AY vs. Portland NY, Portland 2-1; Bates Freshmen Ax vs. Bangor NY, Bates 2-1.

Bates Preliminaries: Rockland A vs. Bangor N, Rockland, 3-0.

First row, left to right: John LaPoint, Albert Winchell, Fred Bean.

Second row: Barbara Andrews, Albert Bean, Shirley Armstrong, Richard Giles, Joseph Oppenheim, George Brountas, Sonya Cohen.

Front row, left to right: Whitney Jennison, Arthur Jacobs, Robby Speirs, Paul Coleman, Billy Hunt, Paul England, Fibber Magee, Bernie Jacobs, Willie Pierce, Dean Pennypacker, Robert Lancaster.
Second row: Albert Bean, Robert Berry, Orman Twitchell, Hal Burr, Richard Doughty, Guy Ryan, Harry Junkins, Richard Nelson, Cecil Morrissey, Coach Moses Nanigian.
Third row: Arthur Tilley, Max Levitt, Joe Patterson, Harry Weston, Roland Babcock, Harlan Goodwin, Billy French, Louis Cunningham, Jack Hussey.
Fourth row: Norman Willey, Frederick Brown, Bill Turner, Philip Murdock, Billy Work, John Brookings, Robert Catell, John Downing, William Drisko, Hayden Bayer.

"B" Club

THE "B" Club again closes a very successful season. Officers for the year were as follows:

President.....	Paul Coleman
Vice-President.....	"Billy" Work
Secretary-Treas.....	Harold Burr

Most prominent of all activities was the annual "B" Club Barn Dance. This unusual dance was held in the assembly hall, which was decorated to give the appearance of a barn with hay and wagons brought in. All the country lads and lassies danced to the music of "Deacon Hand and his Country Lads."

Other activities included the operation of the refreshment booth at the basketball games.

The "B" Club also, as a reward for the members' faithful service, purchased "B" jackets for its members.

The "B" Club wishes to thank at this time the "*Oracle*," Faculty, and the students for the splendid cooperation given to their organization this year.

Public Affairs Club

THE May meeting of the Public Affairs Club presented the panel discussion "What kind of Peace can we expect?" The speakers were Charles Guild, Esther Smith, Sanford Weinberger, and Doris Ayer. The debate between Marie Duffy and Bernard Jacobs on "Is a Russo-Jap Clash in the Offing?" proved instructive, for both participants are keen in their thought. Music, the new war songs, completed the hour.

The year in review brings out the really serious problems that have been discussed. Panel discussions on such subjects as labor, America's Defense Plans and the Peace after this War have proved stimulating to both participants and audience. Much pleasure has been derived from the lighter discussion of current events by members of the club impersonating "The Neighbors" or "The Engineer of Chattanooga Choo Choo and His Friend." In the meantime, local history was given its place in the year's program. Three meetings of the year had guest speakers. At the opening meeting Mr. Alex Robertson, formerly of the Royal Air Force of England, described his work in that group. In March, Miss Dunning gave a travelogue, illustrated with her own snapshots, on Java. In April, Mrs. Lamson of Orono, a former teacher in China, spoke on the Chinese opera. She used much illustrative material for the background of her entertaining talk. At this meeting the Three Soongs Sisters, impersonated by members of the club, were presented in costume.

One may remark that these programs bring questions to our young people—questions which, in the next decade, these same young people as voters will have to face and decide at the ballot box. Therefore, the Public Affairs forum is a preparation for thoughtful citizenship.

First row, left to right: Jeanne Archer, Hope Redman, Priscilla Ayer, Theresa Bouchard, Frances Boudreau, George Chalmers, Whitney Jennison, Doris Ayer, Marie Duffy, Marion Connors, Betty Brown, Ruth Fletcher, Venetia Duty, Madeline McKenney, Ethel Spencer, Mary Elizabeth O'Connor, and Anne Connors.
Second row: Catherine Crocker, Louise Apotheker, June Cahoon, John LaPoint, Mary Farrar, Judith Banton, Ruth Blake, Patricia Connelly, Molly Mudgett, Frances Apotheker, Rita Chaput, Irene Hunt, Millicent Coffin, and Betty West.
Third row: Albert Babcock, Henry Barker, John Cayting, Virginia Graham, Margaret Knowlton, Gertrude Smith, Barbara Wood, Marion Newcombe, Esther Smith, Jean O'Connor, Rosalie McAloon, and Anastasia Skoufis.
Fourth row: Thorborn Jones, Sanford Miller, Elmer Dyer, Neal DeWitt, Vivian Seplin, Lillian Cohen, Carolyn Goodwin, Eleanor Goodwin, Mary Frances Spangler, Frances Johnson, Priscilla Greeley, and Elizabeth Burns.
Fifth row: Alfred Frawley, Bill Brennan, John Carson, Thomas Hilton, Edward Herlihy, Velma Cain, Phyllis Came, and Hayden Bayer.

First row, left to right: Richard Giles, Harry Graves, Fay Jones, Barbara Mills, Shirley Wilson, Consul, Faith McLeod, Consul, Valerie Parkin, Prudy Speirs, Joan Ambrose, Edith Stout, Dorothy Bruns, John Ballou.
Second row: Joan Springer, Helen Boulter, Rosalie Mansfield, Joan Garland, Beatrice Less, Edith Fairley, Joan Pendleton, Sue Waddell, Phyllis Collins, Marie Ruocco, Rena Bell, Beverly Wilks, Shirley Castner, Janice Minott.
Third row: Barbara Carr, Leota Polk, Betty Higgins, Anita Broder, Annie Jane Philbrick, Ada Marsh, Marydel Coolidge, Jean Chisholm, Filene French, Carol McCormick, Thelma Smith, Ruth Butterfield, Doris Eaton, Louise Homstead, Gertrude Homans.
Fourth row: Robby Speirs, Paul Hart, Richard Eaton, Forest Nelson, Morris Pilot, Sherwood Jones, Jack Nickerson, Willard Pierce, Orman Twitchell, Gardner Moulton, Randolph Moores.

Latin Club

LATIN Club certainly does go places! Under the able and energetic sponsorship of the head of the Latin department, Mrs. Lenore Cumming, the B. H. S. Latinists of this year have kept things humming.

The seniors got the club off to a good start with their educational but very amusing discussion of "Music in the Ancient World." The singerettes of the club rendered Hebrew hymns and Latin ballads. Much was learned by all. In their turn the jaunty juniors conducted a spelling bee. Giving poor J. Caesar a respite from turning over in his grave, the sophomores entertained the members with colorful and interesting pictures by means of the delineascope. Free for-all and highly impromptu commentaries (not Caesar's kind either!) were offered. At another meeting the sophomores kept their audience guessing with a unique get-together of the "immortal gods."

Thanks to the Public Affairs Club, the Latin Club enjoyed an imaginary but delightful trip to the East Indies, complete with colored pictures.

The Saturnalia and the Banquet were conducted in true Roman style. At the Saturnalia, mountains of sandwiches, entertainment, and general fun-making were enjoyed by all, since students held sway for an hilarious two hours! No knives and forks, plenty of roast chicken and witty speeches marked the Banquet as another social success of the entertaining and educational Latin Club.

Girls' Basketball

BASKETBALL saw some pretty exciting days this winter down in the gym. The junior team had everything it took, though, to beat all the other teams. The poor old class of '42 would liked to have clinched the All-Bangor Basketball team title this year, their last but those speedy juniors were just too much for them. The annual basketball banquet is another event that will never be forgotten because of its fun and frolic.

The records of the teams are as follows:

Teams	Won	Lost	Tied
Senior A	2	1	2
Senior B	4	0	1
Junior B	3	0	2
Junior C	5	0	0
Sophomore B	0	1	4
Sophomore C	1	0	4

First row, left to right: Evelyn Foster, Delena Miner, Joyce Marsh, Shirley Wilson, Captain; Anne Woodman, Faye Jones.
 Second row: Doris Eaton, Coach; Prudy Speirs, Anita Broder, Beulah Emerson, Betty Higgins, Louise Homestead, Coach.

First row, left to right: Louise Homstead, Margaret Carlisle, Treasurer; Elizabeth West, President; Marion Connors, Vice President; Marie Duffy, Secretary; Ruth Blake.
 Second row: Barbara Watters, Doris Eaton, Mary Spangler, Judy Banton, Gertrude Homans, Doris Ayer.
 Third row: Joan Ambrose, Prudy Speirs, Annie-Jane Philbrick, Shirley Wilson, Betty Higgins, Constance Coleman, Eleanor Prusaitis.

Girls' Athletic Honor Council

THE girls of the Council have certainly been busy this hectic year. The forces got in full motion selling coke and ice cream at the football games last fall, coaching and playing hockey, and giving the fun-raising hockey party. Doris Ayer, Mary Frances Spangler, Gertrude Homans, and Barbara Watters were taken in at this party.

During the long winter months the council girls played, coached, umpired, refereed, and scored in numerable basketball games. At the annual basketball banquet Leota Polk, Esther Smith, Joyce Marsh, and Jane Hilton were ushered in. Margaret Carlisle, Maria Duffy, and Louise Homstead received second honors. The following officers for next year were installed: Prudence Speirs, president; Constance Coleman, Vice-president; Betty Higgins, Secretary; and Shirley Wilson, Treasurer. Marie Duffy entertained the group thoroughly in her capacity as toastmistress. Captain Mary Spangler spoke about the All-Bangor Hockey team and Captain Shirley Wilson praised the All Bangor Basketball team.

At the assembly program, Judith Banton, Kathleen Downes, and Annie Jane Philbrick came into the council.

It's pretty important this year what high school people plan to do during their summer vacations so here's a list of the Council girls' plans to show that they all want to help Uncle Sam: Shirley Wilson, Kathleen Downes, and Gertrude Homans want to be farmerettes; Constance Coleman and Eleanor Prusaitis, ward maids at a hospital; Jane Hilton and Annie Jane Philbrick, volunteer defense workers; Barbara Watters and Louise Homstead, waitresses; Joan Ambrose and Mary Frances Spangler, blue-berry pickers; Joyce Marsh, a student at the University of Maine and florist worker; Margaret Carlisle and Marie Duffy, counselors; Elizabeth West and Marion Connors, playground assistants; Doris Ayer, at the Fro-Joy Ice Cream Factory; and Leota Polk and Esther Smith, salesgirls; Prudence Speirs, Betty Higgins, Ruth Blake, Judith Banton, and Doris Eaton haven't decided as yet, but will undoubtedly go into some kind of defense work.

The Commercial Club

THE aims of our club are, (1) to further the educational, recreational, and social development of its members, (2) to strive for friendly cooperation for self improvement, and (3) to make for better understanding of business as it is.

This year, however, the Club has made a special effort to contribute toward National Defense. Two or three of our programs have been specifically planned for this purpose.

September 19 was the date of our first meeting at which time the following officers and committees were elected: Arthur Tilley, President; Lillian Howland, Vice President; Barbara Black and Esther Levitt, Secretaries; Louis Cunningham, Treasurer; Margaret Rice and Pearl Heath, Program Committee; Harriette McKinnon, Carro Davies, and Clarice Jellison, Social Committee.

On December 12, an informative program on the training and duties of an Air Raid Warden was given by Miss Josephine O'Loughlin. Miss O'Loughlin also told about the defense plans and needs of Bangor and gave a description of the different kinds of bombs. The speaker told about her training at Farmington Normal School last summer; her experience and reactions on the final experimental air raid; and the preparation of a meal for the soldiers in an army kitchen. In closing, Miss O'Loughlin read her radio script that was part of the final examination for the future Air Raid Warden.

The annual Commercial Club Christmas party was held in the high school assembly hall on the evening of December 18. A creche tableau was presented with Margaret Christenson as the Madonna, who sang very beautifully "Ave Maria." Charlotte Fletcher gave a reading on the birth of Christ.

(continued on page 75)

Front Row, left to right: Gloria Gray, Margaret Rice, Margaret Burnett, Lillian Howland, Vice-President, Esther Levitt; Elizabeth Palmer, Imogene Brown, Nadine Hoyt, Dorothy Foley, Francis Hunt, Mary Jenkins.

Second Row: Leona Wilshire, Rowena Littlefield, Muriel Hall, Virginia Gunn, Jeanette Schneider, Charlotte Fletcher, Grace Carlisle, Eleanor Prusaitis, Irene Burleigh, Natalie Elsemore, and Vivian Seplin.

Third Row: Angellan Ahearn, Anna Glushinski, Harriet Simpson, Clarice Jellison, Alice Simons, Teresa Ryan, Kathleen Downes, Carro Davies, Madeline Morrill, Pearl Heath, Eleanor Smith, Miss Janice R. Moore, Club Sponsor.

Fourth Row: Robert Daigle, Forrest Parsons, Elmer Dyer, Robert Treworgy, Alvin Dyer, Harold Carr, Kenneth Bowden, and Lewis Cunningham, Treasurer.

Front row, left to right: Mildred Allen, Goalie; Elizabeth Palmer, Marion Conners, Mary Frances Spangler, Captain; Marie Duffy, Manager; Frances Taylor, Louise Homstead, Goalie.
Second row, left to right: Leota Polk, Judith Banton, Gertrude Homans, Mary Elizabeth O'Connor, Doris Ayer, Bernice Clement, Janice Minott.
Back row, left to right: Doris Eaton, Catherine Crocker, Betty Brown, Eleanor Ramsdell, Elizabeth West.
 Members absent when picture was taken: Ruth Lovejoy and Margaret Carlisle.

Girls' Hockey

THE hockey games this year were really something to watch. About sixty girls turned out and faithfully came to all the practices and games which were especially exciting because the seniors had an earnest desire to have their team take first place this year, but the juniors were such good players that they gave the seniors serious competition. It finally came out in a tie for first place. The hockey party was great fun with plenty of laughter and food. The coaches of the hockey teams chose the All-Bangor Hockey team. The members and positions are as follows:

Right Wing.....	Doris Ayer
Right Inside.....	Marie Duffy, manager, and Frances Taylor
Center.....	Ruth Lovejoy, Elizabeth Palmer, and Elizabeth West
Left Inside.....	{ Mary Frances Spangler, Capt. and Mary Elizabeth O'Connor
Left Wing.....	Leota Polk and Margaret Carlisle
Right Half Back.....	{ Marion Conners, Janice Minott, and Catherine Crocker
Center Half Back.....	Betty Brown and Judith Banton
Left Half Back.....	Doris Eaton and Gertrude Homans
Right Full Back.....	Vernice Clement
Left Full Back.....	Eleanor Ramsdell
Goalie.....	Mildred Allen and Louise Homstead

Homec Club

THIS year the Homec Club has devoted much of its time to War Aid. Every other Wednesday night the members have done sewing for the Red Cross, and several of the regular meetings have been devoted to Civilian Defense.

On October 17, the following officers were elected:

President.....	Sarah Whitcomb
Secretary.....	Harriet Travis
Recorder.....	Kathleen Sullivan
Member at large.....	Eleanor Dolan

On Nov. 14, Miss Eloise Smith of the Bangor State Hospital gave a lecture on Occupational Therapy. At the Dec. 12 meeting, Miss Josephine O'Loughlin spoke on Civilian Defense. Edith Bettelheim entertained the club on January 9 in telling of her "Flight to England." Films from the University of Maine were shown on Jan. 30. March 6 was devoted to personal projects and paddy splints for the Red Cross. The club members gave demonstration of Civilian Defense on April 10. Mr. George Hooten Jr. of the Bangor Theological Seminary lectured on and sang negro spirituals on April 24. At the final meeting, May 15, Mr. Malcolm Willis of the faculty, told about and displayed Maine gems.

Along with these more serious meetings, the club has had many special events. In November the annual Installation Banquet was held. During the winter months a Christmas party and sleigh ride was enjoyed. In April a "Come as you are party" was held, and an all day outing concluded this year's activities.

The Homec Club, under the sponsorship of Miss Ruth Crosby, is celebrating this year its eighth anniversary.

Front row, left to right: Miss Ruth Crosby, Adviser; Irene Shorey, Barbara Kenney, Sarah Whitcomb, Eleanor Dolan, Harriet Travis, Charlotte Whitney, Dorothy Stratton, Shirley Scripture, Lee Meucci, Patricia Babcock, Marjorie Bell, Ethel Spencer.

Second row: Geraldine Sullivan, Jacqueline Damm, Olivia Hendriksen, Gertrude Wood, Edith Strout, Marguerite Spaulding, Myrtle Reed, Rowena Littlefield, Marian Blaisdell, Mildred Smith, Kathleen Hurd, Catherine Trenholm.

Third row: Christine Tilly, Joan Wead, Edith Bettelheim, Edith Macalaster, Shirley Marshall, Geraldine Erickson, Geraldine Easler, Elizabeth Dow, May Spinney, Geraldine Weston, Hilda Hurd, Joan Shorey.

First row: Cadet Staff Sgt. Ernest Burke; Cadet 1st Lt. Harlan Goodwin; Cadet Capt. Gordon Watson; Cadet Major Paul Coleman; Cadet Lt. Col. Harold Burr; Cadet Capt. Roger Hanneman; Cadet Capt. Bernard Jacobs; Cadet Capt. Robert Lancaster; Cadet Staff Sgt. John Monohon.

Second row: Cadet 2nd Lt. Arthur Tilley; Cadet 2nd Lt. Fred Dill; Cadet 2nd Lt. Donald Gallupe; Cadet Staff Sgt. Louis Arsenault; Cadet 2nd Lt. Clayton Golightly; Cadet 2nd Lt. Lloyd Shapleigh; Cadet 1st Sgt. Fred Bean; Cadet 2nd Lt. Robert Buck; Cadet 2nd Lt. Richard Dillon; Cadet 1st Sgt. Harold Carr; Cadet 1st Lt. William Rogan.

Third row: Major Christie F. McCormick, Asst. P. M. S. T., U. S. A.; Cadet 2nd Lt. Richard Beal; Cadet Sgt. Freeland Jones; Cadet 2nd Lt. Robert Cameron; Cadet 2nd Lt. John P. Downing; Cadet Sgt. Harold Glen-cross; Cadet Master Sgt. Roscoe Arnold; Cadet Sgt. John Brookings; Cadet 2nd Lt. Louis Cunningham; Cadet 1st Lt. Robert Eddy; Cadet 1st Lt. Eugene Sementelli; Tech. Sgt. Frank Donchez, U. S. A.

Officers' Club

THE Officers' Club of 1941-1942 carried on its usual traditional duties very successfully. The first meeting was held in October, and the following officers were elected: Paul Coleman, Pres.; William Rogan, Vice Pres.; and Harlan Goodwin, Sec.-Treas.

In November, the annual Blue and Gold Dance was held. This successful event was the first dance sponsored by the Officers' Club for the season.

In January, the Club put on the Mid-Year Hop, also an annual event, at which the Honorary Officers were announced. The Honorary Officers, Elizabeth West, Hon. Lieutenant. Colonel. and Mary Farrar, Honorary Major., were each presented miniature engraved sabers from the Officers' Club in a colorful ceremony.

On the 17th of April an unusual and unprecedented Battalion Parade and Review was held in the limited space afforded by the Assembly Hall. This unusual demonstration was put on for the benefit of the Cadets' families, the faculty, and the school board; it won praise from spectators and visiting officers alike.

On May 22, after the annual Federal Inspection at Broadway Park, the crowning social event of the Military year, the Military Ball, was held.

Twirlers

THE B. H. S. Baton Twirling Squad has just completed its third successful year. This year Bernice White, a very competent majorette, has succeeded June Trembley as leader. The squad began as a unit in 1939 with June Trembley, Bernice White, Grace Carlisle, Rita Chaput, and Frances Boudreau as members.

Geraldine Campbell, who joined in 1940, left for Auburn at the close of the football season this year.

Five new members were taken into the squad in 1941: namely, Barbara Buck, Geraldine McKenny, Elinor Jellison, Mary Moran, and Harriette Varney.

In March the majorettes sponsored a "Sweater Dance" which proved to be one of the most successful of the year.

During these years the squad has received much praise on their excellent ability as majorettes. They have accompanied the band at every football and basketball game where they added much color and pep with their many clever routines, and were on hand to liven up the street parades.

First row, left to right: Barbara Buck, Grace Carlisle, Rita Chaput, Gerry McKenney, Bernice White, Mary Moran, Eleanor Jellison, Harriet Varney, and Frances Boudreau.

First row, left to right: Lloyd Shapleigh; William Drisko; Frederick Dill; Roger Hannemann, Pres.; Robert Lancaster; Guy Ryan, Team Capt.; Donald Wood, Coach; Frank Donchez.
Second row, left to right: Thomas Paine, James Black, Phillip Sprague, Robert Daigle, Roger Jellison, Phillip Estabrook, Donald Burtchell, Donald Gallupe.
Third row, left to right: Joseph Petterson, Sec.-Treas.; Carl Lobley, Paul Blethen, Austin Carter, Charles Robinson; John Banton, Carl Dahlberg.

Rifle Club

THE Rifle Club has had a successful year with two wins and one third place in four matches shot. The Intramural shoot, which took place early in the year, resulted in the following being named medal-winners for the Senior Division: F. Dill, first; W. Drisko, second; R. Hanneman, third. In the Junior Division, the top three men were J. Petterson, first; J. Black, second; and C. Austin Carter, third. Awards were presented to all these shooters at the Indoor Review on April 17.

The Bangor boys came through with an outstanding performance this year by winning the First Corps Area Match. This feat entitles the ten men with the best scores to wear the colorful medals which were also presented at the Indoor Review. After the Battalion Parade, F. Dill, R. Lancaster, and R. Petterson gave a fine exhibition of precision shooting in the gym.

The only match to be lost during the year was that with Hillsboro High School of Tampa Fla. The B. H. S. Club was only eight points behind in this match.

In the Hearst Match, the Bangor Team placed third. The five teammates who won this honor will each receive a medal presented at the Federal Inspection in May.

Mr. Dill finally succeeded in arranging a match with Stearns High of Millinocket. In this contest, held on April 18, the Bangor boys proceeded to give the less experienced Stearns team a 852 to 584 trimming.

Band

THE annual Eastern Maine Festival having been called off owing to transportation difficulties the band has concentrated its efforts in military drill exclusively. On April 17, an exhibition was given in assembly hall by the R. O. T. C. units and the band performed its customary duties in a fixed position, marching being out of the question owing to lack of space. Since then Major McCormick and Sergt. Donchez have given the band several drills in marching technique.

A request from the rail-road employers for the services of the band and a platoon of R. O. T. C. was met with willing response and the flag-raising ceremony was held at the round-house where groups from the air-port, Bangor Police and Ladies Auxiliary participated. This gave the band a good two mile march, which, added to the previous recent activities, will aid materially their two days of intensive drilling for the annual inspection of R. O. T. C. units to be held in Broadway Park on the 16th.

Membership in the band is thirty-five. Graduation will take its toll as usual but there will be no serious losses although we are losing some splendid top-notch members. Several known players will enter in the fall and among them are boys who are already well prepared.

In spite of the cancellation of the May Festival which was to be held here in Bangor, the military drill and inspection to be held on the 16th will be a colorful, inspiring and fitting climax to the year's activities and with the cooperation of Major McCormick and Sergt. Donchez plans are being made for an early start when school re-opens.

First Row, left to right: Albert Bean, Drum Major; William Warren, Alfred Frawley, Richard Southard, Robert Jones, Albert Babcock, John Brookings, Sherwood Jones, Clifton Turner, Robert Cameron, Student Director.
Second Row: Arthur Cunningham, John Banton, Louis Arsenault, Philip Sprague, Stanley Catell, Harold Chason, Charles Ramsdell, Edward Herlihy, Paul Hart, Davis Blaisdell.
Third Row: Gilbert O'Connell, Lawrence Cahill, Richard Johnson, Frederick McKenney, John Clement, William Smiley, Bernard Baird, Carleton Sprague, William Fellows, Gardner Moulton.

First row, left to right: Paul England, Alvin Jacobs, Lewis Magee.

Second row: Philip Murdock, Billy Work, Harlan Goodwin, Jack Hussey, Francis Smith.

Third row: Mr. Edward Trowell, coach; Bob West, Gardiner Moulton, John Brookings, Herbert Ginn, William Daley, Paul Coleman, manager.

Boys' Basketball

WITH two of last years regular back, Jack Hussy and Billy Work, Bangor went through the season with a shifting line up which centered around Jack Hussy, Billy Work, Franny Smith, Fibber Mcgee, Hymie Goodwin, Lefty Jacobs, Paul England, and Phil Murdock. Bangor finished the season with eight wins and nine losses. Although this record is not very good, the boys played very hard, and showed promise in many games.

With this year's veterans, substitutes, and members of a splendid Junior Varsity team the promise for a good season next year looks very bright.

Orchestra

THE orchestra, under the competent leadership of Miss Dorothea Hopkins, reached new heights this year. The orchestra has been particularly busy, and its activity will cease only after graduation.

Although comparatively few sophomores joined the organization this year, it is sincerely hoped that the entering class can furnish the needed material.

Sectional rehearsals have been an innovation in the orchestral schedule, and it is felt that they have aided the proficiency of the members.

The orchestra has long lacked an oboe player. That position was ably filled this year by Hayden Clement, thus making the woodwind section complete. It was this addition to the orchestra's personnel that largely made possible the performance of Ravel's "Bolero." Robert Cameron, as first clarinetist, William Warren, first trombonist, and Marydel Coolidge, flutist, are all to be complimented for their fine solo work on this difficult number.

Another addition to the orchestral equipment was the bell-lyre, which was played this year by the piano players, Mary Ellis and Dorothy Bruns.

The orchestra, in collaboration with the glee club and Miss Francis Reynold's dancing classes, presented three performances of the "Symphony, Song, and Dance" program, and was well received.

First row, left to right: Theresa Hamilton, Elizabeth Palmer, Barbara Mills, Philip Murdock, Faith McLeod, Theresa Byron, Ruth Fletcher, Joyce Jacques, Rosamond Flash, Rena Bell, Lawrence Cahill, Elvin Seavey, Helen Boulter, James O'Connor, Alfred Frawley, and William Warren.
Second row: Madeleine Morrill, Nadine Hoyt, Esther Leavitt, Shirley Marshall, Robert Cameron, Betty Brown, Stanley Catell, Hayden Clement, Marydel Coolidge, Paul Hart, Dorothy Bruns, Mary Ellen Ellis, Harriet Simpson, Robert Jones.

Front row, left to right: Philip Hatch, Edward Rogan, Robert Berry, Edward Jennison, Francis Cawley, Austin Carter.
 Back row: Mr. Vincent Cuozzo, Coach; Joseph Petterson, Weston Willis, Patrick Walsh, Matthew Infiorati, Edward Keith, Douglass Clark, Mgr.

Track

THE track team under the coaching of Mr. Vincent Cuozzo practiced in the University of Maine Field House most of the winter, and, this spring, has been practicing at the Garland Street School. Examination of their schedule shows the variety of experience the team has had.

Because success has not been their reward every time, these boys have had occasion to try the mettle of their sportsmanship as well as their muscle.

SCHEDULE 1942

- Jan. 10—So. Portland & Bangor vs. Maine. Frosh.
- Mar. 14—Bowdoin Interscholastics.
- Apr. 25—Deering & Bangor vs. Maine Frosh.
- May 7—Combined Schools vs. Maine Frosh.
- May 12—Interclass Meet.
- May 16—Penobscot County Meet.

Dramatic Club

THE actors and actresses of B. H. S. were divided into two groups this season, the Workshop and the senior Dramatic Club. Both groups have been very successful and the usual year's program was carried out under Miss Evelyn Haney's guidance.

In December the annual three-act play was produced—this winter's presentation was "A Connecticut Yankee in King Arthur's Court." This farce, a take-off on the well-known book, was enjoyed both by the audience and by the cast.

The one-act state contest play, "Gloria Mundi," won third place at Bowdoin this spring.

"June Mad," the traditional senior play, presented in May was a comedy in three acts and caused many laughs for its audience. The officers for this year were as follows:

President	Mary Farrar
Vice-President	Margaret Knowlton
Secretary	John Ballou
Treasurer	Gilbert O'Connell

Many of the meetings were given over to various interesting speakers, among whom were included Norman Mennes, technical director for the University of Maine Masque and Austin Keith and Pauline Cushing, University of Maine students.

This 1941-42 season has been a very enjoyable and successful one for both B. H. S. dramatic groups.

Front row, left to right: Margaret Knowlton, Doris Ayer, Margaret Carlisle, Marion Connors, Mary Farrar, Joan Ambrose, Anne Connors, Mary McGlew, Elizabeth Burns, Betty Brown, Fay Jones.
Second row: Miss Evelyn Haney advisor; Marie Duffy, Sally Pearson, Virginia Graham, Janice Minott, Jewel Cook, Joan Mutty, Marydel Coolidge, Frances Johnson, Prudence Speirs.
Third row: John Carson, Jack Lord, Gilbert O'Connell, John Ballou, Betty Higgins, Valerie Parkin, Marion Newcomb, Bill Brennan, Bob Eddy, Charles Guild, and Paul Hart.

Right to left: Billie Lovejoy, Head Cheer Leader; Marjorie Lovejoy, Bertie West, Rowena Littlefield, Ethel Spencer, Anne Woodman.

Cheer Leaders

RAH! Rah! Our cheerleaders have been doing their best for Bangor High this year. In October they sponsored a very successful dance to raise money to pay for their new uniforms.

The Wednesday before the last Bangor Brewer football game of the season, the Lions Club gave a banquet for the coaches, players, and cheerleaders of both Bangor High and Brewer High. Billie Lovejoy and Anne Woodman led in a few Bangor cheers and of course, the school song.

The girls were also present at the basketball games to encourage the team and lend atmosphere to the gatherings.

National Honor Society

The following officers were chosen for the year:

President.....	Hayden Clement
Vice-President.....	Faith McLeod
Secretary.....	Louise Homstead
Treasurer.....	George Chalmers

Members of the class of 1943 who were received into membership, May 22:

John Ballou, Robert Berry, Barbara Buck, Constance Coleman, Marydel Coolidge, Carro Davies, Kathleen Downes, Ruth Fairley, Valerie Parkin, Eleanor Prusaitis, Prudence Speirs, Robinson Speirs.

Seniors who were taken into the society at the assembly on May 22:

Lawrence Cahill, John Carson, Marion Conners, Louis Cunningham, Robert Eddy, Harlan Goodwin, Virginia Graham, Roger Henneman, Leon Higgins, Margaret Knowlton, Rosalie Mansfield, Mary O'Connor, Murray Oppenheim, Sally Pearson, Margaret Rice, Mary Spangler, Ethel Spencer, Joanne Springer, Arthur Tilley, Elizabeth West, Sarah Whitecomb, Beverly Wilks, Gertrude Wood.

First Row, left to right: Esther Smith, Lillian Howland, Janice Minott, Louise Homstead, Faith McLeod, Edith Fairley.

Second Row: Thomas Hilton, John Downing, Philip Murdock, John Clement, George Chalmers.

Absent: Paul Coleman

Sitting: George Chalmers, Harry Graves, Bernard Bean, Bernard Cyr, Arnold Plant, James Hern.
Standing: Richard Johnson, Leland White, James Collins, Thorborn Jones, James MacDonald, John Downing, Jr., Harold Glencross, Paul Hart, William Hutcheon, Mr. John Downing.

Hi-Y Club

THE Hi-Y club is a Y. M. C. A. club in the high school. Its purpose is to create, maintain and extend throughout School and Community High Standards of Christian Character. In accomplishing this purpose, the club functions as a service club, and, as the outstanding event of this school year has been the entrance of the United States into another and greater world war, the Hi-Y has tried to promote the war effort. The club's first service in this plan was the enlistment of high school students in civilian defense. In the week following the declaration of war, over 500 students were signed up and the cards filed with the local civilian defense board.

The shortage of paper suggested another service project. During the two weeks preceding the February vacation, eighteen tons of paper were collected by the various home rooms. This paper collection campaign was conducted as a contest among the home rooms. The first prize, a radio, was won by room 101. The second prize, also a radio, went to 315. All rooms collecting one thousand pounds of paper or more were given an ice cream party. One hundred dollars, from the sale of the paper, will be given the school for some desirable project.

The threat of air raids requires the designation of certain areas in the school as air raid refuges. As a final service for the year, the Hi-Y club has provided each room in the building with a sign designating the air raid refuge for that room.

In previous years the Hi-Y club has served the school by promoting such projects as the first career day, a lost and found department, the organization of a student council. In the years ahead we hope to continue this club as an organization for service to the school.

Glee Club

THE Glee Club, composed of sophomores, juniors, and seniors, enjoyed a highly successful season under the supervision of Miss Dorothea Hopkins. The season opened with the Glee Club singing well known selections in the festival chorus, together with the Bangor Symphony Orchestra. At the Christmas assembly the glee club, collaborating with Miss Haney's expression classes, presented a very impressive program.

Then the Symphony, Song, and Dance! Almost enough said! The Glee Club, combined with Miss Reynolds' dance classes, and high school orchestra, presented an entertainment which may well go down in tradition. "Chloe" was one of the outstanding features of the evening. The Glee Club, with Margaret Christianson's singing, an enchanting dance number, and the orchestra made "Chloe" a great success. The Glee Club was featured on the program singing three colorful numbers.

A fine entertainment was presented before an assembly group as an advertisement to the "Symphony, Song, and Dance." It was written and directed by Rena Bell, and superbly enacted by Harriett Simpson, Priscilla Savage, Ann Knowlton, Margaret Christianson, and Dorothy Bruns, pianist.

The Glee Club, with the orchestra, had worked to attend the New England Music Festival at Providence, Rhode Island. In face of the present crisis, however, the plans were called off.

This year has seen a truly admirable, well polished Glee Club, produced by the labor and skill of Miss Dorothea Hopkins, who was a newcomer to the faculty last fall.

Front row: Geraldine Weston, Joyce Foss, Jean Chisholm, Hildreth Simpson, Theresa Hamilton, Jean Hogan, Gloria Carson, Marion Grant,
Second row: Rosamond Flash, Shirley Armstrong, Louise Hart, Liberada Meucci, Patricia Bailey, Rena Bell, Marion Grant, Dorothy Bruns,
Third row: Margaret Christianson, Millicent Coffin, Joan Durgin, Nadine Hoyt, Shirley Scripture, Joan Eddy, Mildred Page.

First row, left to right: P. Colburn, R. Daigle, G. Chalmers, F. Parsons.

Second row: A. Jacobs, W. Work, F. Brown, J. Hussey, W. Munson, P. England, H. Ginn, L. Magee.

Third row: R. Golightly, Asst. Mgr.; L. Shapleigh, Mgr.; W. French, Asst. Mgr.; D. White, H. Goodwin, R. Nelson, R. Saltzman, Coach Nanigian.

Baseball

BACK this season is practically all of last year's team including John Hussey, catcher; Fred Brown and Paul England, pitchers; Lefty Jacobs, first base; Shad Nelson, short-stop; Hymie Goodwin, third base; and Billy Work, center field. Coach Nanigian has placed Fibber Magee in short stop and moved Nelson to left field, making a very strong team. Hal Chason is playing second base and Don White, George Chalmers, and Bob Daigle are alternating in right field.

The Rams have proved themselves very powerful by defeating the Maine Freshmen by a score of 14 to 1. After receiving a set back by Ellsworth, Bangor came back to win two games from the Maine School of Commerce, and one game from the Air Base. Then, avenging their only defeat, the Rams defeated Ellsworth 14 to 5. The Rams defeated Dover in the News League 9 to 4; Brewer 14-2; and by their win over Guilford 16-2, won the Eastern Maine League Pennant.

Incidentally, Bangor High has not been defeated in a league game for the past three years.

Football

THE call for football candidates this year brought back nine letter men from last year's State Championship team. The nine included: Paul Coleman, center; Harold Burr, fullback; John Hussey, left end; Billy Work, right tackle; Hymie Goodwin, right end; Phil Murdock, left guard; Fibber Magee, left halfback; Bernie Jacobs, right guard, and Cecil Morrissey, left tackle. Injuries began to riddle the team from the beginning. The first was Paul Coleman who unfortunately injured his shoulder before the opening game. Paul was replaced during the season by Guy Ryan and Harry Weston. By the first game, many of last year's substitutes and newcomers began to prove themselves valuable to the team. Lefty Jacobs moved into the regular backfield where he stayed until he was injured, later in the season. Ora Black played regular right half back, and Shad Nelson and Bobby Spiers alternated at quarter back. There were numerous substitutes who played very important parts in the team's success.

The team has made a fine record this year. Although lacking the power and punch of last year's team, the Rams started the season with a bang by winning the first five games without being scored upon. With injuries to the team numerous and costly during the season, the Rams dropped their first game to Waterville 2 to 0, and the following Saturday lost a hard fought game to Lewiston. Bangor finished the season with a victory over Brewer.

First row: Assistant Coach Al Kent, A. Jacobs, H. Weston, J. Hussey, W. Work, P. Coleman, H. Goodwin, P. Murdock, L. Magee, C. Scott, B. Jacobs, Coach Nanigian.
Second row: F. Brown, H. Burr, D. Rose, C. Upton, R. Golightly, P. England, R. Speirs, O. Black, R. Nelson, W. Pierce, J. Brookings.
Third row: J. Lord, R. Downing, D. Stewart, McKay, F. Townsend, G. Chalmers, W. Hunt, G. Moulton, R. Catell, C. Morrissey, G. O'Connell, J. Stevens, Asst. Mgr.
Last row: H. Junkins, Mgr., G. Ryan, L. Pinkham, J. P. Downing, R. Babcock, W. Turner, D. Buck, F. Smith, F. Nelson, R. Saltzman, S. Jones, B. Baird, H. Ginn, John Ballou, Asst. Mgr.

"A CONNECTICUT YANKEE IN KING ARTHUR'S COURT"

Left to right: Charles Guild, Mary Farrar, Janice Minott, Simon O'Leary, Robert Eddy, John Carson, Richard Sprague, William Smiley, Virginia Graham, Margaret Knowlton.

WHEN "A Connecticut Yankee in King Arthur's Court" was dramatized, a famous novel became a famous stage production. When the echo of "Merlin" O'Leary's malicious laughter and the spell of Sorceress Morgan Le Minott faded, and the curtain called an end to the Dramatic Club's presentation of this play, applause told the success which was theirs.

This new version of Mark Twain's popular story, dramatized in three acts by John G. Fuller, demanded much in the line of properties, costumes, and stage setting. Miss Doris Tebbetts capably directed the art work involved, and Miss Margaret Lutz the creation of costumes fitting the actors as well as the scene of "King Arthur" Smiley's court.

"Tops as to performance" may well be said of the whole cast. "Clarence" Guild—that knave of the knocking knees, that page who looked hardly old enough to be a paragraph—won us in a manner that was above knocking. The expostulations of the "good Queen Guinever" Graham when confronted with more marvelous mesmerism than even Merlin could cook up were all too expressive. John Carson led the role call as the Yank engineer, Hank Bennett, whose pet theories concerning time and space were thankless, but whose portrayal deserves thanks for being particularly natural. "Sandy" Knowlton—his dream within a dream—was quietly effective, typical with her hunt-n-peck, sixth century stenography. The clever "Elaine" Farrar managed with her wiles to keep in the confidence of both sides; even the eclipse couldn't erase the efficiency which made her invaluable to Sir Boss. The two terrific thugs in court—"Sir Sagramor" Eddy and "Sir Launcelot" Sprague—tackled their parts with energy and took to table cover when in doubt.

The Prologue and Epilogue had their scene in the home territory where Mrs. Bennett (Anita Broder) and Sister Marion (Doris Ayer) bewailed their impossible Yankee and were as much in a black-out about Hank's 'speriments as he was.

These thespians—if you want our theories on time and space—unquestionably deserve our taking this time and space to say "Orchids to them, and to Miss Haney for her excellent coaching."

Accent On Music

AT the annual convention of the Women's Federated Music Clubs of Maine this year, an orchestra, to be known as the Junior Federation Orchestra, was organized. This group, the first of its type in the state, was organized by the excellent work of John Gatchell, with Charles C. Warren of Brunswick as its conductor. It made its debut on Friday afternoon, May 8, before an assemblage of the senior club members and their friends. The orchestra, with only two rehearsals, performed creditably, playing well known numbers, the *Stars and Stripes Forever*, and the *Poet and Peasant Overture* among their selections.

The young people in the orchestra gathered from all over Maine to take part in this concert. Thursday night they gathered at the Wadleigh House for a banquet, at which plans were discussed for the future. At present, plans are being formulated for the orchestra to go to the Parsonsfield Seminary during the last part of June, and there the members would spend a week, rehearsing every day. This way the repertoire of the orchestra would be greatly increased, and the organization would be able to play at any occasion that might arise.

The future of the Federated orchestra is certain to be a success. The members are enthusiastic about the venture, and with Mr. Gatchell and Mr. Warren as guiding stars, the experiment will surely succeed.

THE ORACLE BOARD

(continued from page 45)

Mary Spangler acted as staff photographer while Esther Smith, Sidney Bamford, William Drisko, and James Powers produced the cuts and drawings which add so much to a magazine.

Backing up the enterprise, was the Business Manager, Thomas Hilton, and his staff consisting of Lillian Howland, Elizabeth West, John Ballou, Hayden Bayer, Richard Giles, and Hayden Clement. The work of the Business Manager and his staff is proven by their record of the largest number of subscribers which the "*Oracle*" has enjoyed for years and the excellent volume of advertising.

Finally, Miss Jessie L. Fraser, faculty adviser of the "*Oracle*" has again earned our thanks and appreciation for the help she has given, in supervising another *Oracle* to win first class national recognition.

Epitaph for the Class of '42

or

The Tail of the Lonesome Kine

Pink elephants and Edmund Burke—
Smoothie lads and drippy jerk—
Here lies the class of '42:
(Brown hair—red lips—eyes of blue.)

It lived in the age of blackouts dim,
Nurtured on the air-raid grim;
It trimmed its "line" to a thirty-two:
(Brown hair—red lips—eyes of blue.)

It barely knew that pages of a book,
Tucked away in some hidden nook,
Were meant to be studied by me 'n' you
(Brown hair—red lips—eyes of blue.)

It cut its teeth on a sugar card,
Wept for gas, its comfort jarred:
—All it could get was card B 2,
(Brown hair—red lips—eyes of blue.)

Now here it moulders—young to die,
Wrapped in the cradle of a sigh,
Here lies the class of '42:
(Brown hair—red lips—eyes of blue.)

—by *Tick, Tack, and Toe*

PEACE: THEORETICAL AND PRACTICAL

(continued from page 41)

ty of nations. Any nation, even a democracy, will become resentful if it is poorer than another nation. This does not mean that uniformity of size or wealth is necessary, but that all of the nations should have approximately the same standard of living. This can be accomplished by free trade, giving poorer nations monopolies on certain products, and by giving backward nations low interest loans to develop their resources.

Once democracy is firmly established and jealousy between nations is largely reduced, an international government should be created to protect the principles gained. The last international league failed, partly because the United States refused to join, but mostly because many of the member nations were not

democracies and had no sincere desire for peace. An international league would be extremely necessary, however, when the foundation for peace is completed. An impartial authority would be required to settle the problems arising between nations. To insure impartiality the officials of the government should be required to renounce all national allegiances for the duration of their terms. The government should control world trade; establish crop quotas for various countries, to keep up prices in the world market; supervise international labor unions; decide which countries should have loans and monopolies; in short, regulate and coordinate all business which could not be entrusted to the separate nations. The chief and most important responsibility would be maintaining a watch over public spirit. A special department should be created to keep the "eternal vigilance" against disturbing elements. The government should be given the power to enforce its decisions, but it should never be allowed to become dictatorial. It should have no authority, whatsoever, over internal problems that the nations are capable of handling themselves.

In brief review, peace can be built on a basis of equal middle class democracies, these democracies to be supervised by an impartial international government.

It is clearly up to the countries that are already democratic to give momentum to the world-wide adoption of their principles. Peace will not form itself and the best intentions in the world are of little use without capital and material resources. It will be necessary for the United States to divert its gigantic war production into peaceful channels. This will prevent a post-war depression in America as well as aid the construction of a new world. Americans must sacrifice for the right to plan their future and must sacrifice more to make their plans operative. Any sacrifice, however, is preferable to having Hitler plan the world's destiny. Will the American public realize this before it is too late? The fate of the world hangs in the balance; will democracy fail in this crucial test?

"KEEP 'EM FLYING"

The Oracle's Classified Business Directory

The forgotten man of tomorrow is the man who failed to advertise today

Auto Electric Service
Phone No.

ARVID L. EBBESON 3870

600 Main St.

Beauty Salons

DORIS E. DUTCH 4013

151 West Broadway

Fruits & Produce

C. H. SAVAGE CO. 5661

62 Pickering Sq.

Funeral Directors

WHITE & HAYES 2-0294

46 Center St.

Grocers

C. E. LEACH & SONS 6183

266 Hammond St.

O E. MILLS & SON 8534

168 Center St.

SPANGLER'S Q not Q Food Shop 8268

8 Broad St.

Laundries
Phone No.

NEW FRANKLIN LAUNDRY .. 3303

75 So Main St., Brewer

Paint

R. H. KAVANAUGH 9892

39 Park St.

Printers

CONNERS PRINTING CO.... 3319

179 Exchange St.

H. P. SNOWMAN 3841

40 Central St.

Radios & Pianos

RICE & TYLER 3351

98 Central St.

Shoe Repairing

Palmer Shoe Mfg. & Repairing Co. 5479

35 Central St.

Super Service Station

CRONIN'S SERVICE STATION. 9244

Corner Otis & State Sts.

THE RADIO AND ITS VALUE TO MODERN YOUTH

(continued from page 40)

thought in order to prepare the mind for the serious business of life.

Now let us consider the radio in its most important feature of today. That is, along with the newspapers, it has the tremendous undertaking to teach to all ages the progress of world events. What more memorable day than the one during which we followed the events in Europe when the present World War began. Then again the day when the Graf Spee was scuttled rather than face the British warships. Of course these events are not so near to our hearts as our own entrance into the war, but in order for youth, and in fact for all ages, to understand our entrance into the war, we must understand the events leading up to it. Although the newspapers are an absolute necessity in educating the general public concerning world and national affairs, it is, sad to relate, a fact that many of the younger generation do not read the papers as they should. However, on account of the interesting way in which the radio commentators present the news, boys and girls cannot help but look forward to many of the news broadcasts.

We could not possibly have read of the attack on Pearl Harbor with the interest and depth of feeling that we felt upon hearing of it on the radio. It brought the seriousness of it all closer to our hearts and made us feel that even though Hawaii is many miles away, it is still our responsibility to protect it and all other territories and possessions of the United States to the utmost of our ability.

Then comes the conflict of the Philippines and in the end the conflict of Bataan and Corregidor. What true-blooded American could possibly fail upon hearing the news of the heroic defense of the Philippines to feel that he wished in some small way that he might contribute something to help these gallant men and women? General MacArthur represents today the highest type of gentleman and soldier to the American youth.

It is through the radio that the younger generation is educated in a way that they enjoy. The radio programs are prepared and delivered by some of the greatest thinkers of

our day. From the Fireside Chats of President Roosevelt, which are of inestimable value to young and old alike, through the foreign news broadcasts, through the domestic broadcast by some of the most brilliant commentators of our times, through the presentation of the best in music, art, and literature, the youth of today is most fortunate in enjoying the privileges of radio. May we see the results of this training as well as the results of the finest school system in the world in the future generation.

WHAT'S IN A MEMORY?

(continued from page 42)

pure and strong, full and joyous with the chance memory of a blind date. Later, people in drawing-rooms, people in cocktail lounges, people in farmhouses, marvelled at the quality in her voice that they hadn't missed before but of which they were now acutely aware.

While others talked and wondered and gossiped, Marcia Moore once again smiled down at the little white card which she had found tucked in a sheaf of white roses.

" 'Tis but a whispered even-song

Of things that might have been.'

One o'clock tomorrow at the *Gypsy*."

What did she really have? Not luxury, not fame—She had the answer to her own relentless question—music in her soul and Steve in her heart.

For Drug Store Supplies

shop at the

**POST
OFFICE
PHARMACY**

WAITING ROOM

Opposite Post Office

PREPARE FOR SUCCESS IN BUSINESS OR CIVIL SERVICE
AT BANGOR'S OUTSTANDING BUSINESS SCHOOL

BEAL BUSINESS COLLEGE

STENOGRAPHY, SECRETARIAL

ACCOUNTING, CIVIL SERVICE

OFFICE MACHINES AND ALLIED SUBJECTS

CLASSES WILL BE IN SESSION THROUGHOUT THE SUMMER MONTHS.

INTENSIVE TRAINING FOR CIVIL SERVICE EXAMINATIONS

BEGINNING AND ADVANCED STUDENTS. NEW

STUDENTS MAY ENTER ANY MONDAY

DURING MAY, JUNE AND JULY.

TUITION \$15.40 A MONTH.

Ask for Complete Information

J. W. HAMLIN, Principal

9 Central St.

Telephone 7905

Our 52nd Regular School Year Begins September 8, 1942

Northern Conservatory of Music

166 Union Street

SYMPHONY HOUSE

Bangor, Maine

A. STANLEY CAYTING, *Director*

Furnishes a comprehensive program of study in the various branches of musical art. Its facilities are offered to students desiring to pursue music either for its professional or cultural values. The faculty is made up of teachers of training and experience, and the courses offer a liberal choice in the applied, theoretical and creative fields of music.

MEMBERS OF FACULTY

Virginia F. Birnie.....	Cello
Rosemary A. Burns.....	Expression
A. Stanley Cayting.....	Violin
Irving W. Devoe.....	Trombone, Trumpet and Cornet
Mary Hayes Hayford.....	Piano
Mae Weeks Hinton.....	Piano and Organ
Grace Bramhall Howes.....	Piano and Organ
Charles C. Larsen.....	Violin
Herbert F. Monaghan.....	Clarinet, Flute and Saxophone
Ellen Peterson Noyes.....	Piano and Voice
James Gordon Selwood.....	Voice
C. Winfield Richmond.....	Piano and Organ
Irene King Sprague.....	Piano

~ WITTY DITTIES ~

"Moonlight Cocktail"	H. Julian
"You Made Me Love You"	Marie Duffy
"Smoke Gets In My Eyes"	B. H. S. After Hours
"You're Always In My Heart"	Senior English
"Deep In The Heart of Texas"	A. Henry Winchell, Jr.
"Breathless"	The Basketball Team
"Scatterbrain"	George Chalmers
"Blues In The Night"	All Seniors Taking Trig
"It's a Hap-hap-happy Day"	June 12
"Who's Afraid of the Big Bad Wolf"	The Sorority Girls
"Skylark"	Bob Bacon
"Hey, Stop Kissing My Sister"	Pat Connelly
"Roll Out The Barrel"	Billy French
"You Great Big Beautiful Doll"	Bunky
"Anniversary Waltz"	The Oracle
"If You Build A Better Mouse Trap"	Give It To Coach Nanigian
"Some Day my Prince (Prints) Will Come"	Staff Photographer Spangler
"I Didn't Know What Time It Was"	John Brookings
"South American Way"	The Debate Club
"Happy In Love"	Frannie and Charlie
"Shh, The Baby's Asleep"	Al Kent
"Lohengrin's Wedding March"	Elaine Grant
"Pretty Little Busybody"	Mary Ellen
"Don't Sit Under the Apple Tree"	Harold Burr
"Foolish"	Jake
"I Threw A Kiss Into the Ocean"	Peg, Duff, Dorie, and Marion
"Bicycle Built for Two"	The Misses DuBourdieu and Mullen
"Why Don't We Do This More Often"	Wanta Get us Shot?

THE COMMERCIAL CLUB

(continued from page 52)

The most outstanding event in the history of the Commercial Club was the planning, by the Junior members, and presenting of an assembly program on February 6. The writers of the skit tried to present in an interesting and entertaining manner, the difference between an efficient secretary, Rowena Littlefield, and an inefficient secretary ably portrayed by Elizabeth Palmer.

The scene was the B. H. S. C. C. broadcasting studio. The Manager of the Bangor High School Retail Cooperative Store was auditioning applicants for the position of performer on special Friday afternoon program to advertise the store.

The program was under the supervision of Miss Janice Moore, the club sponsor.

On May 1, Mr. George Hooton, a student at the Bangor Theological Seminary, and a resident of the South, spoke to us most interestingly about the southern negroes, and sang several negro spirituals. The members of the Home Economics Club were guests at this meeting.

The members of the Commercial Club, express thanks and appreciation to the speakers who have kindly given their valuable time to speak before the Club this year. It has been a busy year for everyone, and the response to requests for speakers is most appreciated.

Compliments

T. R. Savage Co.

Wholesale Grocers

BANGOR

CARIBOU

MAINE

CLEANING & DYEING

"There's a difference"

MODERN
CLEANSERS AND DYERS

171 PARK STREET

PRESSING - - ALTERATIONS

BANGOR, ME.

DEPENDABLE SERVICE SINCE 1917

•
Cole's Express
•

Not an Experiment but the result of

24 years' Experience

Day's Jewelry Store

Jewelers
and Opticians

58 Main Street

Other Stores:

Portland

Lewiston

Biddeford

Waterville

FORD V-8

CARS - - - TRUCKS

Webber Motor Co.

499 Hammond St.

Bangor, Maine

Dunham-Hanson Co.

HARDWARE

Kyanize - Paints - Enamels

Corbin Hardware

Bird & Son's Roofing

Delta Electrical Woodworking Tools

Stanley Carpenters Tools

U. S. Insulating Materials

31-39 Mercantile Sq.

Bangor

"... AND TESTAMENT"

(continued from page 43)

our hearts sang . . . waiting for a first bite on cool grey mornings that cast a light mist over the lake . . . tangy autumn dawns, when we stole through the undergrowth in pursuit of game. They're all yours now; Pop—keep them for me, will you?

* * * * *

To my sister I bequeath . . . oh golly, Kay, I can't be so dignified with you! Gee, but you're looking neat today! I'll bet you're knocking 'em for a loop in college.

Now, don't be scared! I'm not going to be very serious. You're busy with bubbles and baubles, powder and proms, frills and formals, guys and gals! And you're wonderful! But, say, in your busy life, will you find time to do one favor for me? The next time you see a boy in uniform, looking blue, and homesick, and as if he maybe was missing his girl, give him the glad eye, will you? And if you get the right opportunity, be nice to him. The boys in uniform are a swell bunch—don't let anyone ever tell you anything different. It won't have to mean a thing, even though you dance with him, and he sees you to the dorm, and perhaps kisses you good-nite. And you'll be doing something mighty nice for everyone.

* * * * *

Well, that's about all the time I have, so I'll wind up. Don't feel sorry for me, or regret that I'm dying as I am. I've had a swell life; every minute's been grand, and though this sounds enigmatical, I'm still getting a kick out of it.

You'll notice I haven't mentioned money. Naturally not—there's enough for everyone, and my lawyer will see to that. I do not like money; it is only a means to an end; there is one end, but many means.

So for now, au revoir, Auf Wiedersehen, and bye now!

Craig Darwin.

* * * * *

A few days later two of Darwin's friends were picking up a few of his things to send back to the states.

"Queer guy—Darwin," said one. "Everything to live for. . . youth, money, family, fame and a future. And yet he volunteers for a fool job like that."

"Mmm," said the second, picking up an en-

velope and slipping out the paper it enclosed. "He should have known."

He first glanced carelessly at him as he was reading, saw his brow pucker, his jaw harden. In a moment, he folded up the paper, his eyes thoughtful.

"This", he said, tapping the envelope, "will have to go air-mail, special delivery, if possible." And then, slowly, his voice heavy with realization:

"I guess he did know."

STUDENT DIRECTORY

(continued from page 38)

Oracle Board, 1942-1943

Editor-in-Chief. Marydel Coolidge
Assistant Editor. To be appointed
Business Manager. John Ballou

Literary Editors. { Anita Broder
Richard Sprague
Edith Strout

Activities. { Barbara Andrews
Jack Nickerson
Joyce Marsh

Fashions Editor. Barbara Mills

Assistant Fashions Editor. Carol Cheydeanne

Alumni. Hope Redman

Boys' Athletics. Gardner Moulton

Girls' Athletics. Constance Coleman

Hokum. to be appointed

Book Reviews. Roland Mann

Passing in Review. Robinson Speirs

Movies. Shirley Castner

Radio. Robert Berry

Staff Photographer. Thomas Flanagan

Asst. Photographer. Edward Herlihy

Artists. { Joseph Petterson
James Powers
Robert Cardin

Business Staff. { John Chapman
Carro Davies
Alfred Frawley
Richard Giles
Fay Jones
Prudence Speirs

Circulation. William Drisko

**Buy United States Savings Bonds
and Stamps**

STEEL SHEETS AND METALS

N. H. Bragg & Sons

BANGOR, MAINE

REPLACEMENT AUTOMOTIVE
PARTS EQUIPMENT

Albert J. Farrington

Photographs of Distinction

We make the better grade
of class photos, not cheap
but good.

3 State Street

Brewer, Maine

Utterback - Gleason Co.

CHRYSLER and PLYMOUTH

SALES and SERVICE

15 Oak St.

Bangor, Me.

Compliments

of

Pine Tree Restaurant, Inc.

114 Main St.

AND

Marsh's Pine Tree Lodge

58 Cedar St.

GOOD PLACES TO KNOW ABOUT

L. H. THOMPSON

SCHOOL PRINTING

THURSTON THOMPSON, Rep.

Agents for Shaw-Walker line of
Office Furniture

BREWER

MAINE

BUY BETTER SHOES

at the

HUB SHOE STORE

44 Main St.

Where Shoes Are Fitted
Not Merely Sold

Souse & her kitty car

Bumps

That tooth
paste smile

Thunderhole, Beulah and Moose

Peek-a-boo Harold

Ain't this

"Spanky"

Me and me dollie

New New at Natarswi

"Tut and tunnin"?

Guess who?

We couldn't resist

A lot o' bunk

Smith's Extracts

BYRON H. SMITH CO.

PHOTO FINISHING OF QUALITY
FOWLER DRUG CO.

Compliments of

PEOPLE'S FISH MARKET, INC.

Wholesale and Retail Fish Dealers

Telephone 5636

120 Broad St.

Bangor, Maine

Compliments of

Thurston & Kingsbury Co.

48-52 Broad St.

Dial 4753

W. I. Brookings

GALEN S. POND CO.

FUNERAL HOME

133 Center Street

Bangor

Maine

Sleeping beauty
Nickie plus kitty

Ride 'em, cowboy!

Sunday picnic

Still wistful

Ready for the
blessed event- school

Mary B.

Faith & Netie

Bunky, you old darlin'

What are you doing?

Still smiling

Complete Fuel Service

Established 1854

Coal - Coke - Wood - Oil

Telephone 20678

BANGOR FURNITURE COMPANY

Complete Home Furnishers

84 Hammond Street

Bangor, Maine

Compliments of

Julienne Ices

544 Hammond Street

"Nick" Vafiades, Mgr.

DIAL 5167

QUEEN CITY DYE HOUSE

Clothing-Cleaned-Pressed-Repaired

E. EARLE BROWN

18 Clinton Street

Bangor, Maine

EXPERT REPAIRING

All Makes of Cars

BODY AND FENDER WORK

Storage—Washing—Greasing

The S. L. Crosby Co.

50 York Street

Bangor, Maine

The gals at Marion's B.P. - age 14

Gertie - A milkmaid (?)

The girls in Paradise (Park)

P.C. at East Eddington

Age of Innocence

Hungry(?)

Jan M. in her first role

Looks like "Onka" and "Barbie" started early

Register Check

We invite you to use our

Register Check Service

Write your own check

It is not necessary to have an account

INSTRUCTIONS

1. NO Check may be issued for more than ONE HUNDRED DOLLARS.
2. Fill in DATE, AMOUNT (Figures Only), NAME OF PAYEE, and SIGN YOUR NAME on both the STUB and the CHECK.
3. Present this COMPLETE FORM at the Bank and pay the amount of the check plus a fee of 10 cents. THE CHECK then becomes YOUR PERSONAL CHECK.
4. Forms may be secured at the Bank.

Eastern Trust and Banking Company

2 State Street

OLD TOWN

Branches at
and

Bangor, Me.

MACHIAS

Iggy!!

'netia at 2

Gone with the Wind

Ramsdell the Cossack
plus dimple

Carlisle staircase

Hymie & Al

Big (?) fish story

Pipe dreams

Joanne S.

Farrar
bundled up

Bathing beauty- even then

Bacon Printing Co.

188 Exchange Street

Dial 5243

The Electrical Equipment in your home is a vital part of our National War Program.

Why not have it put in A-1 condition today — or better still, if its condition and age warrants it, replace with best quality new ones today.

**THE BANGOR HYDRO
ELECTRIC CO.**

**BANGOR COKE
IS MADE IN BANGOR
BY BANGOR PEOPLE**

Bangor Gas Co.

1 Central Street

Tel. 6461

Bangor, Maine

Bangor Nursery Flower Shop

Upper State Street

9 Hammond Street—Tel. 3410

BANGOR,

MAINE

Telephone 6144

John Bergholt

Charles R. Gordon, Inc.

REAL ESTATE SERVICE

INSURANCE SERVICE

39 Hammond St.

Bangor, Me.

Bryant's

Maine's finer store
for Diamonds,

JEWELERS Watches and Silver
OF BANGOR for nearly 50 years
46 Main St. Budget terms arranged

Melvin's Music Store

Federal Recording Radio

Phonograph Records

NEW and USED PIANOS

*Orders solicited for band and orchestra
instruments*

88 Central Street

Phone 2-1082

Louis KIRSTEIN & Sons

Realtors

REAL ESTATE - INSURANCE SERVICE

44 Central Street

Kirstein Bldg.

ESTABLISHED 1894

You will enjoy eating at the

BANGOR HOUSE

Whether you dine on a complete shore dinner or choose one of our 55c plate luncheons, complete with dessert, you will find the finest of foods, the best of Maine cooking, careful, friendly service and most reasonable prices.

We have excellent accommodations for all sorts of entertainments, bridge parties, dinners or dances and we welcome the opportunity to show our facilities and to quote prices.

Maine Engravers, Inc.

32 Winthrop Street, Augusta, Maine

Panels for this Oracle
Were Made By Us

"The Best Place to Eat and Drink"

For Service, Cleanliness, and Comfort,
Make

Jonason's
RESTAURANT

Your Shopping and Dining Place

11 Main Street

Bangor, Me.

Blake, Barrows & Brown

Incorporated

INSURANCE

SURETY BONDS

TRAVEL AGENTS

51 Hammond St.

Tel. 8296

Bangor Floral Co.

(Inc. 1925)

L. C. HATHAWAY, Mgr.

996 State St.

Tel. 4569

DAVID BRAIDY

*Clothier
Outfitter*

14 Hammond St.

Bangor, Maine

Telephone Connection

UP ONE FLIGHT
"Where you Save"

Keene's

ICE
CREAM

"Deliciously Different"

Clark-Mitchell

Funeral Home

203 Main Street

Bangor, Maine

DONALD PRATT CO.

Diamond Merchants

and Jewelers

18 Hammond St.

Bangor, Maine

Distinctive Apparel

FOR

School and Every Occasion

DRESSES

\$2.95 - \$12.95

COATS

\$10.95 - \$50.00

EVENING DRESSES

\$6.95 - \$22.50

Brockway's Flower Shoppe

Corsages

Floral Designs

15 Central Street

Bangor, Maine

For real SERVICE willingly given try

WOODMAN'S

on

Center Street

RANGE OIL

FUEL OIL

TIMBERLANDS

and

SURVEYING

Prentiss & Carlisle Co., Inc.

Merrill Trust Building

Bangor, Maine

GILL'S

26 MIDDLE ST.

COST NO MORE

Gracious living amid backgrounds of beauty at moderate
 cost are the

WALL PAPERS from GILL'S

Exclusive Dealer of

Benjamin Moore Paints and Varnishes

\$1.00 PERSONAL STATIONERY \$1.00

200 sheets Bond paper; 6" x 7", printed with your name and address, and 100 envelopes to match, printed on back flap.

Print copy plainly and enclose \$1.00.

Paper will be sent by mail.

PHONE—6353

Bangor Box Company

FACTORY: 75 So. Main St., Brewer

HEAT HEADQUARTERS

**STICKNEY & BABCOCK
COAL CO.**

Always at your Service

Hard and Soft Coal

New England Coke

All Grades of Fuel and Range Oil

Telephone 5664 — 5665 — 2-0623

17 Hammond Street

Bangor, Maine

FOR THE BEST BET

IN

BETTER BAKERY PRODUCTS

EAT THOSE MADE BY

John J. Nissen Baking Co.

Bangor, Maine

Come and get your spring and summer supply for sports and dressy wear in sheers, cottons, jerseys, prints, linens, spun-rayons and bembergs at

The Rines Co.

This is the season for:

SWEATERS

JANTZEN SWIM SUITS

FISHING TACKLE

BICYCLE SUPPLIES

RIDING CLOTHING

TENNIS EQUIPMENT

get them at

DAKIN'S

BANGOR - WATERVILLE

"WE'LL
BE
SEEING
YOU"

at the

WARREN DRUG COMPANY

37 Hammond St.

Dial 2-1205

HOME MADE CANDIES

FRESHLY SALTED NUTS

Good Candies

JONES & PERKINS

Dial—9274

1 High Street

Bangor, Maine

PEARL & DENNETT CO.

Wm. F. West, Pres.

- INSURANCE
- APPRAISALS
- REAL ESTATE

EASTERN TRUST BUILDING
BANGOR, MAINE

DODGE CLOTHES

From Factory to You

\$21.75

Save the Middlemen's Profit

SUITS, SPORT COATS AND SLACKS,
ETC.

89 MAIN ST.

BANGOR

THE ORACLE

WINS NATIONAL HONORS

TAKES FIRST CLASS HONOR RATING IN
ALL-AMERICAN CONTEST

The Oracle, Bangor High School's student magazine, won first class honor rating in the 1942 All-American Magazine Critical Service. It was entered in nation-wide competition with publications from high schools with an enrollment of 900 to 1600 and was graded as "excellent" by the National Scholastic Press Association.

—excerpt from *Bangor Daily News*

« — »

We wish to congratulate the Oracle Staff
and Adviser for this splendid achievement

« — »

The Oracle is printed by

Jordan-Frost Printing Co.

ALLARD F. BLANCHARD, *Manager*

182 Harlow St.

Opposite High School

Bangor, Maine

—We will print for thee for thee, if thou will dial four three four three—

A decorative border composed of a repeating geometric pattern of small squares and rectangles, forming a rectangular frame around the central text.

WLBZ

~AUTOGRAPHS~

Member Federal Reserve Bank

Young men and women will always find this banking institution interested and helpful in their business progress. Responsibility is reflected by a checking account, which is also a factor in establishing credit and standing.

The Merrill Trust Company

**With twelve offices in
Eastern Maine**

Member Federal Deposit Insurance Corp.
