

CHS

The Chronicle
CHELMSFORD HIGH SCHOOL
1938

The Chronicle
of
1938

Edited by the Students of
Chelmsford High School

Foreword

The greatest refreshment for the older generation comes from the spirit of American youth. Exemplified by the characteristics of eagerness, frankness, ambition, initiative and faith, it is one of the uplifting factors of our lives. Without it we could well question the future. With it we must have the assurance of their spirit. We hope you will find in the following pages some indication of your past belief in our young people as well as some encouragement for the continuation of your faith.

CONTENTS

Foreword	2
Contents	3
Chelmsford High School	4
Dedication	5
To the Students of Chelmsford High	6
George S. Wright	7
Poem	8
Lucian H. Burns	9
Faculty	10
The Passion for Democracy	14
Board of Editors	15
Class Ode	16
Seniors	17
In Memoriam	35
To the Class of 1958	36
Testimonial to Mr. Dean	37
Undergraduates	38
Junior Class	40
Sophomore Class	41
Freshman Class	42
Athletics	44
Activities	54
Humor and Special Features	66
Prophecy of 1958	72
Autographs	79

Chelmsford High School

OPPORTUNITY

*The chance to rise
To reach the skies
In any chosen field
Will come but once
I have been told—
They call it opportunity.*

*The work I choose
The plans I make
The dreams I cherish so
Will live or die
By my command
And the help of opportunity.*

*And if it comes to me but once
I shall not miss my chance.
My plans are made
My campaign laid—
I'm ready to advance.*

*I know the height
That's called success
Is only gained by knowing
The things to do,
And how, and when—
I've learned these things in growing.*

—BARBARA KIBERD '41

Dedication

to

GEORGE R. KNIGHTLY

*In appreciation of his wealth of humor, his spirit of friendliness, and
the fine example of his sportsmanlike character, we, the
Board of Editors, gratefully dedicate this book.*

To the Students of Chelmsford High School:

Your town offers to you freely the opportunity for an education, yet it does not give you one. Your teachers cannot give it to you, nor can your parents, regardless of how long they keep you in school. All that can be given is the opportunity in appropriate surroundings, under skilled guidance, and with home and school encouragement for each one of you individually to educate himself. On your part there must be the active will to profit from what is offered; without such effort there is no education. It is as true today as in the days of Alexander that there is no royal road to learning.

The aims of education have changed with the times. Mere knowledge, whether of Latin or mathematics, science or language, is not now enough. In the crowded scenes of this intricate and shrunken world in which you live there is need as never before for social consciousness, for ability to get along with all sorts and conditions of men. Isolation is no longer possible. Frontiers are gone. The cloistered scholar who kept alive the world's store of learning in an earlier age is not the need of today, but rather the man of action who can work harmoniously with his fellow men, whether in laboratory, on in office, or in factory, or in any field of human endeavor.

We try in Chelmsford High School to give you the fullest opportunity to acquire useful knowledge. At the same time, in the classroom as well as on the athletic field, you have the opportunity to gain valuable experience in the team play so essential for success in modern life. Your attitude toward school, the manner in which you meet teachers and classmates, the extent to which you effectively cooperate with others—these are most important factors in the education you are giving yourself, fully as important as high marks. Self-education does not end with school days. Go out with an open mind, think problems through, endeavor to see both sides of a question, aim to be of service to the world, and you may then be assured of filling an honorable and a satisfying place in the life of your community.

Sincerely yours,

GEORGE S. WRIGHT

GEORGE S. WRIGHT
Superintendent of the Schools of Chelmsford

There is no frigate like a book
To take us lands away,
Nor any courses like a page
Of prancing poetry.

This traverse may the poorest take
Without oppress of toil;
How frugal is the chariot
That bears a human soul!

—Emily Dickinson

LUCIAN H. BURNS
Principal of the Chelmsford High School

Faculty

Education does not mean teaching people what they do not know. It means teaching them to behave as they do not behave. It is a painful, continual and difficult work to be done by kindness, by watching, by precept, and by praise, but above all—by example.

—RUSKIN

Faculty

Chelmsford High School

C. EDITH MCCARTHY, B.S.ED.
Vice Principal
Bookkeeping, Typewriting
Salem Teachers College

F. CHRISTINE BOOTH, A.B.
Latin, Mathematics
Colby

PROCTOR P. WILSON, B.S.
Sciences
Mass. Institute of Technology

DAISY B. MACBRAYNE, A.B., A.M.
English
Boston University

MORRIS L. BUDNICK, A.B.
Sciences, Mathematics
Tufts

JOHN J. MACLAUGHLAN, PH.B., A.M.
History
Holy Cross
Boston University

WARREN C. DEAN, A.B.
Mathematics, Latin
Boston University

ERNESTINE E. MAYNARD, B.S.ED.
*Shorthand, Typewriting,
Office Practice*
Salem Teachers College

EARL J. WATT, A.B., A.M.
French
Harvard

CATHERINE W. MOONEY, B.S.ED.
*English, Mathematics,
Typewriting*
Salem Teachers College

BETH R. HOFFMAN, A.B., A.M.
*English, Geography,
Basket Ball*
Boston University

RITA RYAN, A.B.
English, Latin
Emmanuel College

MRS. MAE LEWIS, R.N.
School Nurse
Post Graduate Hospital

M. MARION ADAMS
Supervisor of Music
Lowell Teachers College
Institute of Music Pedagogy

The Passion for Democracy

The passion for democracy
In ev'ry heart must planted be.
The dignity of human life,
'Mid all the isms that are rife,
Must be supreme—no despot's might
Shall dare our hopes, our pride to blight.

Let other lands pursue their course—
Tread down the rights of man by force,
Free speech curtail, vile hates instill,
Till hearts and minds with fear they fill.
America aloft will hold
The torch which makes man free and bold.

Long years ago our fathers fought
For human rights; the world was taught
That human personality
Must everywhere respected be.
Proclaim aloud our heritage—
For mind and spirit there's no cage!

With fire and passion shalt thou teach
The freeman's right of life and speech,
Till youth, with holy ardor fired,
With hearts aglow and minds inspired,
Shall hear again the clarion call
Of Justice, Liberty for all.

'Tis Education's sacred task
To open minds—tear off the mask
Of foreign isms, which but cause
Destruction to our ways and laws.
Let ev'ry teacher's motive be
A passion for democracy.

The Board of Editors presents this Year Book to the students and friends of Chelmsford High School in the hope that they will find here cause for future pride in this record of their past accomplishments. May this memory of school days make life richer and their ideals stronger in their pursuit of happiness.

Board of Editors

Senior Editors

Russell Butterfield
Edward Desaulnier
Walter Fletcher
Lena Genetti
Barbara Grant

Theodore Grant
Thelma Hansen
Miriam Hindman
Evelyn Sturtevant
Gertrude Sullivan

Junior Editors

Frank Belida
Alyce Byron
Elma Carll
Helen Krasnecki
George LeClair

Emery Loiselle
Cynthia Picken
Marjorie Russell
William Short
Priscilla Trubey

Literary Adviser—John J. MacLaughlan
Business Adviser—C. Edith McCarthy

Class Ode

Our school days now have reached an end—
How swiftly they have flown!—
Those carefree days that we did spend,
The sweetest ever known.
Those halls re-echoed far and wide
With shout and laughter gay;
But now 'tis but a memory
That e'er with us will stay.

As on we journey through this life
O'er paths that lead afar,
"Our aim—success; our hope—to win"
Shall be our guiding star;
And though at times the path be steep
And dark the way, and drear,
We'll still press on to reach the goal
That is to all so clear.

To you, dear school, we owe much more
Than we can e'er repay,
But we can strive to keep alight
The torch of truth each day.
And so with courage and with pride
We'll hide each tear and sigh,
And bravely make our fond farewells
And say to you, "Goodbye."

LENA GENETTI '38

Music—MIRIAM HINDMAN '38

INTRODUCING

EDWARD JOSEPH DESAULNIER, JR.

"Diz"

Class President '35, '36, '37 Baseball '36, '37, Capt. '38
A. A. Member '34, '35, '36, '37 Debating Club '35, '36, '37
A. A. Board, 2nd Vice President '37 Dramatic Club '36
Football '36, '37 Year Book Staff '37, '38
Basketball '36, '37 Latin Club '36

"Every man is the maker of his own fortune"

Greatest Achievement: See above,—take your choice
Pet Aversion: The admirers of his senior pictures
Forecast: District attorney

BARBARA ELLEN GRANT

"Barbie"

Graduation Speaker
Class Vice President '37 D. A. R. Representative '38
A. A. Member '35, '36, '37 Year Book Staff '37, '38
A. A. Board, Jr. Member '36, 1st Vice Pres. '37 "C" Club
Basketball, Ass't Mgr. '36, Manager '37 Dramatic Club '36
Latin Club, Aedile '35 Health Club

"They who win their way into others' hearts have accomplished something worthwhile"

Greatest Achievement: Leading her class in honors
Pet Aversion: Not being able to give Chelmsford a higher basketball score
Forecast: Graduating from college with the highest honors

RUSSELL SARGENT BUTTERFIELD

"Rusty"

Honor Rank
Class Secretary '37 Debating Club, Executive Com. '37
A. A. Member '34, '35, '36, '37 Year Book Staff '37, '38
Football '37 Senior Prom Committee
Baseball '37, '38

"Success rewards Labor"

Greatest Achievement: Attaining the history medal and honor rank
Favorite Pastime: Chasing flies for C. H. S.
Forecast: One of the better business men.

MARGARET DRAKE

"Peggy"

Honor Rank
Class Treasurer '37 Boosters' Day Committee '35
A. A. Member '34, '35, '36, '37 Senior Play Committee
Health Club Bank Trustee '35
Senior Prom Committee

"Nothing so well becomes true feminine beauty as simplicity"

Greatest Achievement: Treasurer of the Class
Pet Aversion: Blushing
Forecast: Librarian

HOWARD WESLEY ABRAHAMSON

"Abe"

A. A. Member '34, '35, '36, '37 Chemistry Club '37
Debating Club '35, '36

"Ready, willing, and able"

Greatest Achievement: His natural use of good manners
Favorite Pastime: Listening to swing bands
Forecast: A "Stone" mason

ARTHUR H. BACHELDER, JR.
"Bachy"

A. A. Member '34, '35, '36 *Football '34, '35*
Debating Club '34 *Inter-class Basketball '34, '35*
Senior Play *P. A. D. Club*
Dramatic Club '37 *Boosters' Day Committee*
Senior Prom Committee

"A light heart lives long"

Greatest Achievement: Holding largest paper route in
Chelmsford
Favorite Pastime: Snipe Hunting
Forecast: G-Man

ANNA BARON

Chemistry Club '37 *Health Club*

"Her virtues are many"

Greatest Achievement: Overcoming her bashfulness
Pet Aversion: Not receiving letters from her foreign
correspondents
Forecast: Artist

SHIRLEY IRENE BEAULIEU

Senior Prom Committee *Health Club*

"A faithful soul, a true and loyal friend"

Greatest Achievement: Her quiet disposition
Pet Aversion: Being short
Forecast: Smiling prettily at her patients

EDWIN PAUL BETTENCOURT

"Beany"

A. A. Member '36, '37 *Dramatic Club '36*
Football '34, '35, '37 *P. A. D. Club*
Basketball '36, '37 *Senior Prom Committee*

"Life, what art thou without love"

Greatest Achievement: Staying away from the Westlands
for 3 nights in a row
Pet Aversion: Being called, "Beautiful"
Forecast: The Robert Taylor of 1945

MARJORIE RUTH BUMPS

"Margie"

A. A. Member '35, '36 *Senior Play Committee*
Chemistry Club '35, '36 *P. A. D. Club*
Health Club

"Hers was a charming manner"

Greatest Achievement: P. A. D.
Pet Aversion: Getting up early
Forecast: Soothing admiring patients

ROBERT B. BURROUGHS
"Bob"

A. A. Member '34, '35
Debating Club '34, '35
P. A. D. Club

Senior Play
Dramatic Club '37

"To know him is to like him"

Greatest Achievement: His interpretation of Huck Finn
Pet Aversion: Those crankcase knocks
Forecast: Manager of the East Chelmsford Garage

ALFRED CRESSWELL BURTON
"Bub"

Debating Club '35, '36
Dramatic Club

P. A. D. Club, Pres.

"I just say what I think"

Greatest Achievement: President of P. A. D.
Pet Aversion: Not owning a car of his own
Forecast: Owner of the "Burton Chicken Farm"

EVELYN MAE BURTON
"Evey"

A. A. Member '34, '35

Health Club

"Not much talk—a great sweet silence"

Greatest Achievement: City Girl in "Simple Simon Simple"
Pet Aversion: Accomplishing that "shorthand"
Forecast: Salesgirl

WARREN CARL CATON
"Creton"

A. A. Member '34, '36
Football, Asst. Manager '35

Debating Club '37
P. A. D. Club

"As mighty as Boone with the gun"

Greatest Achievement: Trapping a muskrat
Pet Aversion: Homework
Forecast: Master Electrician

ROBERT HARRY CHAMBERS
"Bob"

A. A. Member '35, '36, '37
Football '35, '37
Inter-class Basketball '35, '36
Baseball '38

Chemistry Club '36, '37
P. A. D. Club
Debating Club '36, '37

"Genius is the ability of avoiding work"

Greatest Achievement: A letter in baseball and football
Pet Aversion: Walking home from No. Chelmsford at
Midnite
Forecast: All-American

MURIEL ADELE CLARK

"Clarkie"

Honor Rank

A. A. Member '34, '35, '36, '37

Debating Club '35

Chemistry Club '36

Dramatic Club '37

Health Club

Latin Club '35

Boosters' Day Committee '34, '35

Senior Prom Committee

Senior Party Committee

Senior Play Committee

"Efficient is she in many things"

Greatest Achievement: The honor roll

Pet Aversion: Quieting Bob Chambers

Forecast: Stylist

GEORGE JOSEPH CLARKE

A. A. Member '34, '35

Latin Club '35

Inter-class Basketball '34, '35

Debating Club '34, '35

Chemistry Club '36

Radio Play '35

"Silence and reserve suggest latent power"

Greatest Achievement: Reading the "Chronicles of America"

Pet Aversion: Recitations

Forecast: Fire Warden on Robbins Hill

JOHN THOMAS COLUCHI

"Johnny"

A. A. Member '35, '36

Chemistry Club '36

Senior Play

P. A. D. Club

"The best we can find is an honest friend"

Greatest Achievement: Villain de luxe in the class play

Pet Aversion: Delivering newspapers

Forecast: Owner of "New York Times"

KENNETH AMOS COOKE

"Cookie"

Class Executive Committee

A. A. Member '34, '35, '36, '37

Football '34, '37

Inter-class Basketball '34

Dramatic Club, Vice President '37

Chemistry Club '36

Latin Club '35

Debating Club '34, '35, '36, '37

Senior Party Committee

"Like two single gentlemen rolled into one"

Greatest Achievement: His enjoyable portrayal of Mr. Clarke

Pet Aversion: People who talk too much

Forecast: A well qualified dentist

RAE DURLAND CORNWALL

"Ray"

A. A. Member '34, '35, '36

Football '34, '35, '36

Class Ring Committee

Student Council '35

Senior Play Committee

Dramatic Club '37

Debating Club '34, '35

"Then he will talk, good Gods how he will talk"

Greatest Achievement: Getting his Essex to run

Pet Aversion: Skunks

Forecast: Northwood's Trapper

HELEN MARION COTE

"Cote"

A. A. Member '34, '35, '36, '37
Basketball '34, '35
P. A. D. Club, Secretary

Dramatic Club
Health Club
Senior Prom Committee

"Life has no blessings like a good friend"

Greatest Achievement: Secretary of P. A. D.
Pet Aversion: P. A. D. offenders
Forecast: Buying vegetables for two

BERNICE ESTHER DONOHUE

"Bunny"

Class Treasurer '35
A. A. Member '34, '35, '36, '37
P. A. D. Club
Health Club

Chemistry Club '37
Dramatic Club '38
Debating Club '34, '35, '36
Senior Prom Committee

"As merry as the day is long"

Greatest Achievement: Distributing sunshine impartially
Pet Aversion: Bob Burns' bazooka
Forecast: Making someone happy

MARY ELIZABETH DOWS

"Lizzie"

A. A. Member '34, '35, '36, '37
Basketball '36, '37
Debating Club '35, '37
Latin Club '35, '36, '37
Chemistry Club '36

Health Club
Glee Club '35, '36
Orchestra '35, '36, '37
Dramatic Club '37
"C" Club

"Serious but not sober, quiet but not idle"

Greatest Achievement: Member of the "C" Club
Favorite Pastime: Winning drum corps competition
Forecast: Trumpeting her way to fame

MARY WALLACE DRISCOLL

A. A. Member '35, '36, '37
Debating Club '37
Dramatic Club

Health Club
P. A. D. Club
Glee Club '35

"The best in life is conversation"

Greatest Achievement: Being an officer of the 'Rainbow Girls'
Pet Aversion: Gossipers
Forecast: Interior decorating

EVELYN IRENE EDDY

Glee Club '36, '37
Band—Falconer, N. Y. '36
Basketball—Falconer, N. Y. '36

Dramatic Club '37
Health Club
Latin Club '37

"A good heart is worth gold"

Greatest Achievement: Rivaling Benny Goodman
Pet Aversion: Certain people that spoil great opportunities
Forecast: Showing her dimples on the screen

MARJORIE E. EDDY

"Margie"

Basketball—Falconer, N. Y. '36 Chemistry Club '36, '37
Volleyball—Falconer, N. Y. '36 Senior Play Committee
French Club—Falconer, N. Y. '36, '37

"Moderation—the noblest gift of heaven"

Greatest Achievement: Adjusting herself to our curriculum

Pet Aversion: The microbe that invented chemistry

Forecast: Beauty Culture

MARGUERITE ELSIE FERRON

"Marg"

Honor Rank
Class Treasurer '36 Senior Prom Committee
A. A. Member '34, '35, '36 Boosters' Day Committee '34, '35
Health Club, Treasurer Blue Moon Staff '35
Dramatic Club, Secretary '37 Debating Club '35, '36
Senior Play Glee Club '34

"She is just what she is, what better report,
A girl, friend, student, good sport."

Greatest Achievement: As Mary Jane"—getting kidnapped

Pet Aversion: Eating Spinach

Forecast: A prominent place in the home of the "New Deal"

CLIFFORD EDWARD FIRTH

"Cliffie"

Honor Rank
A. A. Member '35, '36 Orchestra '35, '36
Chemistry Club '36, '37

"Diligence is the mother of good fortune"

Greatest Achievement: Becoming a most accurate typist

Pet Aversion: Reciting in class

Forecast: An expert chemist

WALTER EDWARD FLETCHER

"Ed"

Class Vice President '36 Year Book Staff '37, '38
A. A. Member '34, '35, '36, President '37 P. A. D. Club
Football '36, '37 Inter-class Basketball '34
Basketball '35, '36, Capt. '37 Debating Club '35
Baseball '36, '37, '38

"He came, he saw, he conquered"

Greatest Achievement: Receiving eight athletic awards

Pet Aversion: Being praised

Forecast: Coach of athletics

LENA L. GENETTI

"Lene"

Graduation Speaker
A. A. Member '34, '35, '36, '37 Senior Play
A. A. Board, Senior Member '37 Dramatic Club '37
Latin Club, Aedile '35, Consul '38 Health Club '38
Debating Club '37 Orchestra '34, '35, '36, '37
Year Book Staff '37, '38 Boosters' Day Committee '35

"A rare combination of beauty and brains"

Greatest Achievement: A graduation speaker with a good sense of humor

Pet Aversion: Room 6, Period 4, Class '36

Forecast: Honorable mention for her literary ability

MILDRED KATHERINE GORDON
"Milly"

A. A. Member '34, '35, '37
Debating Club '34, '37
Latin Club '35

Glee Club '34
Health Club
Chemistry Club '36

"Her smile was like a rainbow
flashing from a misty sky"

Greatest Achievement: Behaving herself
Pet Aversion: Geometry and everything pertaining to it
Forecast: Co-ed

VIOLA ELIZABETH GORDON
"Vi"

A. A. Member '34, '35, '36
Debating Club '34, '37
Health Club

Chemistry Club '36
Latin Club '35
Glee Club '34

"Sweet are the thoughts, the Savior of content"

Greatest Achievement: Her constant maintenance of ladylike behavior
Favorite Pastime: Checking up on her sister
Forecast: Comforting the sick

ANNE CORINNE GORHAM
"Nancy"

A. A. Member '34, '35, '36, '37
Health Club
Glee Club '34
Dramatic Club '37

P. A. D. Club
Senior Play Committee
Debating Club '34, '35, '36, '37
Senior Prom Committee

"She may be little, but she has big ideas"

Greatest Achievement: Senior Class debating team
Pet Aversion: Noise
Forecast: First lady district attorney

KATHLEEN PATRICIA GRAHAM
"Kay"

Honor Rank
A. A. Member '37
Debating Club '37

Health Club
Senior Play Committee

"A Student of debate is she, and very jolly company"

Greatest Achievement: Excellent scholastic standing
Pet Aversion: Preparing material for the Duplicator
Forecast: The height of success

MARY THERESA GRAHAM

Honor Rank
A. A. Member '37

Health Club

"A maiden calm and e'er serene
More perfect lady ne'er was seen."

Greatest Achievement: Passing the 80 word shorthand test
Pet Aversion: Being her sister's assistant
Forecast: A #1 Secretary

THEODORE HAROLD GRANT

"Ted"

A. A. Member '34, '35, '36, '37 Senior Party Committee
Football '35, '36, '37 Chemistry Club '37
Year Book Staff '37, '38 P. A. D. Club
Boosters' Day Committee '35 Senior Play Committee
Senior Prom Committee Debating Club '35

"Whistle while you work"

Greatest Achievement: Making his football letter
Pet Aversion: Smokey Joes
Forecast: One of Walt Disney's artists

ROBERT WINSLOW GRAY

"Bob"

Honor Rank
A. A. Member '34, '35, '36, '37 Chemistry Club, Treas. '37

"Be silent and safe—silence never betrays you"

Greatest Achievement: His honor rank at C. H. S.
Pet Aversion: "Crabby" newspaper customers
Forecast: Archaeologist

CREIGHTON M. HAMILTON

"Hammie"

A. A. Member '34, '35, '36 Chemistry Club '37
Debating Club '34, '35 P. A. D. Club
Student Council '35

"It's all in knowing him"

Greatest Achievement: Being one of the best dressed boys
at C. H. S.
Pet Aversion: Being disturbed while napping Period 2
Forecast: Drawing cartoons

THELMA EVELYN HANSEN

Honor Rank
A. A. Member '34, '35, '36, Sec. '37 Senior Play
Basketball '34 Senior Prom Committee
Dramatic Club '38 Year Book Staff '37, '38
Health Club Graduation Usher '36
Boosters' Day Committee '35 Glee Club '35

"It's quality that counts"

Greatest Achievement: Being an efficient office girl
Pet Aversion: Being called bashful
Forecast: Stenographer

RUTH EMMA HARVEY

"Ruthie"

A. A. Member '34, '35, '36 Boosters' Day Committee '36
Basketball '34, '35, '36 P. A. D. Club
Health Club "C" Club

"Open, genial, friendly, kind
Friends like this are hard to find"

Greatest Achievement: Earning her Basketball letter
Favorite Pastime: Dancing and bowling
Forecast: Demonstrating the art of cooking

ETHNA PATRICIA HAZELTINE

"Ethie"

Honor Rank

A. A. Member '34, '35, '36, '37 Latin Club '37
Basketball '34, '35, '36, Capt. '37 Glee Club '35, '36
Debating Club '34, '37 Dramatic Club '36, '37
Senior Play Boosters' Day Committee '34
Health Club "C" Club

"It's nice to be natural when you're naturally nice"

Greatest Achievement: Captain of the girls' basketball team

Favorite Pastime: "Catching a man" in the Senior Play

Forecast: Carrying on the work at Sargent School

MIRIAM HINDMAN

Graduation Speaker

Class Secretary '36 Dramatic Club '37
Debating Club '35, '36, '38 Orchestra '35, '36
Chemistry Club '38 A. A. Member '35, '36
Year Book Staff '37, '38 Boosters' Day Committee '36, '37
Latin Club '36, '37

"Thy voice is celestial melody"

Greatest Achievement: The Salutatory honors

Favorite Pastime: Wandering through college laboratories

Forecast: World famed musician

RICHARD A. HINES

A. A. Member '35, '36
P. A. D. Club

Senior Play

"So pleasant and fair and on the square"

Greatest Achievement: Upholding the family record by his acting in the Senior Play

Pet Aversion: Those ink spots on the floor!

Forecast: Selling electrical appliances

HILDA V. JENKINSON

"Giggles"

Honor Rank

A. A. Member '34, '35, '36 Health Club
Dramatic Club Senior Play Prompter
Debating Club

"Goodness does not consist in greatness—, but greatness in goodness"

Greatest Achievement: Passing the 80-word test in shorthand

Pet Aversion: Being called "Shrimp" or "Shorty"

Forecast: Second Kate Smith

ROY THEODORE JOHNSON

"Blond Bullet"

A. A. Member '34, '35, '36, '37 Latin Club '34, '35
A. A. Board '34, '35, '36 Debating Club '35, '36, '37
Football '36, '37, Mgr. '35 Chemistry Club '37
Basketball '35, '36, '37 Senior Prom Committee
Baseball '36, '37, '38

"Oh, give us the man who sings at his work"

Greatest Achievement: Pitching a no-hit, no-run game

Favorite Pastime: Turkish baths

Forecast: Another Danny MacFayden

LOUISE IRENE JONES

"Jonsie"

Debating Club '34, '36, '37, Treas. '35 *Health Club*
Dramatic Club '37 *Senior Play Usher*

"True to her words, her work, her friends"

Greatest Achievement: Taking a letter from Mr. Knightly
Pet Aversion: Being called "Red"
Forecast: Her father's secretary

EVA FRANCES KELLEY

"Eve"

Honor Rank
A. A. Member '34, '35, '36, '37 *Health Club*
Latin Club '35, Aedile '37 *Debating Club '34*
Chemistry Club '36, Vice President '37

"She's little and she's wise"

Greatest Achievement: Completing 20 units in 4 years
Favorite Pastime: Figuring out physics problems
Forecast: Designer of ladies' apparel

GERALD PAUL KENNEDY

"Sol"

A. A. Member '34, '35, '36, '37 *Chemistry Club '36*
Football Manager '36, '37 *Latin Club '35*
Basketball Manager '37 *Debating Club '34, '37*

"Friendly in spirit; serious in thought"

Greatest Achievement: Athletic Manager
Favorite Pastime: Long distance swimming
Forecast: Work of a serious nature

MARGARET MARY KERRIGAN

"Peggy"

Honor Rank
Class Executive Committee '37 *Dramatic Club, Treas. '37*
A. A. Member '34, '35, '36, '37 *Senior Party Committee*
Basketball '34, '35, '37 *Senior Prom Committee*
Debating Club '34, '35, '36, Chairman '37 *Glee Club '34, '35*
Health Club, Vice President *Senior Play Committee*

"A laugh is worth a thousand groans to me"

Greatest Achievement: Her ability to address us with ease and charm
Favorite Pastime: Gazing at Harvard College?
Forecast: Secretary at Kinch Motor Sales

MARY BERNADETTE KINCH

"Kinchie"

Honor Rank
Class Executive Board '37 *Senior Prom Committee*
A. A. Member '34, '35, '36 *Senior Play Committee*
Dramatic Club, President '38 *Senior Dance Committee*
Debating Club '34, '36, '37, Executive Com. *Glee Club '35*
Health Club *Boosters' Day Committee '35*
Rhythmic Club '35

"She'll get by—there's a twinkle in her eye"

Greatest Achievement: That Chelmsford-Johnson debate
Pet Aversion: Being teased, (about what)
Forecast: Brightening up some lucky person's office

ROBERT JOHN KNAPP
"Bob"

A. A. Member '34, '35, '36, '37 *Chemistry Club '36*
Football '34, '36

"A man isn't poor if he can still laugh"

Greatest Achievement: Playing the guitar in assembly
Pet Aversion: Classical music
Forecast: Diesel engineer

RACHEL EDRIE KNIGHT
"Rae"

Chemistry Club '37

"Good cheer is no hindrance to a good life"

Greatest Achievement: Getting acclimated to Chelmsford
after leaving Howe
Pet Aversion: Cicero and his *boring* orations
Forecast: In the throng of "White Angels".

PAUL EMILE LAPOINTE
"Gummy"

A. A. Member '34, '35, '36 '37 *Senior Prom Committee*
Football '37 *Senior Play Committee*
Inter-class Basketball '34, '35 *Chemistry Club '37*
Debating Club '35, '36, '37 Boosters' Day Committee '35, '36

"Still Waters Run Deep"

Greatest Achievement: Making the football squad
Pet Aversion: School Days
Forecast: Owner of the LaPointe Gum Factory

EUGENIA CLINTON LINSTAD
"Jean"

A. A. Member '34, '35, '36 *Senior Play Usher*
Basketball '35 *"C" Club*
Health Club

"Rich is the girl with a friendly smile"

Greatest Achievement: Learning "The Big Apple"
Favorite Pastime: Following Terpsichore
Forecast: Physical Culture Director

MILDRED IRENE McLAUGHLIN
"Millie"

A. A. Member '34, '35, '36, '37 *Debating Club '34, '35*
Chemistry Club '37 *Senior Play Usher*
Health Club *Dramatic Club '37*
Latin Club '36

"Joy is the soul of ambition"

Greatest Achievement: Giggling her way out of a recita-
tion
Favorite Pastime: Chauffering
Forecast: Featuring on musical programs

GEORGE HARRY MATLEY
"Roughhouse"

A. A. Member '34, '35, '36, '37 *P. A. D. Club*
Football '34, '35, '36, Capt. '37 *Inter-class Baseball '38*
Boosters' Day Committee '35, '36
Debating Club '34, '35 *Inter-class Basketball '35, '36*

"Sleep is a gentle thing, beloved from pole to pole"

Greatest Achievement: Captaining the '37 football squad
Pet Aversion: Publicity
Forecast: Owner of a hotdog stand

JOHN M. MCGEOWN
"Mac"

A. A. Member '34, '35 *Chemistry Club '36*
Debating Club '35 *P. A. D. Club*

"The man worthwhile is the man with a smile"

Greatest Achievement: Getting a job before graduation
Pet Aversion: Dancing
Forecast: A genial store superintendent

ROSA ESPINOLA MELLO
"Rosie"

Latin Club '37 *Health Club*

"'Tis deeds, not words, that make the person"

Greatest Achievement: Being friendly to everyone
Pet Aversion: Cicero, Virgil, and all the rest of the Romans
Forecast: Success

BRENDA ADELAIDE MELOON
"Bren"

A. A. Member '35, '36 *Chemistry Club '36*
Debating Club '37 *Senior Prom Committee*
Health Club *Senior Play Committee*
Dramatic Club '37 *Latin Club '35, '37*

"Humor and wit combined in a carefree disposition"

Greatest Achievement: Finding more than gold in 'them thar hills of Maine'
Pet Aversion: Work in general
Forecast: Society matron

FRANCES HAZEL MILLS
"Millzie"

A. A. Member '34, '35, '36, '37 *Health Club*
Dramatic Club '37 *P. A. D. Club*

"Some think the world is made for fun and frolic—
And so do I"

Greatest Achievement: A P. A. D. Speech
Pet Aversion: Current Events
Forecast: Lady of leisure in Florida

TOFFIN PETER NARUS

"Tuffy"

A. A. Member '34, '35, '36, '37 Boosters' Day Committee '34
Baseball '35 '36, '37, '38 Inter-class Basketball '35, '36
P. A. D. Club

"God's rarest blessing is, after all, a good man"

Greatest Achievement: His four year baseball record
Pet Aversion: Blondes and brunettes
Forecast: Globe trotting

MARY NIEMASZYK

Health Club

P. A. D. Club

"Act well your part, there all honor lies"

Greatest Achievement: Mastering the art of giving Current Events
Pet Aversion: Being questioned
Forecast: Manager of a lending library

CARMELA OLIVER

"Cam"

A. A. Member '35, '36
Health Club

Senior Play Committee

"The way to have a friend is to be one"

Greatest Achievement: Mastering bookkeeping
Pet Aversion: Inquisitive people
Forecast: Bookkeeper in New York

JULIA M. ORGENT

Health Club

P. A. D. Club

"Slow but thoughtful are all her actions"

Greatest Achievement: Arriving early at school
Pet Aversion: Being called on to recite
Forecast: Office Work

WINIFRED MARGUERITE PAIGNON

"Peggie"

Honor Rank

A. A. Member '34, '35, '36, '37 Senior Dance Committee '37
Latin Club '35, '36 Boosters' Day Committee '36
Senior Play Senior Prom Committee '37
Chemistry Club '37

"Her air, her manners—all who saw, admired"

Greatest Achievement: "Aunt Polly" in the Senior Play
Favorite Pastime: Dancing the latest steps
Forecast: White uniform and thermometer

SAMUEL D. PANESSITI

"Sam"

Latin Club '36, '38

Senior Play, Stage Manager

Chemistry Club '37, '38

"Blessed is he who has the gift of making friends"

Greatest Achievement: A successful home garden

Pet Aversion: Being heckled about his beard

Forecast: Gentleman farmer

BARBARA E. SCOBIE

"Babs"

Senior Party Committee

Health Club

"Everybody's friend, nobody's enemy"

Greatest Achievement: Finding someone to take his place

Pet Aversion: Not being able to dance forever

Forecast: Tea Room Hostess

JOHN JOSEPH SMITH

"Captain"

A. A. Member '37

Debating Club '35

P. A. D. Club, Judge

"Quiet persons are welcomed everywhere"

Greatest Achievement: Judge of the P. A. D.

Pet Aversion: Shorthand

Forecast: Judge of a district court

MANUEL FRANCIS SOUSA

P. A. D. Club

"I hear but say not much"

Greatest Achievement: Remaining unobtrusive

Pet Aversion: Climbing out of Marinel's Bus

Forecast: Produce Merchant

CYNTHIA MARGARET SPEED

Debating Club '35, Chairman (Center) '36 P. A. D. Club
Dramatic Club '35, '36 Health Club
Senior Play Usher

"Style, Fashion, Vogue: These are the dress of thoughts"

Greatest Achievement: Debating and Public Speaking
Pet Aversion: Working on the tennis project
Forecast: Sculptor

RUTH LILLIAN STANCHFIELD

A. A. Member '35 Bank Trustee '35
Health Club Senior Play Usher

"Her hair is no more sunny than her heart"

Greatest Achievement: Being an efficient worker in Room
5
Pet Aversion: U. S. History
Forecast: A civil service employee

HELEN MARGARET STANEWICZ

Honor Rank
A. A. Member '35, '36 Senior Play
Sec. and Treas. of Dramatic Club '37 Health Club

"Stately and tall she moves in the hall,
The chief of a thousand for grace"

Greatest Achievement: Promoting law and order as Anne
Rand in the Senior Play
Pet Aversion: Being called sophisticated
Forecast: "Greta Garboing" on Broadway

PHYLLIS LOUISE STEARNS

"Phil"

A. A. Member '35 Latin Club '36
Chemistry Club '38 Orchestra '35

"Quiet, calm she seems to be
But there's no girl more gay than she"

Greatest Achievement: Being seen but not heard
Favorite Pastime: Early to bed and early to rise
Forecast: Instructor of youth

EVELYN MILTON STURTEVANT

"Sturdy"

Class Secretary '36 Year Book Staff '37, '38
Class Executive Board Senior Prom Committee
A. A. Member '34, '35, '36, '37 Senior Play Committee
Debating Club '35 Boosters' Day Committee '35, '36
Health Club Student Council '35
Glee Club '37

"Good humored, frank, and true"

Greatest Achievement: Being the best pianist of popular
music in C. H. S.
Favorite Pastime: Riding around in a certain Ford
Forecast: Music Teacher

DENNIS JOSEPH SULLIVAN

"Sully"

A. A. Member '34, '35, '36, '37 *Radio Plays '35*
Debating Club '35, '37 *Inter-class Basketball '34, '35*
Senior Play

"Whoever is not too wise, is wise"

Greatest Achievement: Taking part in the Senior Play

Pet Aversion: Arguments

Forecast: Clark Gable in miniature

GERTRUDE JANET SULLIVAN

"Sully"

Graduation Speaker
Class Executive Board '37 *Senior Dance Committee*
Basketball '36, '37 *Boosters' Day Committee '35, '36*
"C" Club '38 *Health Club, President*
Year Book Staff '36, '37 *Chemistry Club, President '36*
Senior Prom Committee *Latin Club '35, '36, '37*
Rythmic Club '35

"A good laugh is sunshine in a house"

Greatest Achievement: Writing her graduation essay

Pet Aversion: Tall side-centers on the basketball court

Forecast: An Emmanuel College graduate

GEORGE NEWTON SWALLOW

"Gij"

A. A. Member '34, '35, '36, '37 *Senior Prom Committee*
Latin Club '36, '38 *Class Ring Committee*
Chemistry Club '37, '38 *Boosters' Day Committee*
Orchestra '34, '35, '36, '37

"How desirable is knowledge"

Greatest Achievement: Shining in U. S. History class

Pet Aversion: Blondes, brunettes, and redheads

Forecast: An English instructor

VIVIEN ELSIE TODD

"Viv"

Graduation Speaker
A. A. Member '34, '35, '36, '37 *Health Club*
Latin Club '35, '37 *Senior Play Usher*
Chemistry Club '36 *Graduation Usher '36*
Dramatic Club '37

"Much wisdom often goes with fewest words"

Greatest Achievement: Graduation Speaker

Favorite Pastime: Horseback riding

Forecast: Instructing the youth of the nation

ALBERTINE MARIE TREMBLAY

"Tina"

A. A. Member '34, '35 *Senior Play Committee*
Health Club

"With gentle yet provoking force,
Intent upon her destined course"

Greatest Achievement: Avoidance of talkative people

Pet Aversion: Running off Senior Play programs

Forecast: An efficient secretary

ROBERT ALEXANDER WALLACE

"Bob"

Honor Rank

A. A. Member '34, '35, '36, '37

Latin Club '36, Consul '38

Chemistry Club, Pres. '37, '38

Debating Club '38

Senior Play Committee '38

Blue Moon Staff '36

"He was a scholar and a ripe, good one"

Greatest Achievement: Getting on the "Question Box" program three times

Pet Aversion: Tests in physics

Forecast: The great professor

STERLING RICHARD WALLIS

"Sterlie"

A. A. Member '34, '35, '36, '37

Latin Club '37

Chemistry Club '37

"Behold, I may surprise you yet"

Greatest Achievement: His profile

Favorite Pastime: Playing the "Sax"

Forecast: Second Benny Kreuger

RALPH S. WOOD

"Buddy"

A. A. Member '37

P. A. D. Club

Senior Play Committee

"The man that blushes is not quite a brute"

Greatest Achievement: Being good-natured all the time

Pet Aversion: Co-eds

Forecast: Chubby Parker's rival

A WORD of APPRECIATION to OUR PARENTS

As we, the members of the Class of 1938, go our different ways, may our first thoughts be of our parents. It has been through their efforts and self-denial that our Graduation from High School has been accomplished. By applying our best efforts in our particular form of endeavor, by always remembering their desire for our good behavior, we can make ourselves the men and women that they want us to be.

THE GRADUATES OF '38.

In Memoriam

GEORGE ALBERT HAYDEN

Born: June 12, 1919

Died: December 7, 1935

After less than two years as a member of our class George passed away leaving a break in our ranks which has never been filled.

He possessed excellent athletic ability, a general disposition, and an admirable character which we, the Class of 1938, will remember always.

To the Class of 1938

Classmates, do you feel the way I do
Now that your high school days are through?
I know many older folks who
Think school days are all too few
And wish that they were back in high
Well, dear classmates, not so I.

We first entered C.H.S.'s door
On that memorable day in '34.
Bet you remember Boosters' Day tour.
Ah, we'll never forget those days, nor
The days of study, gone forever more.

We're going on to a fuller life
With our share of happiness and strife.
We now must make our dreams come true
No matter what others say or do.
Just 'cause they failed, we mustn't too.

Hang on to your dreams, surprise the town
When out in the world we'll gain renown.
If earnestly we try, we're bound,
To rise in the world, not sink down.
Take, for instance, our able teachers.
In their lives, helping other features.

They were once the same as we now are
Dreams of the future, their guiding star.
They did their utmost to make them true
As you and I must try to do.— —
Folks are the same, only things are new.

Thelma Hansen '38

Testimonial to Mr. Dean

As the Class of 1938 leaves Chelmsford High this year so does one of our faculty, Mr. Warren C. Dean, who has been offered an Instructor's position at Northeastern University.

Although Mr. Dean's service here has been for three short years, we have come to know him as a competent teacher and counsellor. However, we regret to see him go but rejoice with him as he mounts higher in his chosen profession.

A TRIBUTE to the FACULTY of CHELMSFORD HIGH SCHOOL

This book is symbolic of the sympathetic understanding of those who have made our four years of high school most profitable and pleasant,—our teachers. Their principles will be the stepping stones of our future.

Undergraduates

There are two ways of attaining an important end—force and perseverance. Force falls to the lot only of the privileged few, but austere and sustained perseverance can be practiced by the most insignificant. Its silent power grows irresistible with time.

—SWETCHINE

Undergraduates

Junior Class

William Short, President

Priscilla Trubey, Vice President

Emery Loiselle, Secretary

Henrick Johnson, Treasurer

Abbott, Ralph
Adams, Elinor
Allen Phyllis
Andrew, Marie
Baron, Rose
Beaubien, Donald
Belida, Anthony
Belida, Frank
Bishop, Anna
Bomal, Joseph
Bowen, Barbara
Brennan, Rose
Burchell, Mildred
Byron, Alyce
Cameron, Katherine
Cann, Warren
Carl, Arlene
Carl, Elma
Chambers, Edward
Cheney, Dorothea
Clough, Annie
Coluchi, Mary
DeKalb, John
Deputat, Walter
Desmond, John

Donahue, Mary
Dulgarian, Elizabeth
Dulgarian, Lucy
Dutton, Carolyn
Dutton, Rachel
Feyler, Irving
Flagg, Dorothy
Fletcher, Erwin
Flynn, Joseph
Fuller, Charles
Gaudette, Victor
Gervais, Gertrude
Gill Joseph
Gordon, Evelyn
Gorton, Beulah
Gouvaia, Elizabeth
Haines, Geraldine
Haithwaite, Morse
Hartwell, Leo
Harvey, William
Hayden, Richard
Hazeltime, Charles
Hill, Chester
House, Ruth
Jesus, Bella

Kerins, Paul
Kerrigan, Helen
Kiberd, James
Kinnal, Terrence
Kisley, Sophie
Koulas, Pearl
Krasnecki, Helen
LeClair, George
McEnaney, Ann
McEnaney Ruth
McEnany, Katherine
McEnnis, Charles
McEnnis, James
Miller, Sadie
Molloy, Eileen
Mosley, Ruth
Moss, Lillian
Murphy, Evelyn
Newman, Geraldine
O'Brien Mary Louise
Parker, Mildred
Pearson, Eleanor
Peck, Gordon
Petterson, John
Picken, Cynthia

Posnak, Virginia
Reno, Mae
Rooney, Mary
Rosendale, C. Melvin
Russell, Marjorie
Sargent, Shirley
Secord, Stella
Shaw, Anne
Sheehan, Dennis
Spaulding, Robert
Stephens, Samuel
Stewart, Dorothy
Stone, Priscilla
Stott, Grace
Swanson, Mae
Taylor, Warren
Tisdale, Dorothy
Todd, Paul
Trubey, Bertha
Trubey, Clarence
Tucke, Doris
Wadge, Gordon
Welch, Gordon
Wilson, Bradford
Zaher, Lewis

Sophomore Class

Ellsworth Winnette, President

Marilyn Bettencourt, Vice President

Irma Stanton, Treasurer

Gladys Bridgeford, Secretary

Angus, Alfred
 Beauregard, Paul
 Belida, Michael
 Berg, Edward
 Bishop, Elsie
 Borden, Jennie
 Boucher, Irene
 Brooks, Pearl
 Buchanan, Kenneth
 Buckley, John
 Burndrett, Edith
 Burns, Mary
 Burton Vernon
 Cahill, Geraldine
 Cahill, L. Joan
 Cann, Hazel
 Carey, Margaret
 Carll, Emelie
 Chancey, Virginia
 Cleghorn, Barbara
 Coppen, William
 Corey, Charles
 Davis, Alfred
 Donohue, Gertrude
 Donovan, Virginia
 Doole, William
 Firth, Robert

Fitzpatrick, Neil
 Fletcher, Vernon
 Ford, M. Harriette
 Fox, Frances
 Fremeau, Wilfred
 Garrow, Althea
 Gaudette, Gilbert
 Golubisky, Benjamin
 Grant, Donald
 Gray, Donald
 Hall, Milton
 Hansen, Dorothy
 Hardman, George
 Hines, Barbara
 Holmes, Natalie
 Hood, George
 Howie, Roberta
 Huslander, Angus
 Johnson, Edith
 Jones, Franklin
 Jones, Robert
 Kelly, Edward
 Kinnal, Julian
 Krivetz, Jean
 Lapham, Doris
 Lapham, Roger

Leman, Albert
 LeMasurier, John
 Lennox, Daniel
 Manahan, George
 Manahan, John
 Marinel, Donald
 McDonough, Josephine
 McGrath, Hugh
 Michaud, Roland
 Miller, Anthony
 Miller, Gertrude
 Miskell, Francis
 Murphy, Edward
 Murphy, John
 Nath, Virginia
 Nickerson, Howard
 Noel, Pauline
 Oczkowski, Stasia
 O'Neil, Dolores
 Pelletier, Irene
 Peterson, Arline
 Pettazoni, Paul
 Petterson, Glendyse
 Pope, George
 Quinby, Esther
 Rafferty, James

Rosendale, Walter
 Rutner, Wallace
 Santos, Mary
 Saunders, Agnes
 Secord, Barbara
 Simpson, Lovania
 Smalley, Florence
 Smalley, Ruth
 Speed, Harold
 Stone, Virginia
 Straughan, Jesse
 Strobel, Ethel
 Sullivan, William
 Taylor, Frederick
 Thompson, Ruth
 Trubey, Dwight
 Trubey, John
 Wallace, Glenn
 Welch, Everett
 Wiggin, Norma
 Williams, Edward
 Woodward, Chester
 Wrigley, Vincent
 Yeschanin, Julia
 Zabierek, Leona
 Zaher, Nicholas

Freshman Class

Abrahamson, Robert	Ducharme, George	Kiberd, Barbara	Pond, Dorothy
Adams, Mildred	Duffy, Charlotte	Kinch, Mildred	Rediker, Charlotte
Adle, F. Paul	Dunigan, John	Kinnal, Olga	Riopelle, Arthur
Angers, Roger	Eddy, Rita	Kinney, Arthur	Rivard, Paul
Angus, Robert	Fantozzi, James	Knox, Corinne	Rooney, David
Armitage, Betty	Fazel, C. Paul	Lantagne, Gerald	Roy, Robert
Arnold, J. John	Foley, Leo	Lawson, Shirley	Russell, Chester
Babcock, Ada	Foster, Marion	LeBourdais, Armand	Sawyer, Dean
Babcock, Eric	Foster, Virginia	LeCourt, Charles	Sereduk, George
Barrelle, Harold	Freneau, E. Louise	Leslie, Frances	Silva, Mildred
Barron, Mary	Gale, Shirley	Leslie, P. Randolph	Smith, Arlene
Barton, Fred	Garrow, Jane	Linstad, Carl	Smith, Norman
Beaubien, A. Herbert	Gaudette, Lucille	Locher, Wolfram	Smith, Shirley
Beauregard Raymond	George, Winslow	Ludwig, Robert	Sousa, Anthony
Berubee, Rodney	Giras, George	Marshall, Avis	Spaulding, William
Berubee, Wayne	Giras, Steve	McEnany, Frank	Stanton, Frances
Bickford, Stuart	Gorton, Robert	McGeown, Anna	Stephens, Pauline
Bicknell, Gertrude	Greenwood, Arthur	McHugh, Peter	Straughan, Jeanette
Bill, Lucille	Greenwood, Eileen	McLellan, Ruth	Sullivan, Francis
Blodgett, Fred	Greenwood, Raymond	Messier, Theresa	Sullivan, John
Boutilier, Mary	Greska, Francis	Miller, Alice	Swanson, J. Arthur
Bowen, Doris	Halentic, Emile	Miner, Mary	Symmes, Alan
Butters, Ruth	Hazeltine, C. Claire	Moorehouse, Dorothy	Symmes, Janet
Campbell, J. Charles	Hoey, Ernest	Mortham, Virginia	Taintor, Annabelle
Cochrane, Gordon	Hunt, Bernard	Moss, Florence	Taintor, Evelyn
Dane, Constance	Hydusko, Agnes	Mozol, Mary	Trubey, Alton
Davidson, Walter	Jamros, Fred	Meuller, Lona	Trubey, Marshall
DeKalb, Robert	Johnson, Astrid	Palm, Arthur	Tucke, Harold
Dickey, William	Johnson, Natalie	Palmer, Elizabeth	Vondal, M. Luenna
Donovan, Gloria	Jones, William	Parlee, Edward	Wright, Estella
Doole, James	Karafelis, Arthur	Pedersen, Ralph	Zabierik, Edmund
Dows, Norma	Karafelis, Mabel	Pickles, Marion	Zouzas, Charles

For Joy

For each and every joyful thing,
For twilight swallows on the wing,
For all that nest and all that sing,—

For fountains cool that laugh and leap,
For rivers running to the deep,
For happy, care-forgetting sleep,—

For stars that pierce the sombre dark,
For morn, awaking with the lark,
For life new-stirring 'neath the bark,—

For sunshine and the blessed rain,
For budding grove and blossomy lane,
For the sweet silence of the plain,—

For bounty springing from the sod,
For every step by beauty trod,—
For each dear gift of joy, thank God!

—*Florence Earle Coates*

Athletics

By George R. Knightly

Athletics is a term generally applied to a large variety of sports which are recognized as contests of physical skill, or are played for the purpose of developing physical strength.

Here at Chelmsford we narrow the contests down to three major sports. They are football, basketball, and basketball. The girls as well as boys take part in the latter.

Our teams play full schedules with schools of our own size. The Chelmsford High School Athletic Association equips and maintains these teams. By this we mean that the pupils themselves buy uniforms, purchase baseballs, bats, footballs, basketballs, hire officials, etc., and in addition pay for transportation costs to out-of-town games. The Athletic Association does not receive one cent of the Town of Chelmsford's school appropriation.

The athletic department hopes to carry on its schedule without curtailment but there is reason to fear for we have no enclosed field. Gate receipts at games, especially football, are not what they might be. In the past we have used coils of snow-fence which we borrowed from the town highway department. Although this has helped, it is far from being an adequate protection against gate-crashing. And there are always those who prefer to remain on the outside and look in without being taxed, provided they are tall enough to look over the top of a snow-fence four feet high.

The graduating class in 1935 left as a class gift the sum of \$50 thereby opening an account called the Fence Fund. Classes which have followed have felt that the erection of a barrier around the field is too great for students alone. They feel outside assistance is necessary if we are to make this worthwhile effort become a reality.

Among our citizenry there may be those who would like to contribute all or part of the necessary funds for this proposed project. Perhaps there is a local organization or service club which would like to lend a helping hand.

There is doubt that one could think of an enterprise whereby so many boys and girls would derive as much real help as they could through a properly enclosed field. This would assure, not only the retention of athletics on our present scale, but an expansion of our program.

Please cooperate and help us keep abreast with the times by meeting the ever-increasing athletic demands of every modern progressive high school.

Sports

Chelmsford High School

This certificate of good fellowship is
awarded to

Coach Knightly

for the pleasant and profitable hours
we have spent under his guidance.

Edward J. Desaulner
Capt., Basketball

George H. Malley
Capt., Football

Walter E. Flicker
Capt., Basketball

THE COACH SPEAKS

Football:

"Come on, you boys, and do your stuff!
Get on that field and treat 'em rough,
Sm-mash that line and mow 'em down;
O.K., you boys, let's go to town!
And watch that back, he's smart and fast,
You've got to fight up to the last.
So help you Hannah, win that game
Or things aren't going to run the same!
Oh boys, I'm glad that game's all done,
You all were rotten—everyone,
Afraid to rumple up your hair,
And thinking of the girls out there.

Basketball:

All right, you boys, shoot straight and high,
Just grab that ball and let it fly;
Don't get out there and act like ninnies,
Forget the Helens, Janes, and Minnies.
I sure expected all those fouls,
And there you stand, agape like owls!
Why didn't you make that shot—yes, you,
One more like that and you're all through.
Just see that score—20-4
Now there's the bell—get on the floor.
For crying out loud, please use your head!
You'll lose that game just as I said.

Baseball:

There goes strike three—he missed the ball!
He's just plain dumb and that is all!
Hey, you! Wake up! You on first base,
It's just fourth inning—just in case
It might have slipped your feeble mind.
O.K. there, pitcher—start to wind;
Another out—oh, dearie me
Oh such a team—oh, gee, oh gee!
It's strikes and fouls all the time,
The game's not worth a measely dime.
Oh pow'ers on high and heav'nly graces,
Please make him get around those bases!"

★ ★ ★

Yet all this scolding works out fine
For all our teams are up in line
All good athletes and best of sports
Are turned on gridiron, field, and courts.
So—credit great and honor too,
For clever coaching, him is due.
For all his trouble and desperation
COACH sure deserves congratulation.

Football

The Chelmsford High football team kept right on winning games last fall. In 1936, you will remember, our maroon and blue cohorts lost only one game of a nine-game schedule. The pigskin warriors of 1937 won their first four games before tying a strong Johnson High team at North Andover 13-13.

After dropping a one-point decision to Manchester (Mass.) High School and being whipped by a superior Ashland High team, our boys played Howe. In a driving rain Capt. Matley and his men had to content themselves with a scoreless tie. Although Chelmsford threatened the Howe goal in the third period, a stubborn defense stopped our thrusts after penetrating the 15-yard line.

Captain George Matley handed over to Captain-elect Sam Stephens the duty of keeping Chelmsford High in the winning column next season.

The Score:

Sept. 25	Chelmsford	19	Millis	0	Oct. 23	Chelmsford	13	Johnson	13
Oct. 2	"	16	Tewksbury	0	Oct. 30	"	13	Manchester	14
Oct. 9	"	19	Medfield	0	Nov. 6	"	2	Ashland	27
Oct. 16	"	24	Acton	6	Nov. 13	"	0	Howe	0

Boys' Basketball

The Chelmsford teams do not whine and complain about defeat. They have always accepted the bitter with the sweet. Our basketball boys were turned back by the enemy on all but three occasions. There seems to be a reason.

Other schools have erected new buildings with high ceilings and unimpeded floors and our boys seem lost when they play away from home. If Chelmsford is to continue this sport on an even competitive basis with our rivals something should be done to find better playing facilities either at the school or in a hired building.

The team of 1937-38 was not without bright spots. Captain Ed. Fletcher was a star. He was second leading point scorer of the Lowell Suburban League. Roy Johnson and Ed Bettencourt had their brilliant moments as forwards. Charlie Hazeltine, the Captain-elect, and Gordon Cochrane were the guards on the team who hope for a better season this coming winter.

The scores:

Dec. 21	Chelmsford	21	Alumni	20	Feb. 1	Chelmsford	16	Johnson	10
Jan. 4	"	20	Howe	25	Feb. 2	"	13	Acton	15
Jan. 7	"	21	Tewksbury	40	Feb. 7	"	13	Howe	16
Jan. 12	"	10	Johnson	13	Feb. 10	"	19	Tewksbury	32
Jan. 19	"	23	Acton	19	Feb. 18	"	13	Wilmington	17
Jan. 21	"	11	Wilmington	14					

Girls' Basketball

With but one veteran, Coach Beth Hoffman started the 1938 Girls' basketball season. Through her efficient and patient coaching, many "new" girls had experience which will benefit teams of the future.

In the guard court, Captain-elect, Cynthia Picken and Patricia McHugh ably assisted by a newcomer to the ranks, Elizabeth Dows, showed increasing skill in defensive playing.

Louise O'Brien and Gertrude Sullivan alternated as side-centers with Eleanor Pearson and Captain Ethna Hazeltine and Doris Lapham as centers.

The forward court consisting of Annie Clough, Josephine McDonough was considerably strengthened about midseason when Ethna Hazeltine was changed from center.

The team should be commended for their good sportsmanship and cooperation. This was shown by their determination to play to the best of their ability as each new game started.

The scores:

Dec. 21	Chelmsford	15	Alumnae	13	Feb. 1	Chelmsford	13	Johnson	20
Jan. 4	"	15	Howe	29	Feb. 7	"	17	Howe	32
Jan. 7	"	8	Tewksbury	13	Feb. 10	"	3	Tewksbury	7
Jan. 12	"	13	Johnson	21	Feb. 18	"	22	Wilmington	21
Jan. 21	"	30	Wilmington	34					

Chelmsford High School Athletic Association

Athletic Association

President—EDWARD FLETCHER
1st Vice-President—BARBARA GRANT
2nd Vice-President—EDWARD DESAULNIER
Secretary—THELMA HANSEN
Treasurer—CYNTHIA PICKEN
Member-at-Large—ELMA CARLL
Senior Member—LENA GENETTI
Junior Member—HENRICK JOHNSON
Sophomore Member—ELLSWORTH WINNETTE
Freshman Member—GORDON COCHRANE
Faculty Manager—EARL J. WATT
Coaches—BETH R. HOFFMAN AND GEORGE R. KNIGHTLY

Our sincere thanks go to students, parents, and friends who have helped the Board in making the largest organization in C. H. S., the Athletic Association, so successful.

The A. A. not only finances all teams but also urges them on when in action.

It is only just that we give to Mr. Watt, our adviser, the full credit due to him. Tirelessly, he has worked for the best interests of the A. A., and it is because of his spontaneous enthusiasm that the Association has been a real success this year.

Miss Hoffman and Mr. Knightly are to be congratulated on the good sportsmanship of their teams.

An important amendment passed this year increases monthly dues and enables non-participants in athletics to become members for periods of less than one year.

Among the many projects and activities of the Association this year, were the following:

Stationery Sale, Pencil Sale, Cake Sale, Search for Talent, and Stunt Night.

The winner of the Stunt night class skits was the Class of 1940. Honorable mention was given to Edward Berg and Leo Foley for their appearance on the Search for Talent program.

We had many enjoyable A. A. assemblies. One of the outstanding was the assembly featuring the Strong Man, Arthur Santell.

We congratulate the following members on earning awards in the various sports of the 1937-1938 season:

ATHLETIC AWARDS

Football

George Matley, Captain	Edward Fletcher
Donald Beaubien	Donald Grant
Herbert Beaubien	Theodore Grant
Edwin Bettencourt	Richard Hayden
Russell Butterfield	Roy Johnson
Robert Chambers	James Kiberd
Ernest DeKalb	Robert Leonard
Walter Deputat	Frank Peters
Edward Desaulnier	Samuel Stephens
William Doole	Ellsworth Winnette

Gerald Kennedy, *Manager*

Ralph Abbott, *Assistant Manager* (numerals)

Boys' Basketball

Edward Fletcher, Captain	William Harvey
Edwin Bettencourt	Charles Hazeltine
Gordon Cochrane	Roy Johnson

Gerald Kennedy, *Manager*

William Short, *Assistant Manager* (numerals)

Girls' Basketball

Ethna Hazeltine, Captain	Patricia McHugh
Annie Clough	Louise O'Brien
Elizabeth Dows	Eleanor Pearson
Margaret Kerrigan	Cynthia Picken
Doris Lapham	Gertrude Sullivan

Barbara Grant, *Manager*

Alyce Byron, *Assistant Manager* (numerals)

Cheer Leaders

Evelyn Sturtevant	Cynthia Picken	William Short
-------------------	----------------	---------------

Baseball

Only three of last year's veterans were on hand to answer the call for baseball candidates this spring. A few others had been on the squad last year, but were lacking in experience. Despite this handicap, Coach Knightly has built up a fighting ball club. The boys have come along rapidly after a slow start, and exhibited potential winning power.

After dropping a heart-breaking game in the season's opener, and losing to the league leading Johnson outfit, the team came through with a 6-0 win over Howe. In this game Roy Johnson, ace of the pitching staff, entered that baseball hall of fame by hurling a no-hit, no-run game. This was the first performance of the sort registered while Coach Knightly has been here. The team then went on to win two of the next four games while losing two. Tewksbury and Punchard copped wins over Chelmsford, while the team gained victories over Wilmington and Lexington.

The 1938 team was captained by "Ed" Desaulnier, who, paired with "Del" Johnson at shortstop, made a flashy combination around second base. Don Grant at first base and Bob Chambers at third, rounded out the infield.

On the pitching roster were Roy Johnson, "Toffy" Narus, Joe Bomal, Jim Doole, "Mike" Cochrane, and Parker George. The catching duties were shared by Paul Beauregard and Art Greenwood.

The outfield was well taken care of by Ed Fletcher, Russ Butterfield and Robert DeKalb.

Chelmsford	3	Methuen	4	Chelmsford	4	Lexington	1
"	5	Johnson	21	"	2	Johnson	5
"	6	Howe	0	"	15	Howe	2
"	4	Tewksbury	8	"	11	Methuen	2
"	6	Wilmington	0	"	8	Wilmington	9
"	1	Punchard	4				

Brotherhood

The crest and crowning of all good,
Life's final star, is Brotherhood;
For it will bring again to earth
Her long-lost Poesy and Mirth;
Will send new light on every face,
A kingly power upon the race.
And till it comes, we men are slaves,
And travel downward to the dust of graves.

Come, clear the way, then, clear the way:
Blind creeds and kings have had their day.
Break the dead branches from the path:
Our hope is in the aftermath—
Our hope is in heroic men,
Star-led to build the world again.
To this event the ages ran:
Make way for Brotherhood—make way for Man!
—Edwin Markham

Activities

It is only the constant exertion and working of our sensitive, intellectual, moral and physical machinery that keeps us from rusting and so becoming useless.

—SIMMONS

Activities

Dramatic Club

President
Vice-President
Secretary
Treasurer

MARY KINCH
KENNETH COOKE
MARGUERITE FERRON
MARGARET KERRIGAN

Some talented students of Chelmsford High School should certainly reach Hollywood. If they do most of their success will be due to the Dramatic Club and our adviser, Mr. Dean. Our club has been active during the year and its enjoyable meetings have always been looked forward to with eagerness.

A very interesting assembly performance was given which consisted of amusing sketches and recitations. Some members of the club took part in the Senior Play and displayed fine dramatic ability.

Following are members:

Arthur Bachelder
Robert Burroughs
Alfred Burton
Dora Carl
Muriel Clark
Mary Coluchi
Rae Cornwall
Helen Cote
Bernice Donohue
Elizabeth Dows
Mary Driscoll
Evelyn Eddy

Lena Genetti
Anne Gorham
Thelma Hansen
Ethna Hazeltine
Hilda Jenkinson
Irene Jones
Hugh McGrath
Brenda Meloon
Frances Mills
Irene Pelletier
George Pope
Mary Rooney
Walter Rosendale

Arlene Russell
Pearl Saunders
Lovania Simpson
Helen Stanewicz
Irma Stanton
Priscilla Stone
Vivien Todd
Bertha Trubey
John Trubey
Priscilla Trubey
Glenn Wallace
Norma Wiggin

Debating Club

"Bigger and better than ever" is certainly the motto of the Debating Society for this year's program was the most extensive and successful since the inauguration of the group four years ago.

Over twenty club debates were held in which seventy-four members participated and an inter-class series was run off with the Junior team composed of Alyce Byron, William Short, and Priscilla Trubey defeating the Senior team of Anne Gorham, Kathleen Graham and Roy Johnson in the finals.

Public debates included the Mother's Club presentation by a group of Sophomores and the Westland P. T. A. debate by members of the varsity team.

The high spot was the first inter-scholastic debate with Johnson High which was won by the Affirmative team from Chelmsford in a clearly decisive manner. The winning debaters were Edward Desaulnier, Mary Kinch, Miriam Hindman, and Margaret Kerrigan.

The success of the club and the many advantages received by its members are a great credit to Mr. MacLaughlan, the adviser, who has worked untiringly to promote interests, enthusiasm, and skill in the art of debating.

Latin Club

Consuls: ROBERT WALLACE, LENA GENETTI
Quaestor: PAUL TODD
Aediles: EVA KELLEY, MARILYN BETTENCOURT
GLENDYSE PETTERSON, PRISCILLA STONE

The Romani Hodierni has enjoyed a most successful year, both educationally and socially. Under the careful supervision of Miss F. Christine Both, faculty adviser, the club has become larger, more interesting, and more influential than ever before. The Club meets the first Tuesday of every month and topics concerning Roman History are discussed and games are played. Great credit is due the Aediles by whose untiring efforts, varied and well-balanced programs have been presented. Let us hope for more of such progressive clubs and may the Romani Hodierni continue to draw more and more Latin students into its educational and entertaining circle.

CLUB MEMBERS

Elinor Adams
Irene Boucher
Alyce Byron
Arlene Carl
Edward Chambers
Elizabeth Dows
Carolyn Dutton
Rachel Dutton
Evelyn Eddy
Dorothy Flagg
Gertrude Gervais

Evelyn Gordon
Morse Haithwaite
Ethna Hazeltine
James Kiberd
Helen Krasnecki
Katherine McEnaney
Charles McEnnis
James McEnnis
Rosa Mello
Brenda Meloon
Samuel Panessiti
John Petterson

William Short
Grace Stott
Gertrude Sullivan
George Swallow
Dorothy Tisdale
Vivien Todd
John Trubey
Priscilla Trubey
Glenn Wallace
Sterling Wallis
Leona Zabierek

Senior Play

"HUCKLEBERRY FINN—DETECTIVE"

Again the Senior play has attained another dramatic triumph!

Coached most efficiently by Miss F. Christine Booth and Miss Bet Hoffman of the faculty, "Huckleberry Finn—Detective" proved to be more than ordinary entertainment. Laughter! Suspense! Mystery! All were contained in this fine three-act comedy.

The cast, which was composed of selected Seniors, revealed amazing talent and zeal. Robert Burroughs as "Huckleberry Finn" exhibited unusual talent, while Winifred Paignon as lovable "Aunt Polly", captivated her audience with her "all a-twitters". Ethna Hazeltine and Thelma Hansen, "Clara Woppinger" and "Amy" respectively, caused much laughter in their humorous roles. Lena Genetti, as "Sunbeam Johnson" the colored maid, deserves credit for being able to remove the black warpaint and to discard that "Southern Accent". Richard Hines as "John Finn", made an excellent husband and father, while Dennis Sullivan as "Tom Sawyer", has attained fame for wearing his "outgrown" suit gracefully. John Coluchi was resplendent in his role of the Villain, "Sam Knowles", and Helen Stanewicz, who "got her man" (with handcuffs) was fine as "Ann Rand". Marguerite Ferron as Huck's beautiful sweetheart, "Mary Jane" did excellent work—even to the screaming.

The Senior play may be described fully in one word—Superb!

Problems of American Democracy Club

President
Vice-President
Judge
Secretary
Faculty Adviser

ALFRED BURTON
ROBERT CHAMBERS
JOHN SMITH
HELEN COTE
LUCIAN H. BURNS

The Problems of American Democracy Club was reorganized after an absence of one year, succeeding the Student Council.

The purpose of the club is to put into practice the principles of citizenship and thereby prepare the individual to go in life with a better understanding of how to face modern problems.

The "Code of Ethics" which was drawn up by former P. A. D. clubs was adopted by this year's club. It helped greatly in making the pupils at Chelmsford High School better citizens.

Club members:

Arthur Bachelder
Edwin Bettencourt
Marjorie Bumps
Robert Burroughs
Warren Caton
John Coluchi
John Desmond
Bernice Donohue
Mary Driscoll

Walter Fletcher
Anne Gorham
Theodore Grant
Creighton Hamilton
Ruth Harvey
Richard Hines
George Matley
John McGeown

Frances Mills
Toffin Narus
Mary Niemaszyk
Julia Orgent
Arlene Russell
Manuel Sousa
Cynthia Speed
Ralph Wood
Lewis Zaher

Chemistry Club

President

Vice-President

Secretary

Treasurer

Program Committee

Faculty Adviser, PROCTER P. WILSON

GORDON WADGE

PAUL TODD

WINIFRED PAIGNON

HELEN KRASNECKI

CYNTHIA PICKEN

The Chemistry Club was organized several years ago by the pupils enrolled in the chemistry class. Under its charter, members are permitted the full use of the laboratory after school hours to perform experiments of a chemical nature. The most interesting of these experiments are repeated before the club members at regular meetings. Entertaining Chemistry programs, such as games, movies, and puzzles comprise the remainder of the schedule. The following is the list of members:

Phyllis Allen
 Marie Andrews
 Anthony Belida
 Joseph Bomal
 Barbara Bowen
 Madeline Brennan
 Mildred Burchell
 Alfred Burton
 Edward Chambers
 Ernest DeKalb
 Walter Deputat
 John Desmond
 Carolyn Dutton
 Rachel Dutton
 Marjorie Eddy
 Edward Fletcher

Erwin Fletcher
 Joseph Flynn
 Charles Fuller
 Wyman Fey
 Elizabeth Gauvais
 Gertrude Gervais
 Joseph Gill
 Evelyn Gordon
 Barbara Grant
 Chester Hill
 Miriam Hindman
 Ruth House
 Henrick Johnson
 Roy Johnson
 Eva Kelley

Terrance Kinnal
 Rachel Knight
 Helen Krasnecki
 Paul LaPointe
 Charles McEnnis
 James McEnnis
 Mildred McLaughlin
 Eileen Molloy
 Lillian Moss
 Winifred Paignon
 Samuel Panessiti
 John Petterson
 Cynthia Picken
 Mary Rooney
 Shirley Sargeant

Gertrude Shepherd
 William Short
 Robert Spaulding
 Phyllis Stearns
 Samuel Stephens
 Grace Stott
 Dorothy Stuart
 George Swallow
 Warren Taylor
 Paul Todd
 Clarence Trubey
 Doris Tucke
 Gordon Wadge
 Robert Wallace
 Sterling Wallis
 Gordon Welch

Orchestra

The High School Orchestra, under the most capable direction of Miss M. Marion Adams, played for the first time at Assembly, April thirteenth, receiving generous applause which was greatly appreciated. The Orchestra furnished music for the Senior Play and graduation, and on other various occasions. This group is fortunate in having many excellent players.

Violins

RODNEY BERUBEE
LUCY DULGARIAN
LENA GENETTI
MYRTLE GORDON
EMERY LOISELLE
ROBERT ROY
GEORGE SWALLOW
DWIGHT TRUBEY

Clarinets

EVELYN EDDY
ARLENE SMITH

Saxophone

MIRIAM HINDMAN

Trumpets

EDWARD BERG
ELIZARETH DOWS
DOROTHY FLAGG
GEORGE HARDMAN

Pianist

MORSE HAITHWAITE

Director

M. MARION ADAMS

Girls' Glee Club

On January twenty-fifth, the Girls' Glee Club started rehearsals with the new Music Supervisor, Miss M. Marion Adams. The Club has many fine voices and is progressing very favorably.

Marie Andrews
Mary Barron
Marilyn Bettencourt
Gertrude Bicknell
Barbara Bowen
Rose Brennan
Mildred Burchell
Edith Burndrett
Mary Burns
Ruth Butters
Alyce Byron
Geraldine Cahill
Joan Cahill
Hazel Cann

Dora Carl
Elma Carl
Mary Coluchi
Barbara Donahue
Gertrude Donahue
Norma Dows
Elizabeth Dulgarian
Mary Dulgarian
Carolyn Dutton
Rachel Dutton
Harriette Ford
Beulah Gorton
Geraldine Haines
Claire Hazeltine
Ruth House

Agnes Hydrisko
Bella Jesus
Mabel Karafelis
Helen Krasnecki
Eileen Molloy
Dorothy Moorehouse
Louise O'Brien
Charlotte Rediker
Doloris Stanton
Irma Stanton
Pauline Stevens
Evelyn Sturtevant
Annabelle Taintor
Ruth Thompson

Health Club

President
Vice-President
Secretary
Treasurer
Club Reporter

GERTRUDE SULLIVAN
MARGARET KERRIGAN
ETHNA HAZELTINE
MARGUERITE FERRON
EVELYN STURTEVANT

Adviser, MRS. MAE LEWIS

As in previous years the Senior girls organized a Health Club under the supervision of our school nurse, Mrs. Mae Lewis, R. N. The club contributed towards the moral, educational, and social lives of those in it. The following is a list of members:

Anna Baron
Shirley Beaulieu
Marjorie Bumps
Evelyn Burton
Muriel Clark
Helen Cote
Bernice Donohue
Elizabeth Dows
Margaret Drake
Mary Driscoll
Evelyn Eddy
Lena Genetti

Mildred Gordon
Viola Gordon
Ann Gorham
Kathleen Graham
Mary Graham
Barbara Grant
Thelma Hansen
Ruth Harvey
Miriam Hindman
Hilda Jenkinson
Eva Kelley
Mary Kinch
Jean Linstad

Rosa Mello
Brenda Meloon
Frances Mills
Carmela Oliver
Arlene Russell
Barbara Scobie
Gertrude Shepherd
Cynthia Speed
Ruth Stanchfield
Helen Stanewicz
Vivien Todd
Albertine Tremblay

The Winding Trail

There is a trail a-winding,
A trail for you and me,
A trail that leads forever
Into eternity.

Sometimes it's deep and slip'ry
And crooked as can be,
With sticks and stones and broken bones
For those like you and me.

Sometimes it's long and narrow,
A clean and righteous road,
And the folks who travel
Ne'er carry any load.

Sometimes it's short and wide
With deep and dark rich soil,
And sometimes hot and dusty
Where those who tread must toil.

But all these paths do lead, my friends,
To a deep and dark blue sea,
Where a ship with sails a-lingers
Waiting for you and me.

'Tis the ships that are a-sailing
Upon the sea of life
And those who would but reach the shore
Must work and slave in strife.

And though we all must part, my friends,
'Tis all to us quite clear
That tomorrow we'll dream of yesterday
And of pleasant past school years.

—Lucy Dulgarian '39

Humor & Special Features

This portable quality of good humor seasons all the parts and occurrences we meet with in such a manner that there are no moments lost, but they all pass with so much satisfaction that the heaviest of loads, when it is a load, that of time, is never felt by us.

—STEELE

Humor & Special Features

Class of '38 in Song

Abrahamson, Howard—I Love to Whistle
Bachelder, Arthur—It's Swell of You
Baron, Anna—Once In a While
Beaulieu, Shirley—Can I Forget You
Bettencourt, Edwin—Big Chief Swing It
Bumps, Marjorie—Is This Going to be My Lucky Summer
Burroughs, Robert—I Live the Life I Love
Burton, Alfred—Melody Farm
Burton, Evelyn—Have You Any Castles Baby
Butterfield, Russell—I Could Use a Dream
Caton, Warren—So You Won't Sing
Chambers, Robert—Getting Some Fun Out of Life
Clark, Muriel—You've Got Something There
Clarke, George—Am I in Another World
Coluchi, John—Johnny One Note
Cooke, Kenneth—After You
Cornwall, Rae—You're Looking for Romance
Cote, Helen—Without Your Love
Desaulnier, Edward—Life of the Party
Donohue, Bernice—Did an Angel Kiss You?
Dows, M. Elizabeth—The Toy Trumpet
Drake, Margaret—Goodnight Angel
Driscoll, Mary—Please Be Kind
Eddy, Evelyn—Better Get Gabriel's Horn
Eddy, Marjorie—Danger, Love at Work
Ferron, Marguerite—You Appeal to Me
Firth, Clifford—I Double Dare You
Fletcher, Walter—The Natural Thing to Do
Genetti, Lena—You're a Sweetheart
Gordon, Mildred—You Couldn't be Cuter
Gordon, Viola—Don't Save Your Love
Gorham, Anne—I'm In My Glory
Graham, Kathleen—I Was Doing All Right
Graham, Mary—I'm Glad for Your Sake
Grant, Barbara—Sweet as a Song
Grant, Theodore—Sing a Song of Nonsense
Gray, Robert—Just a Quiet Evening
Hamilton, Creighton—It Goes to Your Feet
Hansen, Thelma—Sweet, Is the Word for You
Harvey, Ruth—I'm Wishing
Hazeltine, Ethna—She's Tall, She's Tan, She's Terrific
Hindman, Miriam—The Loveliness of You
Hines, Richard—Things are Looking Up

Jenkinson, Hilda—Posing
Johnson, Roy—Sweet Alice
Jones, L. Irene—Have You Met Miss Jones?
Kelley, Eva—More Power to You
Kennedy, Gerald—In My Solitude
Kerrigan, Margaret—Margie
Kinch, Mary—How Many Rhymes Can You Get
Knapp, Robert—I'd Rather Lead a Band
Knight, Rachel—My Heart Is Taking Lessons
LaPointe, Paul—You Gotta S-M-I-L-E to be H-A-P-P-Y
Linstad, Jean—All You Want to do Is Dance
MacLaughlin, Mildred—Music for Madame
Matley, George—I'm Hatin' This Waitin' Around
McGeown, John—Don't Ever Change
Mello, Rosa—Thanks for the Memories
Meloan, Brenda—Gone With the Wind
Mills, Frances—Am I In Love
Narus, Toffin—Take Me Out to the Ballgame
Niemaszyk, Mary—Down South Everybody's Happy
Oliver, Carmela—I'll Take Romance
Orgent, Julia—Love and Learn
Paignon, Winifred—At a Perfume Counter
Panessiti, Samuel—Strings That Plead for You
Russell, Arlene—Alibi Baby
Scobie, Barbara—Some Day My Prince Will Come
Smith, John—I Can't Be Bothered Now
Sousa, Manuel—Here Comes the Sandman
Speed, Cynthia—Sophisticated Lady
Stanchfield, Ruth—I'm a Dreamer
Stanewicz, Helen—The Camera Doesn't Lie
Stearns, Phyllis—My Secret Love Affair
Sturtevant, Evelyn—Start Cheering
Sullivan, Dennis—With a Smile and a Song
Sullivan, Gertrude—One In a Million
Swallow, George—I Was Lucky
Todd, Vivien—Little Lady Make-Believe
Tremblay, Albertine—Me, Myself and I
Wallace, Robert—Bob White
Wallis, Sterling—Down With Love
Wood, Ralph—Lulu's Back In Town

IRENE PELLETIER '40

At Your Favorite Theatre

Starring The Seniors

Death Takes A Holiday—Rae Cornwall without his car
Angel—Lena Genetti
You Can't Have Everything—All A's
One In A Million—Louise Jones
Life Of The Party—Mildred MacLaughlin
Smartest Girl In Town—Barbara Grant
Varsity Show—The Senior Play
Captains Courageous—Ethna Hazeltine, Edward Fletcher, George Matley,
Edward Desaulnier
Dr. Rhythm—Edwin Bettencourt
Stand-In—Clifford Firth
Bad Man of Brimstone—John Coluchi
Mannequin—Helen Stanewicz
You're A Sweetheart—Bernice Donohue
Double Danger—Barbara Scobie and Jean Linstad
Night Spot—Pete's
Wise Girl—Vivien Todd
Little Miss Roughneck—Gertrude Sullivan
Lady Behave—Arlene Russell
Bright Eyes—Rosa Mello
Slave Ship—Homework
Ready, Willing and Able—Samuel Panessiti
That Man's Here Again—John Smith
Fit For A King—Mildred and Viola Gordon
Gold Diggers of 1938—The Senior Girls
The Three Musketeers—Richard Hines, Arthur Bachelder and Creighton
Hamilton
Curly Top—Manuel Sousa
Death On The Diamond—Robert Chambers
The Lone Ranger—Robert Gray
As Good As Married—Helen Cote
A Gypsy Told Me—Muriel Clark
On Such A Night—The Senior Prom
Holy Terror—Gerald Kennedy
Kid Galahad—Theodore Grant
Nobody's Baby—Warren Caton
The Plainsman—Alfred Burton
Mad About Music—Miriam Hindman
Snow White—Eva Kelley
Little Lord Fauntleroy—John McGeown
I'm No Angel—Mary Driscoll
Vivacious Lady—Frances Mills
Adventurous Blondes—Evelyn Eddy and Ruth Stanchfield
She's Got Everything—Margaret Drake
The Shiek Steps Out—Howard Abrahamson
Golden Boy—Roy Johnson
Thrill Of A Lifetime—Marguerite Ferron and Robert Burroughs
Thunder In The City—Pupils filing to and from classes
Sophisticated Lady—Thelma Hansen
Something To Sing About—Shirley Beaulieu
Adventures of Marco Polo—Paul LaPointe

The Go-Getter—Winifred Paignon
 Beloved Enemy—Johnson High
 Great Guy—Toffin Narus
 The Man Who Could Work Miracles—Robert Wallace
 Sing, Baby, Sing—Hilda Jenkinson
 Three Smart Girls—Kathleen Graham, Mary Graham and Anne Gorham
 Slim—Phyllis Stearns and Rachel Knight
 Man of Affairs—Russell Butterfield
 48 Hours To Live—Week-end
 The Devil Is Driving—Robert Knapp
 Rose of the Rancho—Carmela Oliver
 They Won't Forget—The sessions
 The Adventures of Tom Sawyer—Dennis Sullivan
 Artists and Models—Cynthia Speed and Mary Niemaszyk
 Easy Living—Summertime
 Come And Get It—At noontime
 The Adventures of Robin Hood—Sterling Wallis
 Test Pilot—George Swallow
 Ladies In Love—Ruth Harvey, Evelyn Sturtevant, Brenda Meloon and
 Marjorie Bumps
 We Who Are About To Die—At exams
 I'll Take Romance—Elizabeth Dows
 The Student Prince—Kenneth Cooke
 Little Women—Marjorie Eddy, Anna Baron, Evelyn Burton and Julia
 Orgent
 Jungle Princess—Margaret Kerrigan
 Mary of Scotland—Mary Kinch
 The Hurricane—Girls locker-room
 Rebecca of Sunnybrook Farm—Albertine Tremblay
 Seventh Heaven—2:15
 Smart Guy—Ralph Wood
 Anthony Adverse—George Clarke

ETHNA HAZELTINE '38

The Students' Vocabulary

Shy person—Freshman being called to the office
 Stingy person—One who doesn't pass his homework around
 Conceited person—One who thinks he knows more than his teachers
 Lazy person—One who remains asleep when lunch period arrives
 Smart person—One who knows nothing, sees nothing, says nothing
 Foolish person—One who tries to skip classes
 Pretty person—One admired by the boys and disliked by the girls
 Lucky person—One who knows nothing and passes
 Prompt person—One who awakes from classes when passing bell rings
 Boring person—One who won't write notes during class
 Clever person—One who doesn't get caught whispering in Room 10
 Bewildered person—an "innocent" person getting reprimanded
 Beloved person—A teacher giving no homework
 Proud person—One who received one "D" instead of two
 Dumb person—One who doesn't appreciate Ancient History

ETHNA HAZELTINE '38

Prophecy of 1938

On a warm afternoon in June, Snow White and her seven faithful friends, the Dwarfs, were seated in their garden singing and telling tales. Animals hovered about and birds were flying here and there. Suddenly a clatter of horses' hoofs was heard. A regal carriage came into view and then stopped at the garden gate. A youth descended from the carriage. It was the Prince. He walked up to where the group was sitting, dropped to his knees, and placed a beautiful ring in Snow White's hand.

"Put it on, put it on!" cried the Dwarfs in unison. As she did a mist enveloped the garden. They all seemed to be entering into an unknown land. Looking around, they saw a large sign which read,

"Welcome to Future Land"

Upon entering the village, they were met by Mayor Edwin "Beanie" Bettencourt who agreed to escort them about the town.

The first thing that caught their eye was a neon sign advertising "Cornwall's Dainty Doughnut Shop." They entered the shop and saw Bob Chambers vigorously jerking sodas. Vivacious Winfred Paignon, wife of the proprietor, acted as hostess. She directed them to a roomy booth.

"Tell us, Mr. Mayor," inquired Snow White, "what has become of your other Chelmsford High School classmates?"

"To be sure, my dear," Mayor Bettencourt responded puffing vigorously.

"Ed Desaulnier, the leading lawyer in the town, has decided to retire and write poetry. Howard Abrahamson is directing a band which has put Benny Goodman out of business.

In Norway Evelyn Burton is being hailed "Champion Figure Skater of the World." Modest "Ted" Grant is teaching a group of future skiers how to do the "Christiana."

Lena Genetti, in Holywood, is breaking all box office records. Hilda Jenkinson, sweet songstress, is stirring the hearts of opera fans.

Handsome "Gerry" Kennedy, Dennis Sullivan, now famous actors, and Robert Wallace, chemistry professor at Harvard, are on a flight to the stratosphere. "Ed" Fletcher is heavy-weight champion of the world, having defeated rugged "Al" Burton in a gate smashing world's record fight.

Charming Helen Stanewicz is head of the "Hollywood Hotel," assisting her are chubby Phyllis Stearns, and reserved Francis Mills.

Helen Cote is busy washing shirts and darning socks. The chansoning Gordon Sisters, dansapating Graham Sisters, and the delovely Eddy Sisters are now appearing in "The Big Broadcast of 1950" produced by the great genius, Robert Gray.

When the group had finished eating their tasty little snack, they departed from the shop and went on their journey. About one-half a block from where they had just eaten, they saw a huge building which caught their attention. Upon closer observation, they learned that it was a large department store owned by the great Roy Johnson. As they were passing by the front entrance, they saw Roy, himself, standing there with his two beautiful "blonde" children waiting for his wife (?) to arrive.

"Hello," said Snow White and her companions. "Good afternoon," answered Roy seeming rather disturbed. "I've been waiting a half hour

for my wife and she hasn't come yet. She never was on time and I don't think she ever will be!"

"That's a shame," sighed Snow White, "but perhaps, since you live in the land where the class of '38 lives, you can give us a bit of information concerning those graduates while you're waiting."

"Certainly," replied Roy.

"Yesterday while lunching at "Russ" Butterfield's restaurant, I ran into Marguerite Ferron and "Bob" Burroughs who were leaving hurriedly so as not to be late for their matinee performance in "It's The Last Scene That Counts," coached by Warren Caton and George Clarke.

Muriel Clark is now an air hostess on a plane which is piloted by "Art" Bachelder, who has hung up a fast and enviable record."

"Margaret "Barney" Kerrigan and Mary Kinch, who, by the way still enjoy riding in open cars, have opened a hairdresser's shop. "Millie" MacLaughlin and Evelyn Sturtevant have formed a "flying fingers duo," and appear nightly at the "Swallow's Nest" owned by George Swallow."

"Well, I guess that is all for now," continued Roy, "as I can see my wife coming. Good bye." They said "Adieu" and on they went.

It was now growing dusk and lights of the city were beginning to be lighted. As they were crossing the street, they noticed a large theatre owned by Creighton Hamilton. The names of those people in lights were none other than those of gorgeous Arlene Russell and adorable Jean Linstad. Standing all in uniform waiting for cars to drive up was handsome "Toffy" Narus. Seated at the box office were his faithful cashiers, Elizabeth Dows and Brenda Meloon.

Walking along the sidewalk they came to a small diner on wheels. On it there was a sign reading, "Get's Mom's Cookies Here," owned by the one and only "Ken" Cooke who was ably assisted by lovely Margaret Drake. Suddenly a yellow roadster driven by Cynthia Speed, accompanied by Anna Baron came speeding down the street. Around a corner "Bob" Knapp and "Johnnie" Smith, husky and healthy farmers were valiantly attempting to control two excited farm horses. A screech of brakes was heard. A CRASH! What a commotion! People running and shrieking. Two burly men in brass buttons appeared, George Matley and John Coluchi.

"Order, order!" they shouted. At that instant an ambulance, driven by Paul LaPointe, arrived at the scene. Pretty Shirley Beaulieu, Marjorie Bumps, and Rachel Knight, clad in white, got out to assist Dr. Sterling R. Wallis, who was examining the patients. Reporter Manuel Sousa came hurrying up, asking all sorts of questions and talking about getting a raise after all. No one seemed to be badly injured and the crowd dispersed.

Tired from their long journey, our friends decided to spend the night at Miss Stanchfield's Hotel. They entered and were surprised to see titian tressed Irene Jones sitting on a high stool at the registry desk. Snappy Clifford Firth, head bell-boy, led them to their rooms. He told them that "Babs" Scobie, wife of a millionaire, was spending a week in town. He said that she was accompanied by her personal companion, Anne Gorham, and that master of the violin, "Sam" Panessiti.

After resting a few hours, they went downstaire to see the floor-show. As they passed by a conspicuous table, they heard two prime schoolmarms, Eva Kelley and Vivien Todd moaning, "Teaching first grade is driving me nuts," and "You're telling me." The lights were dimmed and the show started. Imagine their surprise when beautiful Barbara Grant, dressed in silver, walked on to the platform and sang "Thanks for the Memories of

C. H. S." so sweetly that even stern Richard Hines, an Arctic explorer, shed a few tears. Ethna Hazeltine was still doing eccentric dances and Miriam Hindman, yodeling cowgirl, was wonderful. The program came to a close with the announcement by exotic Thelma Hansen that everyone was invited to a large dinner party held on her palatial yacht and that she requested the presence of Mayor Bettencourt and his friends especially.

Mr. Mayor and our friends were greatly pleased and arranged to attend after he had called up his wife to ask if it was all right with her. Nautical Ralph Wood piloted them out to the yacht. When they entered the drawing room, they were astounded to see three famous society women; namely, Countess Mary Niemaszyk, Duchess Julia Orgent, and Lady Albertine Tremblay looking about through their lorgnettes. Pugnacious Ruth Harvey and Bernice "Bunny" Donohue were arguing about who "got the best man." Mary Driscoll and Gertrude Sullivan were (still) talking about their operations and their trips around the world as guests of the President. Someone was reading stories aloud from a book, "How to Keep that Schoolboy's Complexion," written by Johnnie McGeown.

After a very substantial dinner, which was served by the efficient Carmela Oliver and gracious Rosa Mello, Snow White, the Prince, and the Dwarfs returned to the hotel and fell asleep with their strains of "Should Auld Acquaintance Be Forgot" ringing in their ears.

—ALYCE BYRON '39, PRISCILLA TRUBEY '39

Freshman Candy Kids

Pauline Stephens
Allan Symmes
Gerald Langtange
Mary Barron
Louise Fremeau
Dorothy Ponds
Chester Russell
Carl Linstad
Francis Sullivan
Frances Moss
Bud Doole
Walter Davidson
Lucille Gaudette
Eric Babcock
Janet Symmes
Charles LeCourt
Alice Miller
Mildred Adams
Astrid Johnson
Shirley Gale
Natalie Johnson
Arlene Smith
Gloria Donovan

A Lollypop
A Tootsie Roll
Fudge
Taffy
Butterscotch
Necco Sweets
A Cough Drop
A Chocolate Soldier
A Peppermint Stick
An Eskimo Pie
Baby Ruth
A Lifesaver
Peanut Brittle
A Marshmallow
Wintergreen
O Henry
Musketeer
Dream
Cocoanut Bon-Bon
Caramel
Cocoamalt Mystery
Bit O'Honey
Salt Water Kiss
—Helen Krasnecki '39

1. J. Linstad
2. G. Kennedy
3. R. Gray
4. A. Russell
5. E. Kelley
6. E. Sturtevant
7. E. Fletcher
8. M. Graham
9. K. Graham
10. E. Hazeltine
11. E. Dows
12. E. Bettencourt
13. R. Wallace
14. R. Mello
15. M. Kinch
16. R. Johnson
17. G. Sullivan
18. B. Scobie
19. V. Gordon
20. J. Orgent
21. B. Donohue
22. T. Hansen
23. G. Swallow
24. B. Grant
25. R. Butterfield
26. W. Paignon
27. I. Jones
28. B. Melloon

TIME MARCHES ON:

See them now, and look again,
 They're the Seniors, only then;
 Great the changes time has wrought
 Now men and women it has brought.

When You Are Old

When you are old and gray and full of sleep,
And nodding by the fire, take down this book,
And slowly read and dream of the soft look
Your eyes had once, and of their shadows deep;

How many loved your moments of glad grace,
And loved your beauty with love false or true;
But one man loved the pilgrim soul in you,
And loved the sorrows of your changing face.

And bending down beside the glowing bars
Murmur, a little sadly, how love fled
And paced upon the mountains overhead
And hid his face amid a crowd of stars.

—*William Butler Yeats*

Autographs