

THE YEARBOOK

CHELMSFORD HIGH SCHOOL

1952

CHELMSFORD HIGH SCHOOL YEARBOOK

Class of 1952

Class Advisers

LAWRENCE P. HEALY

HELEN R. POLAND

CHELMSFORD, MASSACHUSETTS

The Importance of Living

Chapter one of the story of life is written in the past tense. It is a tale of delight, a fantasy of our own authorship. The people are happy and friendly; the setting, pleasantly narrow; the incidents, gay and entertaining; the main character, the all absorbing, growing *I*. Its pages are crammed with a merry confusion of bicycles, ball games, books, proms, and lost fountain pens.

Chapter two of the story of life is written in the present tense. Stark realism replaces romance. The characters are often insecure and selfish. The setting broadens. The incidents expand to include the social and the economic, as well as the personal. The main character becomes *WE*. These pages are heavy with the bewildering problems of armed services, post secondary education, subsistence, atomic energy, social justice, and human liberty. Its theme concerns the eternal verities and a way of life.

Graduation signifies the end of the first chapter of our book, and the beginning of the second. Although all that precedes it is now indelible and final, its spirit and its lessons in the *IMPORTANCE OF LIVING* persist in chapter two, inspiring its authors and giving them hope of a happy and successful conclusion.

Dedication . . .

In appreciation of his
untiring efforts to orient us in a troubled world,
to encourage our future education,
and for his gentlemanly manner in assisting us
with the complex problems of youth,
we, the Class of 1952,
gratefully dedicate this Yearbook
to
ANTHONY T. CAMPBELL

Superintendent

H. MORTON JEFFORDS

Superintendent of Schools

The primary purpose of education is to promote the wholesome development of children. This is the true measuring stick for the acceptance or rejection of material offered for school use or for any suggested changes in pupils' activities.

Our Principal...

JOHN T. CONRAD

Principal

A master in the art of living draws no sharp distinction between his work and his play, his labor and his leisure, his mind and his body, his education and his recreation. He simply pursues his vision of excellence through whatever he is doing and leaves others to determine whether he is working or playing. To himself he always seems to be doing both. It is enough for him that he does it well.

In Memoriam

"He took time to live."

Bernard Paul Larkin, Chelmsford High School bandmaster from 1943 until his death on April 28 of this year, was born in Chelmsford on February 22, 1908, and lived most of his life in this town. He was the son of Mrs. James P. Larkin and the late James Patrick Larkin. From his father he inherited his musical ability and to him he was indebted for the soundness of his early musical training. Bernie himself was graduated in June of 1924 from Chelmsford High School, which he later served so devotedly.

As a musician Bernie had an innate gift for creative expression and a versatility which made him equally at home with classical, popular, or church music. His solo instruments were the saxophone and the clarinet, but he taught and played well all band instruments. In orchestral arrangements and in the organization of instrumental groups he excelled. He possessed a fine understanding of the music of the masters and a tremendous theoretical knowledge of music, combined with an extraordinary ability to instill enthusiasm in others. To his teaching he brought not only these rare qualities of musicianship, but also his rarer qualities as a man.

Boys and girls flocked to the Chelmsford High School band room not alone for the inspiration of music, but even more for the inspiration in the heart of the bandmaster. No trouble was too small, no dream too big, no demand too exhausting for his sympathy and understanding. This man made life, as well as music, an art. He enriched everyday materials and ordinary experiences with the sense of life's true and universal values, and these values he imparted freely. Bernie gave lessons in music and at the same time lessons in living. He taught what he himself was—simplicity and morality, generosity and godliness, tolerance and the love of the beautiful, devotion to church and charity to the poor, but perhaps more than all else, in all things he taught JOY. His smile was expansive, his voice hearty, and his whole life the creative expression of joyous fellowship. He loved people, old and young, rich and poor, fortunate and unfortunate, his family, his friends, his fellow workers, and his pupils. And because he loved, as he did everything else, with zest and exhilaration, so he was loved in return.

What Bernie gave cannot be overestimated, and in the lives of the hundreds of young people who have passed under his tutelage he is immortalized.

We....

Board of Editors

We who are the members of the editorial staff have *great expectations* for this, our Yearbook.

The class of 1952 has come along *main travelled roads* to this little *journey's end*, and now *outward bound* stands eagerly awaiting the future that lies *beyond the horizon*. Each individual heart, however, still feels itself withdraw *within this present* that is so familiar, so full of laughter, of little *strife*, and of *reaching for the stars*.

In time to come may the pages of this book recall the days when *our hearts were young and gay*. Ours is a *goodly heritage*.

We dedicate this book to the keeping alive of memories, in the hope that this wonderful time may never become for us *time out of mind*.

Staff Members:

Silas Baker
Mary Egan
Ronald Fitzpatrick
Carolyn Fox
Philip Lamprey
Mary Larson
Louise Linstad

Nancy Luke
Kathleen MacElroy
Allen Mello
James Miner
Ann Morrow
Joan Murphy
Carol Stanton

Literary Adviser—Charlotte S. Carriel

Business Advisers—C. Edith McCarthy - Ernestine Maynard

Within This Present

The Advancement of Learning

Faculty

"Our

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

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

ERNESTINE MAYNARD, B.S.ED.
Stenography, Typewriting,
Office Practice
Salem Teachers College

EARL JOSEPH WATT, A.B., A.M.
Harvard
Military Leave

HELEN R. POLAND, A.B.
English
Boston University

CHARLOTTE S. CARRIEL, B.A., ED.M.
English
Mount Holyoke College
Fitchburg State Teachers College

MILDRED M. HEHIR, A.B., ED.M.
French
Regis College
Fitchburg State Teachers College

Faculty"

MARJORIE B. SCOBORIA
Algebra, Geometry,
Trigonometry, Solid Geometry
Wellesley College, B.A.
Radcliffe College, M.A.

MURRAY B. HICKS, B.S.
Chemistry, Physics
Massachusetts State College

SHIRLEY H. EMMONS, B.S., COM.ED.
Typewriting, J.B.T.
Boston University

JOHN M. BRADLEY, B.S.
Science, Biology, Driver Ed.
University of New Hampshire
Keene Teachers College

WALTER A. HOLDEN, B.A.
English
University of New Hampshire
University of Delaware

JOHN J. DUNIGAN, A.B.
Social Studies
St. Anselm's College
Boston College

LAWRENCE P. HEALEY, B.S.
History
Boston College
Boston College Graduate School

Our Faculty

JOSEPH P. NOLAN, B.S.
Mathematics, Social Studies
Canisius College
Boston University

OLIVE LITTLEHALE, B.S.Ed.
Music Supervisor
Lowell State Teachers College

HELEN M. JEWETT, R.N.
School Nurse
St. Joseph's Hospital
American Red Cross Nurse

IGNATIUS CISZEK, B.S., M.Ed.
Director of Boys Physical Education
Arnold College
Boston University

VIRGINIA D. COLLARD, B.S.
Director of Art Education
Boston University

ANN CORDINGLY, B.S.
Director of Girls Physical Education
Bridgewater State Teachers College

The Age of Anxiety

Seniors

JUDITH ELLEN DRYDEN

Born—June 9, 1934

Died—August 16, 1949

IN MEMORIAM

Books are not to be judged by the number of their pages, but by the truth and the spirit that is in them revealed.

Judith's book of life was no dull prosy, pointless tale, but rather a flashing story of adventure, vivid with color, vibrant with animation. It was as brisk as her morning canter, as lovely, and as brief. It radiated joy.

Neither is life to be evaluated by the number of its days, but by the eternal truth and the spiritual beauty that is in it revealed.

14 Delwood Road
 WILLIAM NEBES
 Westlands
Class President

Student Council '51
 Football '50, '51
 Junior Dance Committee
 A. A. Representative '49, '50, '51
 Graduation and Reception Usher '51

MY LIFE AND HARD TIMES

Billy—1952's number one man and Kay's, too—wields a heavy gavel—Rod's buddy—famous deep voice and booming laugh—sharp dresser—follower of female fashion—future in agriculture—a diplomat and a gentleman.

SILAS KENNETH BAKER, Jr.

155 Boston Road
 Chelmsford Center
Class Vice-President

A. A. Member '52
 Senior Dance Committee
 Junior Red Cross '52
 Press Club, Vice-President '52
 Yearbook Staff
 Good Government Day Candidate

PRINCE OF FOXES

Sy—Needham's gift to C.H.S.—solid confederate—"Why down South"—ladies' man—the senior class veep—the covered wagon—prefers Duke University—prospective engineer.

KATHLEEN ELIZABETH MacELROY

32 Billerica Street
 Chelmsford Center
Class Secretary

Class Vice-President '51
 Booster Day Float Committee '51
 Press Club '52
 Yearbook Staff
 Junior and Senior Dance Decoration Committees
 A. A. Member '48, '49, '50, '51
 Band Concert Usher '49
 Booster Day Decoration, Chairman '49
 May Queen Attendant '50

THE PRESIDENT'S LADY

In everyone's good graces, especially Bill's—able and agreeable—two for tea at the shop—church basketball—frequently seen in a green Dodge—class artist—wholesome, winsome, and worthy.

JOHN FRASER WHITESIDES

10 King Street
 Chelmsford Center
Class Treasurer

Junior Red Cross '49, '50, '51, '52
 A. A. Member '50, '51, '52
 Basketball '50, '51, '52
 Senior Dance Committee
 Baseball '51, Captain '52
 Press Club '52
 Junior Dance Committee

DON JUAN

Jock—bevy of feminine admirers—changed from Olds to Hillman Minx—tall and handsome—"Check that"—baseball captain and first string basketball man—hard put tax collector—enemy of organized crime—matinee idol.

MARGARET BERTHA ARSENEAULT

45 Dunstan Road East Chelmsford
A. A. Member '50, '51 Driver Education '51
Glee Club '49, '50, '51, '52 Driver Training '52
Junior Red Cross, Homeroom Representative '50, '51 Operetta '51

THE BELOVED VAGABOND

Peggy—fancy dresser—always with Evelyn and Helen—delights in dancing and roller skating—Friday night C. Y. O.—displays diamond—able singer and accordionist.

GEORGE JOHN AVILA

51 Graniteville Road North Chelmsford
Junior Red Cross '49 Band '51, '52

THE COUNTRY GENTLEMAN

Husky voice—rare laugh—good thoughts and good intentions—meets the West bus passengers each morning—aptitude for business and bookkeeping—New York native—dark, dapper, and dutiful.

BEVERLY ANN BANCROFT

31 Dunstable Road North Chelmsford
Junior Red Cross '49, '50, '51, '52 May Festival Queen Attendant '51
A. A. Member '49, '50, '51, '52 Usher, Operetta '51
Glee Club '49, '50 Press Club '52
Glee Club Concerts '49, '50 Class Ways and Means Committee '49

JUNIOR MISS

"Where's my shoe?"—blushes easily—dresses neatly—naturally nice—ardent sports fan—fan mail, too—happy-go-lucky—competent office clerk—anticipates college career.

DAVID BARON

95 Tadmuck Road South Chelmsford
Junior Red Cross '49, '50, '51, '52 A. A. Member '48

SON OF THE MIDDLE BORDER

Dairyman—Jeanette—that certain black Ford—hot-rod fan—almost lost to Westford—amateur lumberjack, mechanic, too—friends in Watertown—quiet, outdoor type—future solid citizen.

JANET ELVA BICKNELL

2 Fern Street

Westlands

Graduation and Reception Usher '51

Driver Education '51

Driver Training '52

THE LITTLEST ANGEL

Excels in bookkeeping—yen for Alaska—lovely blushes—good soprano voice—loves movies and roller skating—anxious to drive the family car—a serious sincere senior.

HELEN FRANCES BLONDIN

207 Riverneck Road

Chelmsford Center

A. A. Member '50, '51

Driver Training '52

Driver Education '51

Junior Red Cross '49

Senior Dance Committee

THE FINANCIER

Pat—after school salesgirl—loves shorthand?—secretary to Mrs. Carriel—letters to Georgia—giggles—future bookkeeper—disperses Digests—reliable, refined, and regular.

PAUL ARTHUR BROWN

218 Mill Road

Chelmsford Center

Band '49, '50

Junior Red Cross '49, '50, '51, '52

Senior Dance Committee '52

Driver Education '51

THE GUARDSMAN

Mr. Modesty—member of the East bus clan—part-time florist—acrobat deluxe and would-be wrestler—always on the right side of the fence—National Guard—advocate of U.M.T.—never lacking a smile.

NORMA CALVETTI

313 Old Westford Road

West Chelmsford

Driver Education '51

A. A. Member '51

Driver Training '52

Christmas Concert '50

Junior Red Cross, Homeroom Representative '51, '52

Operetta '51

Booster Day Committee '49, '51

QUIET, PLEASE

Cokes and teasing at West's filling station—Y.W.C.A. scorer; Y.W.C.A. player—giggles readily—"you irk me"—Charlie, my boy?—quiet, friendly, and loyal—serious dark eyes—future nurse.

ARTHUR LINCOLN CARTER

20 Wright Street

North Chelmsford

A. A. Member '48, '49, '50
Class Motto Committee

Senior Dance Committee, Chairman

HEAVEN KNOWS WHERE

Archie—centers interest in outside world—after school filling station attendant—remodels cars—fundamentally fair—capable student, if—happily leaves classroom routine.

DONALD PRESTON COATES

14 Worthen Street

Chelmsford Center

Band '51, '52

A. A. Member '50, '51, '52

Junior Red Cross '49, '50, '51, '52

Band Concert '51

THE SILENT DON

Don—coaches Central Baptist Juniors—model railroad and airplane builder—works in father's hardware store—winner of art prizes—member of period one male math class—future Lowell Textile.

RUTH SANDRA CROWLEY

31 Second Street

Chelmsford Center

Press Club '52

Basketball '50, '51, '52, All-Star '50

A. A. Member '49, '50, '52

Junior and Senior Dance Committee

Majorette '49, '50, Leader '51, '52

Graduation Usher

Lamp Lighters, Secretary

Glee Club Concerts '51

Junior Red Cross, President '51

Driver Education '51

A ROVING COMMISSION

Letters to a man in blue—demon on the basketball court—"Oh, Mrs. Carriel, I wasn't making a sound!"—never a quiet moment—always alibis—restless rover—many missions—host of boy friends—high tension—competent commercial.

ABRAHAM DADIAN

227 Chelmsford Street

Westlands

Junior Red Cross '52

Football '51

ABIE'S IRISH ROSE

"Abie"—one of the privileged two not in a senior homeroom—"Get My Irish Up"—corny jokes—physics whiz—ardent petition signer period 5—Dead-Eye Dadian with the water pistol.

LEONARD JOSEPH DePALMA, Jr.

24 Wright Street North Chelmsford
Band '49, '50, '51, '52 A. A. Member '49, '50, '51, '52
Junior Red Cross '49, '50, '51, '52 Junior Red Cross Representative '49, '50
Senior Dance Committee

SILVER SKATES

Linda—hails from North—practices for perfection at the Hi-Hat Roll-a-way—chases the bus—impish grin—wide-eyed innocence—energetic band member—light-hearted and likeable—never a bookworm.

BRENTON PARK DeWOLF

12 Park Place South Chelmsford
Operetta '51 Senior Dance Committee
Senior Hop Committee

DESIGN FOR LIVING

Oh, those pin-up girls!!!—tremendous dancer—"What's Westford got that Chelmsford hasn't?"—proud of his license—quiet gentleman—future Schiaparelli—likes to read everything, even Shakespeare—perfect French accent—assured success.

ROBERT HUNTINGTON DURKEE

144 Gorham Street East Chelmsford
A. A. Member '49, '50, '51, '52 Press Club '52
Band Concert '49, '50, '51, '52 Football '51
Band '49, '50, '51, '52 Senior Dance Committee
Christmas Concert '49, '50, '51, '52

COMMON SENSE

Bob—proprietor, owner, and manager of Durkee's Outdoor Stadium for Indoor Sports—"Didja hear the Celtics game?"—girl shy—toots a mean trombone—friend to all—pleasant and unassuming—Textile bound.

MARY RITA EGAN

23 Sprague Avenue East Chelmsford
Press Club '52 Class Motto Committee
A. A. Member '48, '49, '50, '51 Yearbook Staff
Basketball Manager '52 Driver Education '51
Booster Day Committee

FOR SERVICES RENDERED

Mary, Mary never contrary—free and friendly—ready and willing—stresses stenography strokes to Mary H.—favorite description, "huge, big, etc."—seamstress—will contribute stability and ability to any office.

MARTIN DONALD ENIS

26 Evergreen Street

Westlands

Band '49, '50, '51, '52

Band Concert '49, '50, '51, '52

A. A. Treasurer '52

Christmas Concerts '48, '49, '50, '52

A. A. Member '49, '50, '51, '52

A. A. Dance Committee '51

Booster Day Committee '51

I CHOSE FREEDOM

Our own Harry James—frequents North—Gagnon's chauffeur—no yearning for learning—natural wavy hair—always a smile—"Hey, Jimmie, got a cigarette?"—resolved to end his absenteeism after graduation.

RAYMOND ARTHUR ENO, Jr.

301 Boston Road

Chelmsford Center

A. A. Member '49

Junior Red Cross '49

Driver Education '52

COW COUNTRY

Enterprising Ray—one of the few seniors with a personal investment—owns and trades his own livestock—good bookkeeper—skating his chief diversion—joyously leaves—"Miss McCarthy, how many days before vacation?"

WALTER LEO FERGUSON, Jr.

133 Acton Road

Chelmsford Center

A. A. Member '52

Junior Red Cross '49, '50, '51, '52

Band '51

Senior Dance Committee

Senior Skating Party Committee

TALE OF TWO CITIES

Fergy—back from Keith—self-service czar—hi, Betty—yes, that's his Olds—where does he go Saturday nights?—tumbler—good natured and well mannered—efficient ringman—welcome addition to C. H. S.

ROBERT ALLEN FERRON

8 Jordan Street

West Chelmsford

Junior Red Cross '49, '50, '51, '52

Booster Day Committee '49

THE DEERSLAYER

Robbie—man of many hobbies, skiing, hunting, stamps, coins, movies—Jerry Cruncher haircut—owns West's ski run—Vic's pal—lover of physics—is he shy or just particular?—always laughing—cooperative and commendable.

RONALD BARLOW FITZPATRICK

5 Westland Avenue

Westlands

Press Club '52

Yearbook Staff

Graduation and Reception Usher '51

A. A. Member '50, '51, '52

Junior Red Cross '49, '50, '51, '52 Chairman, Class Trip Committee

THE CRITIC

Fitzie—fondness for fine clothes—curly headed diplomat—blondes preferred—maneuvers teachers—well-informed in dairy business—early weekend riser—swell boy to know—incredulous, intelligent, and independent.

JOANN CATHERINE FOSTER

86 Gorham Street

East Chelmsford

Junior Red Cross '49, '50, '52, President '51

A. A. Member '49, '50, Vice-President '52

A. A. Class Representative '51

A. A. Dance Committees '51, '52

Batin Twirler '49, '50, Drum Majorette '51, '52

Student Council Assembly Chairman '52

Annual Band Concerts, Usherette '49, '50, '51

Polly Teena Representative '51

Junior Fashion Board '52

Glee Club '51, Operetta '52

NO OTHER LOVE

Jody—Westward Ho!—Chelmsford's Polly Teena and best dressed girl—drives a blue convertible—cub reporter—snappy band leader—glamour girl—persuasive, poised, popular and spoken for.

CAROLYN ANN FOX

29 Grove Street

Chelmsford Center

A. A. Member '52

Press Club Secretary '52

Yearbook Staff

Driver Education '51

Driver Training '52

Junior Red Cross '49, Vice-President

BLACK IS MY TRUE LOVE'S HAIR

Beautiful brown eyes—an office asset—natural charm and ability—anticipates driver's license—a chauffeur from school to work—loyal, lovely lady—eyes out to sea—the last of the fine Foxes.

JAMES FRANCIS GAGNON

589 School Street

Lowell

Junior Red Cross '49, '50, '51, '52

Band '50, '51, '52

A. A. Member '49, '50, '51, Representative '52

Booster Day Senior Class Float '52

Junior Dance Committee

Senior Dance Committee

Band Concert '51, '52

Christmas Concerts '50, '51, '52

Intramural Basketball '49, '50 Good Government Day Candidate '52

LORD JIM

Always with Enis—makes the most of his humorous instinct—teachers' pet and pest—takes work seriously on the outside, lightly on the inside (C. H. S.)—band man of intense pride—future chain store proprietor.

JOAN ELEANOR GAUDETTE

5 Spring Street

North Chelmsford

Junior Red Cross '49, '50, '51, '52
Driver Education '51

A. A. Member '49

THE RETURN OF THE NATIVE

Petite 'n sweet—a modest miss—owes a fraction of allegiance to Taunton—"I'll get those bookcovers"—P.A.D. prodigy—sunny disposition—book worm?

NANCY RUTH GREENWOOD

23 Fletcher Street

Chelmsford Center

Cheerleader '49, '50, '51, Captain '52
Glee Club Concerts
Press Club '51

Glee Club '49, '50, '51, '52
Junior Red Cross '49
Softball '51

A. A. Member '49, '50, '51, '52

Senior Dance Committee

Graduation Reception Usher '51

Cheerleader Dance Committee '49

HOW TO GET INTO POLITICS

Lively brown eyes—spirited and snappy arguer—high scorer on church basketball team—sparkplug for cheerleaders—pep, perseverance, popularity—definite preference for red heads—Joanie's pal.

DOROTHY GRONDINE

68 Ledge Road

North Chelmsford

Driver Education '51
Press Club '52

Driver Training '52

STRICTLY BUSINESS

Dot—quiet, efficient typist—"Oh, this shorthand"—never late for class, always prepared—adapted to clerical work—Martin and Lewis enthusiast—neat and pretty—refined, retiring modern miss.

RICHARD LUIS GUERRERO

111 Chelmsford Street

Chelmsford Center

Basketball '51, Captain '52
Junior Dance Committee Chairman
Junior Red Cross '50, '51, '52
Booster Day Committee '51

A. A. Member '50, '51
Senior Dance Committee
Class Ring Committee

CAPTAINS COURAGEOUS

Dick—bashful—unexcitable—all-star basketball player—incorrigible napper in study hall—"Me and my Ford"—victim of early morning phone calls—absent and unexcused—the flivver king.

RICHARD GLENN HABERMAN

248 Main Street West Chelmsford
A. A. Member '49, '50, '51, President '52
Student Council '51, '52, Vice-President '51
Football '49, '50, Co-Captain '51
Basketball '50, '51, '52, All-Star '50, '51
All-Suburban Football '50, '51 All-Suburban Basketball '50, '51
Junior Class Treasurer '51 Junior and Senior Dance Committees
Junior Red Cross '49, '50, '51, '52
Good Government Day Committee '52

TALL TIMBER

Dick—Chelmsford's own Ben Hogan—handsome basketball star and football hero—daily devotion to JoAnn—one of period 4 gang—How come?—idol of Chelmsford High—teen-age sports stylist.

JOAN FRANCES HAMEL

33 Sylvan Avenue Westlands
A. A. Member '49, '50, '51, '52
Junior Red Cross '49, '50, '51, '52, Treasurer '52
Glee Club '49, '50, '51, '52 Junior Dance Committee '50
Majorette '49, '50, '51 Band Concert Usher '49, '50, '51
Glee Club Concerts '50, '51, Usher '50 Basketball, Mgr. '52
Booster Day Committee '52

WE MODERNS

Whizzer—Navy correspondence—super-talker—10 o'clock scholar—socially inclined—frequents Skip's—popular pal—styles the latest—secretly sensitive—"You know how it is."

EVELYN MAY HAND

53 Brick Kiln Road East Chelmsford
Driver Education '51 Junior Red Cross '49, '50, '51, '52

EVELINA

Blond—Peggy's shadow—afflicted with absenteeism—silent member of period 6—shy—often seen at the Plaza—roller skating devotee—frequent requests to go to the clinic—will enjoy working.

WILLIAM DELTON HARTLEY

68 Linwood Street Westlands
A. A. Member '50, '51, '52 Football '48, '50, '51
High School Bowling League '52 Senior Dance Committee
J. V. Baseball '50 Intramural Basketball '50

Tex—Levis—shirts that scream—bowls with the best of them—boasts of the only new desk in Room 30—shuffles when he walks—"I can't do it"—woman hater—ability plus, confidence, minus.

MARGUERITE ALTHEA HEALD

84 North Road

Chelmsford Center

Senior Dance Committee '51

Senior Roller Skating Committee '51

Softball '51

Junior Red Cross '51, '52

Booster Day Committee '51

THE PRINCESS

Pretty—pale, pretty and perplexing—throaty voice and laugh—variable moods from joyful to joyless—many admirers—facile flirt—basketball at the "Y"—deplores rules and regulations—untapped talents.

PHYLLIS LOUISE HOWARD

204 Concord Road

Chelmsford Center

Junior Red Cross '49, '50, '51, '52, Representative '50, '51

A. A. Member '51, '52

Glee Club

Booster Day Committee '52

Christmas Concert '51

Driver Training '52

Driver Education '51

MY DAY

Conscientious, careful, considerate—seen, but seldom heard—soft voice and gentle manners—shares her interests with Helen—pleasingly photogenic—well posted on the Navy—steadfast in her ambition to be a nurse.

MARY CLAIRE HUNT

101 Brick Kiln Road

East Chelmsford

Baton Twirler '48, '49, '50

Junior Red Cross '48, '49

Roller Skating Party Committee '52

Driver Education '51

Junior Dance Committee

Booster Day Committee

HUNCH, MUNCH, CRUNCH

"Has anyone got any gum?"—loves gym—favorite lunch, banana sandwiches—never misses a jalopy race—"Oh, Charlie, My Boy!"—will smile her way along.

RODERICK SHERMAN HUNT

177 North Road

Chelmsford Center

Student Council, President

Junior Class President

Lamp Lighters, '51, '52, President '51

Football '49, '50, '51, Co-Captain '51

A. A. Member '51, '52

Junior Red Cross '49, '50, '51

Press Club '52

Class Ring Committee

Junior Dance Committee

Graduation and Reception Usher '51

THE MASTER BUILDER

Marcia's man—lifeguard physique—New York lumberjack—where did that jeep go?—the All-American Boy—acquired accent—Bill's #1 pal—Mabel and Dagmar—suave and polished—future educator.

GARY VINCENT HYSON

29 Chelmsford Street

Chelmsford Center

Band '49, '50, '51, '52
Senior Dance Committee
Junior Red Cross

Concerts '49, '50, '51, '52
Junior Dance Committee
A. A. Member '49, '50, '51, '52

DRUMS

One of the best dressed senior men—confident and controversial—object of girlish dreams—drums at Devens—sharpie—after school baker—A. U. Y. member—basketball for seniors—off to sea.

PHILIP ERNEST JOHNSTONE

53 Westford Street

Chelmsford Center

Junior Dance Committee
Junior Red Cross '49, '50, '51
Intramural Basketball '50

A. A. Member '50, '51, '52
Senior Dance Committee

GIVE THE MAN ROOM

Shrewd stock market player—Jess—good humor man—"Mrs. Cawriell"—shaggy top and lanky limbs—ad libs in room 33—baffled by physics—laughs last and best—political analyst.

LEO RAYMOND LaCOURSE

7 Wilson Lane

West Chelmsford

Football '51
A. A. Member '49, '50, '51

Band '49, '50, '51, '52

THE CALL OF THE WILD

Dubba—interest in Billerica—attends the Keith Hall dances—loyal to West—"Anybody got a pencil?"—trombonist par excellence—gun totin' hunter—football hero—contrary minded—rouses from class coma only for controversy.

PHILIP SHEPARD LAMPREY

18 Oak Knoll Avenue

East Chelmsford

Class Marshal '51
Band '49, '50, '51, '52
A. A. Member '50, '51, '52
Lamp Lighters '51, '52
Junior and Senior Dance Committees
Yearbook Staff
Harvard Club Book Prize '51
Band Concert '49, '50, '51, '52
Football '51
Press Club '51, '52
Class Motto and Ode Committees

STORY OF A GENIUS

Lumpey—math whiz—almost won an Oscar—breakable bones but no bone-head—rivals Joe Miller's joke book—meritorious record—worth, wit, and wisdom—fine gentleman with all-around ability—#1 on our hit parade.

MARY ELIN LARSON

79 School Street West Chelmsford
 D. A. R. Award Middlesex Women's Club Award '51, '52
 A. A. Member '49, '50, '51 Press Club '51, '52
 Booster Day Committee '49 Graduation and Reception Usher
 Yearbook Staff Senior Dance Committee
 Cap and Gown Committee Class Ode Committee

HOW TO WIN FRIENDS AND INFLUENCE PEOPLE

Mickey—that good Gulf gas—Nancy's companion—West Chelmsford taxi service—nice clothes—feuds with class president—"But I checked it three times"—universal favorite—superlative student—laudable lady—business school next.

JUDITH FRANCES LAUGHTON

5 Richardson Road North Chelmsford
 A. A. Member '49, '50, '51 Junior Dance Committee '50
 Attendant May Festival '50 Senior Dance Committees '51
 Graduation and Reception Usher '51

AN OLD FASHIONED GIRL

Period 6 engaging office girl—loves life—dimpled, dainty, and discreet—casual ease—many heated discussions with Mr. Healey—weekends in York—summers at Plum Island—pleasant personality—future in flowers.

JOAN FRANCES L'ECUYER

21 Sylvan Avenue Westlands
 Cheerleader '49, '50, '51, '52 Glee Club '49, '50, '51, '52
 Glee Club Concerts Junior Red Cross '49
 Press Club '51 Softball '51
 A. A. Member '49, '50, '51, '52 Senior Dance Committee
 Student Council Election Chairman Graduation and Reception Usher '51

THE LITTLEST REBEL

T. V. star—Nancy's shadow— has an eye for baskets at the "Y"—another woman driver—severe case of senioritis—doesn't believe in school busses—hair twister—headliner with cheer-leaders—acrobatic star.

HELEN RUTH LINNELL

277 Riverneck Road Chelmsford Center
 Junior Red Cross, Representative '49, '50, '51, Member '52
 Driver Training '52 Driver Education '51
 Junior Dance Committee A. A. Member '51, '52
 Booster Day Committee Senior Dance Committee
Concord Jamboree

THE SWIMMING POOL

Water sprite—co-organizer of the aquatic club—fondness for Physics (?)—plays guard on church basketball team—faithful poster maker—reliable, rational, ready—will make an efficient nurse—agreeable and anxious—"I'm so nervous!"

LOUISE ALBERTA LINSTAD

51 Warren Avenue

Chelmsford Center

A. A. Member '49, '52

Roller Skating Party Committee '51

Cap and Gown Committee '52

Yearbook Staff

THINKING AHEAD

Efficient miss—Gregg enthusiast—receives letters postmarked from the deep south—conscientious and helpful—"mm boyee"—fascinating eyes—cheerful soul—girl with an ambition—will meet with success.

GAIL KATHERINE LITTLEFIELD

100 Dunstable Road

North Chelmsford

A. A. Member '49, '50, '51, '52, Representative '51, '52

Lamp Lighters Club, Treasurer '51, '52

Cheerleader '49, '50, '51

Basketball '52

Glee Club and Concerts '49, '50, '51, '52

Graduation and Reception Usher

Junior and Senior Dance Committees

Junior Red Cross

Field Hockey '51

Softball '49

ADVENTURES IN FRIENDSHIP

Gailie—never seen without pals—perpetual pep—loves football and basketball—attracts Brad with her good natured "big, enormous" chatter—thinks shorthand was made for sterner stuff—will rate success.

NANCY RUTH LUKE

36 School Street

West Chelmsford

Press Club '51, Vice President, '52, President

Student Council, Corresponding Secretary

Band '49, '50, '51, '52

Band Concerts '49, '50, '51, '52

Class Motto Committee

Junior and Senior Dance Committees

Yearbook Staff

A. A. Member '49, '50, '51

Graduation and Reception Usher

Booster Day Committee '49

GIRL OF THE GOLDEN WEST

Colored eye glasses—ready smile—morning hikes to the post office—queen of fifth period physics—often seen with Mickey—sixty-four dollar questions—pretty, poised, and progressive—recommended for renown.

ROBERT ELIOTT McCRADY

145 Park Road

South Chelmsford

A. A. Member '49, '50, '51, '52

Lamp Lighters '51, '52

Press Club '51

Junior Dance Committee

Senior Dance Committee

Memorial Day Play '51

Graduation and Reception Usher '51

BEAU BRUMMEL

Mac—"Hey, Mike, watcha doin tonight?"—member of future pharmacists of America—often seen with camera—changing affections—allergic to Canal Road—conscientious conformer—drug store dynamo.

REGIS McENANY

12 Church Street
Basketball '52
Field Hockey '51
Softball '51

North Chelmsford

A. A. Member '50, '51, '52
Junior Memorial Day Program

THE RED HEADED LEAGUE

Red—heading for Teachers College—"Oh, Mr. Healey"—temper, temper!—no savez for parlez—swell little basketball player—well mannered and genial girl—baby of the family—best of luck.

ALLEN CHARLES MELLO

26 Steadman Street

Westlands

Basketball Mgr. '50, '51, '52
Student Council '51
Senior Dance Committee, Chairman
Good Government Day Representative '52

Yearbook Staff
Junior Dance Committee
A. A. Member '49, '50, '51

ROLLING WHEELS

Al—keen sports observer, reporter, and manager—willingly argues to prove his beliefs—heart interests—car owner—trips to Witch City—wavy blond hair—attractive choice for photo sample—reserved talent.

LORRAINE KATHERINE MILLER

29 Linwood Avenue

Westlands

Majorette '48, '49, '50, All-Star Majorette '51

A. A. Member '49, '50, '51, '52, Secretary '52

Press Club '52, Recording Secretary '52

Junior and Senior Dance Committees

A. A. Dance Committee, Chairman

Glee Club '50

Graduation and Reception Usher '51

Booster Day Committee, Chairman

Basketball '52

Junior Red Cross '49, '50, '51, '52

HURRICANE

Impetuous redhead—prefers baseball captains—light hearted—capable, candid, and companionable—staunch school patriot—chatter box—"I hate men!!"—many escorts—business career.

JAMES JOSEPH MINER

110 Princeton Boulevard

North Chelmsford

Junior Dance Committee

Senior Dance Committee

Yearbook Staff

A. A. Member, '49, '50, Representative '49

Basketball '52

J. V. Basketball '49, '50, '51

Junior Red Cross '49, '50, '51, '52

SMOKEY

Jimmy—instigator of crime in period 4—absorbing interest in the sophomore class—a real asset in basketball—loves to tease—dapper in dungarees—full of tricks and trouble—captivating comic—hidden ability.

LOUISE DOROTHY MORGAN

4 Central Square

Chelmsford Center

Christmas Concert Usher '49

Junior Red Cross '49, '50, '52

A. A. Member '50, '51, '52

Glee Club '49, '51

Press Club '52

Talent Show '51

Glee Club Operetta '51

Booster Club '52

Junior English Class Play '51

AWAKE AND SING

Lou—main topic is music—likes U. S. History—fond of dancing—prefers and models poodle cut—feminine type—happy heart—aspires to see the Big City—headed for nursing career.

ANN LOUISE MORROW

108 Dunstable Road

North Chelmsford

A. A. Member '49, '50

Glee Club '49, '50

Graduation and Reception Usher '51

Junior Class Secretary

Junior Dance Committee

Press Club '52

Yearbook Staff

Glee Club Concert

Baton Twirler '49

May Festival Queen Attendant '51

LADY IN WHITE

Annie—"Eyes of Blue, Five Feet Two."—busy A period secretary—willingly wanders—pretty dentist's assistant—favors Air Force—receptive mind and mature judgment—will make use of her talents.

JOAN MARILYN MURPHY

20 Fuller Road

Westlands

Press Club '52

Driver Education '51

Yearbook Staff

Graduation and Reception Usher '51

DARK LAUGHTER

Murph—ready wit and gay spirit—clever in classes—courtesy comes naturally—favors and wears red—loves to eat—earns a dime or two at Woolworth's—possesses real secretarial ability.

CLAUDE JOSEPH NORMANDIN

114 Wightman Street

North Chelmsford

A. A. Member '49, '50, '51

Intramural Basketball '50, '51

Junior Red Cross '49, '50, '51, '52

CHINA TO ME

China—Sully's sidekick—fast talking jokes—proud of his hair-do—personal appearance rates A #1—drives the green hornet—still enjoys funny books—moves moderately—silent on future plans.

RICHARD ELLIOTT PARKHURST

22 Fletcher Street

Chelmsford Center

Basketball '49, '52

Baseball '52

Intramural Basketball '49, '50

Cap and Gown Committee

Junior and Senior Dance Committees

Junior Red Cross '51, '52

Good Government Day Committee

A. A. Member '49, '50, '51, '52

THE AMATEUR GENTLEMAN

Dick—coffee and toast, please—absent Monday, tardy Tuesday, dismissed Wednesday—sharp shooter on the court—preference for Hornbeam Hill—a likeable and well-mannered Chelmsfordite.

LAURA ARMOUR PONTEFRACT

147 Robin Hill Road

Chelmsford Center

Press Club '52

Glee Club '50, '51

A. A. Member '50, '51

Basketball '51, '52

Junior Dance Committee

Graduation and Reception Usher '51

Senior Dance Committees

Junior Red Cross

Booster Day Committee

Softball '51

IMAGINATION UNLIMITED

Lil—top basketball guard—battling blond—Matty's friend—decoration committee drudge—proud of Marine brother—"I'm so tired."—rides in a green Hudson—headed for Green Mountain College—clever with books—spirited and spontaneous.

BARBARA CAROLYN REIS

108 School Street

West Chelmsford

Press Club '52

Glee Club Operetta '51

Annual Festival '49, '50, '51, '52

Glee Club Accompanist '49, '50, '51, '52

Booster Day Committee '49

Member of All State Chorus '52

A. A. Member '50, '51, '52

Class Ode Committee '52

THE SYMPHONY

Sports a friendship ring—rides in a grey Buick—blushes beautifully—"Oh, Jack"—aversion to purple—stars in church basketball—surprise parties in lunchroom—Ben's pal—gains general goodwill—modest and harmonious—future in music.

JEAN ADELAIDE ROBERTSON

Willis Drive

North Chelmsford

A. A. Member '50, '51, '52

Senior Dance Committee

Glee Club '49, '50

Graduation and Reception Usher, '51

Booster Day Committee

BIG ENOUGH

Jeanie—loves sports—captain of church basketball team—cheerful confidante—claims brothers are teasers—Allen rates her comments—interested in being a 'hello girl'—will seriously apply herself to her career.

DONALD CLARK ROLLINS

55 High Street

Chelmsford Center

Student Council, Senior Representative '52 Junior Dance Committee
Memorial Day Play '51 Senior Dance Committee
A. A. Member '49, '50, '51, '52 Booster Day Committee '51

THE BIG BLOW?

H. P.—“Somebody stole my car, I hope”—pilot of the black bomber—timid checker expert—part-time dog raiser and trainer—blushingly flirts through study periods—pleasant disposition—“Boy, can I bowl!”—worthwhile pal.

MYRTLE ANN ROSE

123 Acton Road

Chelmsford Center

Junior Dance Committee Senior Dance Committee
Glee Club '49 Junior Red Cross '52
Softball '51 A. A. Member '49, '50

THE WAYFARER

Long bob—church hoopster—prefers Air Force—spends leisure hours at Dora's—allergic to Economics—enjoys trips to Fort Devens—peppy rooter at basketball games—another A period traveller—secretive and stately.

VIRGINIA MERLE SAWYER

216 Riverneck Road

Chelmsford Center

Junior Dance Committee A. A. Member '51, '52
Junior Red Cross '51, '52 Senior Dance Committee
Booster Day Committee '52 Softball '50, '51
Field Hockey, Co-Capt. '51 Basketball '51—Capt. '52
All Star Basketball Team '51 Good Government Day Moderator

MRS. MIKE

Ginny—also known as Say-dee—transfer from Concord—all out for athletics—basketball captain—hates boys? ?—torments Allen and Jock and vice versa—clinic habit—“I've been humiliated!”—pep, steam, and animation.

VICTOR BARR SCHULT

Worden Road

Tyngsboro

Band '49, '50, '51, '52 Band Concerts '49, '50, '51, '52
Senior Dance Committee Student Council Senior Representative, '51
Memorial Day Play '51

HUNGER

One of Bernie's indispensables—cautious driver—man of few words, but well chosen ones—rhapsody in rhythm—flair for pharmacy—is it Bev?—Pepsodent smile—universally liked.

CAROLE LORRAINE SIMM

184 Dalton Road

Westlands

Junior Red Cross '49, '50

Graduation and Reception Usher '51

A. A. Member '49, '50, '51, '52

Softball '50

THE FACE IS FAMILIAR

Quick to smile and offer her services—accomplishes good work with little ado—Mr. Nolan's secretary—efficient ticket collector—best guard on church team—roller skates—well recommended for the business world.

MICHAEL PHILIP SOUSA

115 Gorham Street

East Chelmsford

Football Manager '48

Football '51

Band '49, '50

Band Concert '50

A. A. Member '50, '52

Booster Day Committee '51

DANGER FROM THE EAST

Mike—Mac's mate—giggles and jiggles—girl shy?—slowpoke—mild and placid looking, but look again!—jalopy fan—"Got a light?" faithful band man—casually calculates career—solid citizen.

CAROL STANTON

199 Chelmsford Street

Westlands

Junior Red Cross '49, '50

A. A. Member '49, '50, '51, '52

Field Hockey '51

Graduation and Reception Usher '51

Press Club '52

Yearbook Staff '52

PALE HORSE, PALE RIDER

Petite and sweet—basketball for Chelmsford's Congo team—fondness for Fords and curly hair—experienced horse rider—surface shyness—enjoys sports—makes good fudge—paragon of the business student—promising future.

JAMES ROBERT SULLIVAN

27 Highland Avenue

North Chelmsford

A. A. Member '49

Senior Dance Committee

Class Ring Committee

Intramural Basketball '49

IN PRAISE OF IDLENESS

Sully—China's ally—makes Lorraine miserable—dragging feet and dry humor—envied curly hair—spends after-school hours at First National—kissed the blarney stone—latent talent.

JEAN ELIZABETH SUPPLE

8 Woods Street
A. A. Member '50

North Chelmsford
Glee Club Operetta '51

Junior Red Cross, Representative '50
Graduation and Reception Usher '51

Glee Club '49

SEARCH FOR A HERO

Jeanie—future Florence Nightingale—enjoys culinary capers—has a yen for history—"Isn't he wonderful"—totes trays at Farrow's Turkey Farm—flair for style—shell pink complexion—Golden Girl.

ANITA-JOAN TALTY

59 North Road
Glee Club '49, '50, '51
Softball '51
Graduation and Reception Usher '51

Chelmsford Center
A. A. Member '49, '50, '51
Glee Club Concert

IF SCHOOL KEEPS

Toogie—chronic giggler—Peggy's inseparable—affected with senioritis—curly hair and soft brown eyes—plays basketball at the "Y"—free and easy—one eventful day—changing moods—eager for excitement.

BRADFORD THOMAS THORBURN

12 Roosevelt Street
Junior Red Cross '50, '51, '52
Football '50, '51

North Chelmsford
A. A. Member '51
Junior Dance Committee

THE MAN WITHOUT A COUNTRY

Brad—practical joker—wavy brown hair—wedded to his dungarees—"That's for sure"—frequents Dunstable Road—seen passing notes in the halls—indifferent toward learning.

PRISCILLA ANN ULLOM

11 Sunset Avenue
Junior Red Cross '49, '50
A. A. Member '50, '51, '52

Westlands
Softball '50, '51
Senior Roller Skating Committee

PORTRAIT OF A YOUNG ARTIST

Cilla—favorite amusement, skating at the Hi-Hat—Co-Captain of church basketball team—capers with Carole—twinkling eyes and ready smile—a natural in art.

JOANNE ELIZABETH VALENTINE

54 Gorham Street

East Chelmsford

A. A. Member '49, '50, '51, '52
Band Concerts '49, '50, '51, '52
Class Ode Committee '51
Field Hockey, Co-Capt. '51
Senior Dance Committee

Band Member '49, '50, '51, '52
Basketball '50, '51, '52
Driver Education '51
Softball '51
Press Club '52

CAROUSEL

Patient and pleasant supply girl—fervor for basketball, clever, too—anxious about English—many friends—pizza her favorite—trucks her friends to all sections—"Oh, Mr. Dunigan"—wholesome, happy, and much in demand—merry whirl.

ALBERT WAINWRIGHT

258 Chelmsford Street

Westlands

Football '48, '50, '51
A. A. Member '50, '51, '52
Baseball, Mgr. '49

J. V. Basketball '50, '51
Junior Red Cross '49, '50, '51, '52
Intramural Basketball '50, '51

MAKE HASTE, MY BELOVED

"General"—seldom without Don—ski enthusiast and amateur photographer—lackadaisical and laconic—enviable complexion and wavy hair—kindly comments for all—untroubled outlook.

ROBERT EDWARD WERNER

3 Lakeside Avenue

South Chelmsford

A. A. Member '50, '51, '52
Baseball '51
Senior Dance Committee
Junior Red Cross '49, '50, '51, '52

J. V. Baseball '50
J. V. Basketball '50, '51
Senior Roller Skating Party Chairman

SOUTH WIND

"Bob"—sports a blond mustache—trips to Forge Village—drives a '40 Plymouth—heap big Eagle Scout—Oh, those sport shirts—All Saints Church Basketball—roller skating pro—college engineering.

DORIS MAY WHEELER

14 Putnam Avenue

Chelmsford Center

Band '49, '50
Senior Prom Usher

Talent Show Usher '51

TRANQUIL HOUSE

Quiet as the proverbial mouse—takes life in her stride—often seen at "Old Timers"—efficient baby-sitter—enjoys music—cheerful and sympathetic—fanatic for punctuality.

The Best Years of Our Lives

Undergraduates

Age of Reason

Junior Class

President Franklin Warren
Vice-President Beverly Lydon
Secretary Barbara Bailey
Treasurer Janice Spurr

Faculty Advisers

F. Christine Booth Anthony T. Campbell

Anglin, Ruth
 Avila, Beatrice
 Avila, Manuel
 Ayotte, Edwin
 Bancroft, Geraldine
 Belida, Ruth
 Berger, Charles
 Blott, Leola
 Boucher, Jacqueline
 Brown, George
 Buchan, Bette
 Buzzell, John
 Card, Jeanette
 Chevalier, Lillian
 Clement, William
 Clements, Bruce
 Colby, Sylvia
 Coles, Grayson
 Collette, Lorraine
 Collopy, Rosemary
 Crowe, Frederick

Curran, Thomas
 Cutrumbes, Joan
 Davis, Virginia
 Dermody, Winchester
 Dinnigan, Norma
 Egan, Francis
 Eliasen, Dorthy
 Flynn, Jude
 Gagnon, Esther
 Gauthier, Patricia
 Geary, Joseph
 Gonsalves, Mary
 Gravelle, John
 Gray, Eleanor
 Haeusler, Dean
 Henkel, Jannette
 Hicks, Barbara
 Hicks, Cherie
 House, Donald
 Hulslander, Avis
 Jolin, Joseph R.

Larson, Robert
 Leach, Bruce
 Linton, George
 MacQuestion, Carolyn
 McCarthy, Philip
 McEvoy, Janet
 McGlinchey, Bernard
 McLaughlin, Charlotte
 McMaster, Brenda
 McMullen, Joan
 Mello, Hazel
 Milam, Helen
 Molleur, Robert
 Morrow, Warren
 Mueller, Gladys
 Nickerson, Carol
 Oczkowski, Irene
 Ostman, Sylvia
 Paduch, Jane
 Pearson, Gail
 Peckham, William

Pike, Richard
 Reid, Eleanor
 Reid, Leslie
 Riess, James
 Silk, Philip
 Simpson, Merle
 Stanton, David
 Stevens, Robert
 Sutherland, Carol
 Sweet, Louise
 Vickery, Florence
 Walker, Allen
 Warner, Richard
 Warren, Mary
 Whitworth, Dorothy
 Wilcox, Millard
 Wilder, Nancy
 Williams, Charlotte
 Wright, Richard
 Yates, Ronald

Awkward Age

Sophomore Class

<i>President</i>	Gerald Hardy
<i>Vice-President</i>	Thomas Payne
<i>Secretary</i>	Paul Peterson
<i>Treasurer</i>	Sandra Gibbs

Faculty Advisers

Shirley H. Emmons Walter A. Holden

Adams, Robert
 Avila, Elaine
 Axon, Beverly
 Ayotte, Dorothy
 Beaubien, Bertha
 Becker, Dorothy
 Belanger, Claire
 Bell, Robert
 Bill, Warren
 Bishop, Norman
 Bovill, Frederick
 Bowers, Sewell
 Bowman, Barbara
 Brown, Frederick
 Brotz, Joseph
 Bruce, Barbara
 Burelle, Mary
 Cafiso, Ann
 Carkin, Howard
 Cheney, Irene
 Chevalier, Paul
 Collopy, Dolores
 Connor, William
 Cooke, Marcia
 Curran, Margaret

Cutter, Arthur
 DeBarge, Jean
 DePalma, Michael
 Dixon, Basil
 Dorsey, Shirley
 Dupee, Lois
 Dutton, David
 Eaton, Frances
 Ellinwood, Jane
 Enis, Elizabeth
 Ferreira, Carolina
 Fitts, Pennryn
 Flynn, John
 Gallagher, Louise
 Goosetrey, Robert
 Gosselin, Theresa
 Gray, Valerie
 Greska, James
 Hafey, Phyllis
 Henderson, Robert
 Hood, Robert
 Jenkins, Doris
 Johnson, Charles
 Johnston, Gail
 Kenyon, Richard

Krupowicz, Joan
 Kydd, David
 LaCourse, Patricia
 Lajoie, Joan
 LeBrun, Lillian
 Leigh, Robert
 Leslie, Marjorie
 Logan, Helen
 Lupien, Albert
 MacKenzie, Donna
 Marcotte, Joseph
 McGovern, Carol
 Mello, Genevieve
 Merryman, Carol
 Miller, Arline
 Miner, Richard
 Moody, Paul
 Moore, Gladys
 Moreton, Ruth
 Mosley, Doris
 Narus, Albert
 Norwood, Patricia
 O'Neil, James
 Pajak, Virginia
 Perzel, George

Pevey, Lyman
 Poitras, Arthur
 Poland, Judith
 Prescott, Franklin
 Raymond, Florence
 Rioux, Patricia
 Robertson, Frank
 Roach, Ronald
 St. Germain, Philip
 Schliebus, Douglas
 Scholz, Elsie
 Smith, Joseph
 Snook, Beverly
 Sully, Warren
 Sutherland, Shirley
 Taylor, Joan
 Tetreault, Theodore
 Thiffault, Barbara
 Vennard, Barbara
 Wainwright, Nancy
 Walker, Judith
 Welch, Dorothy
 Westwood, Jacqueline
 White, Marcia
 Wright, Nancy

Age of Innocence . . .

Freshman Class

<i>President</i>	Thomas Gallagher
<i>Vice-President</i>	William Vennard
<i>Secretary</i>	Donna Provencal
<i>Treasurer</i>	Charles McCarthy

Faculty Advisers

Marjorie B. Scoboria

John T. Dunigan

Abrahamson, Carole
 Adams, Agnes
 Adams, Harry
 Altemus, Eugene
 Anderson, Kurt
 Armitage, Robert
 Bastis, Joseph
 Bill, Raymond
 Blackadar, David
 Blaisdell, Mary
 Bomil, Judith
 Bovill, Thomas
 Burt, Richard
 Caron, Donald
 Carter, Kenneth
 Clement, Donald
 Connor, Margaret
 Corey, Phyllis
 Costello, Robert
 Courchaine, Raymond
 Cross, Nanacy
 Dale, Ann

Doyle, Kathleen
 Elliot, Patricia
 Farrow, Franklin
 Fisher, Judith
 Fogg, Donald
 French, Carol
 Gagnon, Shirley
 Gill, Judith
 Gravelle, Joseph
 Greska, Gerald
 Gunther, Edrene
 Hall, Wilfred
 Harper, Carole
 Harrington, Eileen
 Hosmer, Edward
 Hoyle, Randall
 Johnson, Eric
 Kelley, Arlene
 Kukulski, Elaine
 Kydd, Malcolm
 LaCourse, Bernard
 Ladd, Elizabeth

LaHaise, Marie
 Leedberg, Lennart
 Leslie, Nancy
 Litchfield, Lawrence
 Long, Gertrude
 Luke, Wendell
 Lussier, Rachel
 McEvoy, Robert
 Merrill, Joanne
 Messer, Charles
 Miller, Harvey
 Morrell, Beverly
 Morrison, Elizabeth
 Mosley, Frederick
 Mueller, Anita
 Norton, Charles
 O'Neill, John
 Paduch, Gloria
 Parks, Hazel
 Patenaude, Aldea
 Payton, Philip
 Pederson, Paul

Pouliot, Prunella
 Prescott, William
 Pushee, George
 Reid, David
 Reynolds, Judith
 Russell, Robert
 Santamour, Edgar
 Scrizzi, Patrick
 Selfridge, Newton
 Shepherd, Evelyn
 Simpson, Carole
 Slater, Janet
 Smith, Gertrude
 Sorbo, Patricia
 Tassios, Dorothy
 Taylor, Ronald
 Thayer, Ronald
 Vaipan, Patricia
 Veiga, Mary
 Vickery, William
 Whitworth, Russell
 Williamson, Freida

Great Expectations . . .

HONORS

Class of 1952

GRADUATION SPEAKERS

Philip Shepard Lamprey

Carol Stanton

Mary Elin Larson

Ronald Barlow Fitzpatrick

Kathleen Elizabeth MacElroy

Nancy Ruth Luke

or

HONOR RANK

Roderick Sherman Hunt

Judith Frances Laughton

Janet Elva Bicknell

Beverly Ann Bancroft

Carolyn Ann Fox

Special Awards

Class of 1951

The following is a list of special awards presented at the graduation exercises, June 15, 1951. Inasmuch as these awards were not made until the night of graduation, it was impossible to record them in the 1951 Yearbook.

GIRLS' STATE—A week at the Massachusetts State College at Bridgewater—given by the Ladies' Auxiliary of the American Legion, post 212, to one of the ten highest ranking girls in the Junior Class—awarded to MARY ANN SUICH.

THE HARVARD CLUB BOOK PRIZE—Presented by the Harvard Club of Boston to the best all around boy who stands high in scholarship and character in the college course of the Junior Class—'John Adams and the American Revolution' by Catherine Drinker Bowen—awarded to PHILIP SHEPARD LAMPREY.

WASHINGTON AND FRANKLIN MEDAL AWARD—Presented by the Massachusetts Society of the Sons of the American Revolution given for excellence in the study of United States History as determined by competitive examination—awarded to NANCY JEAN GEARY.

GOOD CITIZENSHIP CERTIFICATE—Presented by the Daughters of the American Revolution for outstanding qualities of dependability, leadership, service and patriotism—awarded to SHIRLEY BLANCHE PROULX who was selected by her classmates and teachers.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Given by the Bausch and Lomb Optical Co. for outstanding accomplishment in the study of scientific subjects—awarded to ROGER WILLARD BICKNELL.

ENGLISH PRIZE—A purse of \$25 given by the North Chelmsford Parent-Teachers Association for excellence in the study of English as determined by competitive examination—awarded to NANCY JEAN GEARY.

READER'S DIGEST—A complimentary subscription to the Reader's Digest for one year to the Valedictorian of the Class of 1951—NANCY WINIFRED BURKE.

DUNIGAN AWARD—Given by the Chelmsford Teachers Association in loving memory of Hilda B. Dunigan, who taught in Chelmsford High School, from 1928 to 1934, for excellence in shorthand and typewriting as determined by competitive examination, won by CHARLOTTE WINIFRED TIBBETTS.

GAY AWARD—Given by the Chelmsford Teachers Association in loving memory of Dorothy F. Gay, who taught in Chelmsford High School, from 1932 to 1934, for excellence in French as determined by competitive examination, won by NANCY JEAN GEARY.

FOGG AWARD—Given by the Chelmsford Teachers Association in loving memory of Donald H. Fogg, who taught in Chelmsford High School, from 1940 to 1943, to the highest ranking senior girl who has earned a letter in major sports, won by NANCY JEAN GEARY.

KNIGHTLY AWARD—Given by the Chelmsford Teachers Association in loving memory of George R. Knightly, who was a teacher and coach in Chelmsford High School, from 1930 to 1943, to the highest ranking senior boy who has earned a letter in major sports, won by ROGER WILLARD BICKNELL.

Heroes of Our Times . . .

Sports

To Have and To Hold...

Athletic Awards

BASEBALL AWARDS (1951)

William Hicks, Co-Captain	Richard Hoyle
William Yoachimciuk, Co-Captain	Bernard McGlinchey
Frederick Warren, Manager	Robert Murphy
Roger Bicknell	John O'Boyle
Warren Bill	Richard Russell
Raymond Carlson	Milton Taylor
Robert Carruthers	William Tousignant
Frederick Crowe	Robert Werner
Winchester Dermody	John Whitesides
Dean Haeusler	

FOOTBALL AWARDS

Richard Haberman, Co-Captain	Donald House
Roderick Hunt, Co-Captain	Leo LaCourse
George Linton, Manager	Phillip Lamprey
William Johnson, Manager	Bruce Leach
Charles Berger	William Nebes
Paul Chevalier	Bernard McGlinchey
Bruce Clements	William Peckham
William Connor	Michael Souza
Frederick Crowe	Robert Stevens
Winchester Dermody	Bradford Thorburn
Robert Durkee	Albert Wainwright
Wilfred Hall	Ronald Yates
William Hartley	

BASKETBALL AWARDS

Boys

Richard Guerrero, Captain	Richard Haberman
Allen Mello, Manager	Philip McCarthy
Charles Berger	James Miner
Frederick Crowe	Richard Parkhurst
Winchester Dermody	John Whitesides
Pennryn Fitts	Ronald Yates

BASKETBALL AWARDS

GIRLS

Virginia Sawyer, Captain	Carol Nickerson
Joan Hamel, Manager	Jane Paduch
Mary Egan, Manager	Laura Pontefract
Ruth Crowley	Jean Reid
Barbara Hicks	Louise Sweet
Gail Littlefield	Joanne Valentine
Regis McEnany	Mary Warren
Charlotte McLaughlin	

Athletics All...

The Athletic Association

OFFICERS

<i>President</i>	Richard Haberman
<i>First Vice President</i>	JoAnn Foster
<i>Second Vice President</i>	Ronald Yates
<i>Secretary</i>	Lorraine Miller
<i>Treasurer</i>	Donald Enis
<i>Faculty Manager</i>	Joseph P. Nolan

HOME ROOM REPRESENTATIVES

Robert Adams	Gail Littlefield
Beatrice Avila	Charlotte McLaughlin
Richard Burt	Paul Peterson
James Gagnon	Louise Sweet
Wilfred Hall	Ronald Thayer
Allard Klonel	Marcia White

The Chelmsford High School Athletic Association boasts a membership larger than that of any other school activity. Established for the main purpose of financing our many athletic teams, the board has, however, managed to instill a new and powerful wave of school spirit in the student body. Partly because of its large enrollment, the association has been able to bring sports to a larger number of pupils.

Early in the school year members at large elected the above classmates to serve on the association's board of representatives. Upon these pupils is placed the responsibility of carrying on the many social and fund-raising events sponsored by the association. All members of the board have gone about their duties in a sportsmanlike manner throughout the year. We feel that the whole school has been greatly benefited by their example. Cooperation and friendly advice are but two of the many services that faculty manager, Joseph P. Nolan, has contributed to the association, and all members are indebted to him for his help.

Cheerio . . .

Cheerleaders

SENIORS

Nancy Greenwood, *Captain*
Joan L'Ecuyer

JUNIORS

Mary Gonsalves
Eleanor Gray
Mary Warren

SOPHOMORES

Dorothy Ayotte
Louise Gallagher
Valerie Gray

FRESHMEN

Janet Arsenault
Donna Provencal
Patricia Sorbo

COACH—Mildred M. Hehir

Unrelaxing diligence and superior coaching by Miss Mildred Hehir have brought the Chelmsford High School cheerleaders of 1952 to the top of the ladder of success. By faithfully practicing and attending every game during the football and basketball seasons, they helped raise school spirit to a high level and individually perfected their own performance so that they were able to win first and second places at the Littleton and Hudson Tournaments.

Twelve schools including Westford, Townsend, Lunenburg, Groton, Tewksbury, Littleton, and Pepperell competed at Littleton. Judges based their decisions on timing, originality, appearance, and clarity. Each team was allowed only three cheers. Chelmsford girls, trim in maroon with matching gloves and miniature megaphones, demonstrated their ability to lunge, lift, and form pyramids. The captain, Nancy Greenwood, set a fast pace, and Joan L'Ecuyer with her acrobatics was an outstanding feature.

At the Hudson Tournament fifteen teams competed, including Marlboro, Framingham, Sudbury, Maynard, Milford, and Concord. Decisions were based on timing, originality, appearance, and organization. The cheering time allotted was from four to six minutes. In this competition Chelmsford lost first place by only one point to Marlboro, the defending champions, and proudly brought home the second of six trophies. They presented here, as everywhere, a splendid illustration of teamwork and the effectiveness of a whole-hearted determination to serve their school well.

Gridiron Grit...

Football

The Chelmsford High School football team of 1951 was capably captained by Rod Hunt and Dick Haberman and ably coached by Mr. Nolan and Mr. Ciszek.

Chelmsford eleven's first game was in the Concord jamboree, which resulted in a win over Wayland. After this favorable start, the boys opened their official suburban season by defeating Punchard. The next three encounters were unlucky. One game was lost to Johnson, one was tied with Tewksbury after a real battle on the goal line, and the third, played on our own field against Dracut, ended in the opponent's favor. The two following games brought happier results, for both Burlington and Wilmington went down in defeat.

The weather man played Chelmsford false on Booster Day; the parade was cancelled, and the game was postponed until the following Monday, when it was lost to Weston.

The most memorable game of the year was the one we played on Thanksgiving morning against Howe, and many an appetite for turkey was ruined that day. We mourned for the score and we grieved for the injured.

The season held victories and defeats for Chelmsford. But for the loss of players through injuries, we might have increased the victorious scores. We hope that next year's team under Ronny Yates and Don House will make our might-have-been their reality.

The scores:

Chelmsford	12	Wayland	0
Chelmsford	32	Punchard	19
Chelmsford	13	Johnson	14
Chelmsford	13	Tewksbury	13
Chelmsford	0	Dracut	19
Chelmsford	48	Burlington	13
Chelmsford	25	Wilmington	7
Chelmsford	0	Weston	14
Chelmsford	0	Howe	19

Play Ball...

Boys' Basketball

An inexperienced Chelmsford High School basketball team, Mr. Hicks' five, opened the season with a loss to powerful St. Mary's of Lynn. Our champion brothers, the alumni, handed us a second defeat to the tune of seven points. The new year brought suburban league competition and with Burlington and Howe meeting defeats, we led the league. Tewksbury was stopped and Dracut's hopes were crushed as our wins were growing.

A short rest from league competition found us playing host to Hudson, Maynard, and Methuen, adding to our record one win, and two defeats. Double victories were then scored on a young Wilmington club, and again Dracut and Tewksbury bowed to the sharpshooting of Haberman, Parkhurst, and Guerrero. A loss to Howe finished the regular season and a play-off which recorded another loss, entitled us to runner-up position in the league. Swinging into action at the Townsend Tourney, we stole the spotlight by topping Warren and Peterboro, N. H., by large scores. A final three-point defeat from Howe landed us in second place to finish out a hard fought season.

May Captain Teddy Crowe and his teammates play with Lady Luck under Mr. Hicks' capable coaching and win the championship in '53.

The scores:

Chelmsford 33 St. Mary's (of Lynn)	41	Chelmsford 65 Dracut 50
Chelmsford 46 Alumni 53	Chelmsford 55 Tewksbury 41
Chelmsford 66 Burlington 25	Chelmsford 64 Wilmington 30
Chelmsford 58 Howe 55	Chelmsford 55 St. Mary's (of Lynn)	66
Chelmsford 48 Tewksbury 35	Chelmsford 37 Howe 41
Chelmsford 52 Dracut 41	<i>Suburban League:</i>			
Chelmsford 62 Hudson 51	Chelmsford 41 Howe 54
Chelmsford 42 Maynard 59	<i>Townsend Tourney:</i>			
Chelmsford 73 Burlington 52	Chelmsford 68 Warren 45
Chelmsford 80 Wilmington 37	Chelmsford 72 Peterboro (N.H.) 49
Chelmsford 50 Methuen 55	Chelmsford 62 Howe 65

How to Make The Varsity . . .

Girls' Basketball

The Chelmsford High School Girls' Basketball Team, having won fourteen out of seventeen games played, has closed the score book on a highly successful season and gives testimony of the capable coaching of Miss Ann T. Cordingly.

Captain Ginny Sawyer and her underclassmate, Barbara Hicks, controlled the forward court throughout the season, while Laura Pontefract and Bunny Warren patrolled back court with professional ease. With this winning combination, ten wins were recorded before defeat was met at the hands of a powerful Tewksbury quintet. In a re-match they again showed the perfection of teamwork and earned a tie position in the Suburban League. In the play-off required to determine the championship, they found themselves bowing to Tewksbury after a tiring, hard fought battle. Tourney play was excellent, but Lunenburg's five points made the difference, and the season ended with championship hopes deferred until 1953.

C. H. S. GIRLS' BASKETBALL SCORES

Chelmsford	37	Acton	23	Chelmsford*	2	St. Jeanne d'Arc	7
Chelmsford*	23	Acton	16	Chelmsford	46	Burlington	29
Chelmsford	54	Alumni	26	Chelmsford	57	Wilmington	19
Chelmsford	39	Acton	31	Chelmsford	58	Dracut	31
Chelmsford*	31	Acton	18	Chelmsford	45	Tewksbury	40
Chelmsford	54	Burlington	26	Chelmsford	47	Wilmington	18
Chelmsford	39	Howe	21	Chelmsford	55	Howe	36
Chelmsford	67	Dracut	20	Chelmsford	48	Sudbury	19
Chelmsford	50	Concord	35	Chelmsford*	13	Sudbury	9
Chelmsford*	32	Concord	9	Chelmsford**	24	Tewksbury	38
Chelmsford	40	Tewksbury	48	Chelmsford***	48	Lunenburg	53
Chelmsford	58	St. Jeanne d'Arc	53				

* Second Team Games

** Play-off Game

*** Littleton Tournament Game

Women in Battle Attire . . .

Hockey

It was with real enthusiasm that the girls of C. H. S. received the notice that there was to be a field hockey team. In the short training period which was available, Miss Cordingly fielded a team which was a credit to her and to the school.

The first game was held at the Concord Jamboree when our team, eager but inexperienced, lost to Wayland. The season's record resulted in an even split of two wins and two losses.

This spring the candidates for hockey will have the opportunity of early training. Future years will see a longer schedule for this girls' activity, which will be enjoyable for both players and spectators.

The scores were:

Chelmsford	0	Wayland	2
Chelmsford	0	Acton	4
Chelmsford	7	Howe	0
Chelmsford	1	Acton	0
Chelmsford	0	Sudbury	1

Members:

Virginia Sawyer, *Co-Captain*
 Joanne Valentine, *Co-Captain*
 Judith Bomil
 Ann Dale
 Jane Ellinwood
 Judith Fisher
 Mary Gonsalves
 Carole Harper
 Gail Littlefield

Regis McEnany
 Charlotte McLaughlin
 Brenda McMaster
 Jane Paduch
 Carole Simpson
 Carol Stanton
 Louise Sweet
 Florence Vickery

Managers—Mary Egan and Lorraine Miller
Co-Captains-elect—Mary Gonsalves - Charlotte McLaughlin

Batter Up . . .

Baseball

The Chelmsford High School baseball team coached by the experienced Joe Nolan and captained by two naturals, Bill Hicks and Bill Yoachimciuk, added another excellent season to Chelmsford's baseball record.

In an opening exhibition game the team topped Lowell Trade with a score of 13-0. In the first League game Bob Carruthers pitched a no-hitter to give the home team another win. Johnson and Wilmington failed to score against our powerful club, and in a meeting with Burlington the first score was tallied against us, making the mid-season record Chelmsford 44—opponents 1. A close game was lost by a grand slam in the ninth inning to allow Methuen a winning edge. Nine wins, one defeat finished out a highly successful suburban league season. A loss to Hudson in a play-off game spoiled our chances to enter the Eastern Massachusetts Tourney. This completed the 1951 season with Chelmsford recording 118 runs to our opponents' 30.

We hope Jock Whitesides will captain his squad to a championship in 1952.

Scores:

Chelmsford*	13	Lowell Trade	0
Chelmsford	8	Wilmington	0
Chelmsford	12	Johnson	0
Chelmsford	11	Burlington	1
Chelmsford	8	Methuen	3
Chelmsford	4	Punchard	1
Chelmsford	6	Tewksbury	4
Chelmsford	5	Howe	2
Chelmsford	4	Wilmington	3
Chelmsford	21	Johnson	0
Chelmsford	9	Burlington	0
Chelmsford	3	Methuen	2
Chelmsford	5	Punchard	1
Chelmsford	5	Tewksbury	4
Chelmsford	1	Howe	3
Play-Off Game			
Chelmsford	3	Hudson	6

* Exhibition Game

Yesterday's News Today . . .

The People, Yes . . .

Student Council

President	Roderick Hunt
Vice-President	Cherie Hicks
Treasurer	Lennart Leedberg
Recording Secretary	Judith Poland
Corresponding Secretary	Nancy Luke
Senior Representatives	Donald Rollins, Victor Schult
Junior Representatives	Dean Haeusler, Nancy Wilder
Sophomore Representatives	Shirley Dorsey, John Flynn
Freshmen Representatives	Richard Burt, Patricia Sorbo
Social Chairman	Marcia White
Welfare Chairman	Winchester Dermody
Assembly Chairman	JoAnn Foster
A. A. President Representative	Richard Haberman
Faculty Adviser	Mildred M. Hehir

The Student Council, under the vigorous supervision of Miss Mildred M. Hehir, and now in its second year of existence at Chelmsford High School, has an imposing list of accomplishments to its credit.

Council members have met every week to attend to routine business, to discuss school problems, and to consider new projects for the welfare of the school. In periodic meetings these matters have been reported to the school.

To earn money for its various purposes, the Council has sold refreshments at football and basketball games, has sponsored the Booster Day dance, and has presented the second annual talent show, which is their most ambitious fund-raising project. From these sources came the money to buy sweaters for senior athletes and other student needs.

The Council has entertained visitors from other schools and has visited six other student councils in a search for new ideas to improve their own organization. Delegates also have attended the Massachusetts Student Council conference.

For major projects the Council has undertaken the management of the Red Feather Drive, and the March of Dimes Drive in the town of Chelmsford; the adoption of a needy family at Christmas time; the management of the Booster Day Parade and Dance; the selection and presentation of school assembly programs; the contest for a school mascot; and the selection of an assortment of sports apparel marked with the school emblem. In addition, work has already been started on a school handbook which should be ready for publication in the fall.

It is hoped that the student body at large is properly aware of the tremendous amount of work done by their elected representatives on the Council and of the exhaustless energy which their adviser has expended in assuming such heavy responsibilities in so many different projects.

Music to My Ears . . .

Glee Club

The Boys' and Girls' Glee Clubs have brought to a close another successful year, and many gatherings, both in school and out, are indebted to these choral groups. The membership was large, and the November operetta presented in the auditorium was particularly well received. The clubs appeared at the Bedford Hospital in December and in February Carolyn Reis, Avis Hulslander, Philip Silk, and Alan Walker went as representatives to the Framingham Music Convention.

Miss Littlehale is to be complimented upon the excellent tonal quality achieved by these fine groups, as well as upon their intelligent rendition.

Red Badge of Courage . . .

Junior Red Cross

Another successful year has been completed by the Junior Red Cross under the experienced leadership of Miss Scoboria.

The following officers were elected in the fall meeting:

President	Ruth Crowley
Vice-President	Larry Litchfield
Secretary	Claire Belanger
Treasurer	Joan Hamel

Homeroom representatives:

Charles Messer	Marcia Cooke
Malcom Kydd	David Dutton
Dona Provencal	Lois Dupee
Judy Fisher	Lee Blott
Carol Abrahamson	Bette Buchan
Joan Vennard	Doris Mosley
Judy Walker	Lillian LeBrun
Carol Sutherland	Albert Wainwright
Hazel Mello	Charlotte McLaughlin
Bobby Adams	Roy Zaberick
Margaret Arsenault	Norma Calvetti

Many enjoyable hours were spent preparing books of cartoons and cross-word puzzles, and Thanksgiving and Easter posters to be sent to the servicemen and hospitalized veterans. The preparation of a Chelmsford High School scrapbook designed for teenagers in a foreign country was a completely new and interesting project.

A meeting of all Junior Red Cross officers of the Lowell area was attended by Joan Hamel and Ruth Crowley. Mrs. Thomas McSorley, director of the Lowell Junior Red Cross, spoke at the November Junior Red Cross Assembly. Moving pictures also added interest to the Red Cross program of activities.

Dictators of The Baton . . .

Baton Twirlers

With the opening of the fall term the Chelmsford High School Baton Twirlers strutted into prominence with Miss Mildred Hehir as director, Ruth Crowley as the captain, and JoAnn Foster as drum majorette. This section of the band has developed new skills and routines which have earned them a reputation as a precision unit.

In gay gabardine uniforms of maroon and white, the twirlers added to the festive appearance of the football games. They also won favorable comment upon their appearance in the Memorial Day parade, the Lowell Field Day parade, and in maneuvers at our own Field Day.

In addition to the fine showing made by the Twirlers as a group, Mary Gonsalves has won individual honors in public competitions.

Members:

Ruth Crowley, *Captain*
JoAnn Foster, *Drum Majorette*
Mary Gonsalves
Beverly Lydon
Elizabeth Morrison

Jean Reid
Joan Taylor
Judith Walker
Jacqueline Westwood

Music for The People . . .

Band

Bernie Larkin's Chelmsford High School band has continued in its own tradition of excellence for another school year.

Practice in a newly sound-proofed bandroom has developed new skills, which have been displayed at school assemblies, football games, Grange meetings, and band concerts in all sections of the town. The band played at the Lowell Field Day, at Chelmsford Field Day, and Sports Night observances, at the Dracut 250th Anniversary Parade, and at the Notre Dame May Festival.

Band members agree that the most grueling schedule of the year came on Memorial Day when in the space of a few hours they participated in three parades and presented a full concert program. The happiest occasion was the annual Christmas caroling for shut-ins, climaxed by a dinner party at the North Chelmsford Congregational Church. The high light of the season was, as usual, the Annual Band Concert in the school auditorium, when this fine organization scored its usual hit. All in all, our school would do but poorly without its band.

Lamp of Destiny . . .

Lamp Lighters

<i>President</i>	Roderick Hunt
<i>First Vice-President</i>	George Linton
<i>Second Vice-President</i>	Frederick Brown
<i>Secretary</i>	Ruth Crowley
<i>Treasurer</i>	Gail Littlefield
<i>Faculty Adviser</i>	Lawrence P. Healey

The Lamp Lighters Club has in its second year of existence proved itself again to be a valuable asset to the Chelmsford High School education program. Teachers and pupils alike recognize the value of audio-visual aids in the learning process. The Lamp Lighters Club, ably directed by Mr. Healey, has assisted our faculty in planning and using these aids in the classrooms. Their services include ordering and returning films, paying postal fees, and taking charge of the operation of film projectors and the tape recorder. The members of this organization are to be commended for having so unselfishly given their time and effort to promote and advance the use of audio-visual aids in Chelmsford High School.

Members:

Adams, Robert
Anderson, Kurt
Bill, Raymond
Brown, George
Burt, Richard
Carlin, Robert
Dutton, David
Fitts, Pennryn
Gravelle, John

Greska, Gerald
Greska, James
Hamel, Joan
Johnson, William
Lamprey, Philip
Litchfield, Lawrence
McCrary, Robert
Smith, Joseph

Our Story in Print . . .

Press Club

President Nancy Luke
Vice-President Silas Baker
Recording Secretary Lorraine Miller
Corresponding Secretary Carolyn Fox
Faculty Adviser Charlotte S. Carriel

Members:

Bancroft, Beverly
Durkee, Robert
Fitzpatrick, Ronald
Hunt, Roderick

Larson, Mary
Lamprey, Philip
MacElroy, Kathleen
Morgan, Louise

Morrow, Ann
Murphy, Joan
Reis, Carolyn
Stanton, Carol
Whitesides, John

One of the busiest and most enthusiastic groups in Chelmsford High School is the newly organized Press Club, which has served the public and the school alike by releasing weekly information concerning school interests and activities. This year's membership has been limited to seniors in order to create a compact and easily functioning unit. Membership includes writers and typists, who have by their cooperative effort sent out sometimes as many as six releases a week to the press. Their articles have been published in the *Lowell Sun* and *Sunday Sun*, the *Chelmsford Newsweekly*, and the *Lowell Sunday Telegram*.

Although little or no time has been available for group instruction in journalism, the Press Club has energetically carried on its work with the benefit of individual guidance. The members realize that their success has been due to the resourceful and competent direction of Mrs. Carriel whose knowledge of English and choice of words proved invaluable.

Our Hearts Were Young and Gay...

The Voters' Record . . .

Class Statistics

<i>Dimpled</i>	Judith Laughton
<i>Most Humorous</i>	James Gagnon
<i>Neatest Girl</i>	Mary Egan
<i>Neatest Boy</i>	William Nebes
<i>Most Prompt</i>	Mary Larson
<i>Most Tardy</i>	Joan Hamel
<i>Prettiest Girl</i>	Anita Talty
<i>Handsomest Boy</i>	John Whitesides
<i>Most Popular Girl</i>	JoAnn Foster
<i>Most Popular Boys</i>	Richard Haberman - Richard Guerrero
<i>Nicest Hair—Girl</i>	Jean Supple
<i>Nicest Hair—Boy</i>	Allen Mello
<i>Prettiest Eyes—Girl</i>	Gail Littlefield
<i>Prettiest Eyes—Boy</i>	Richard Guerrero
<i>Best Dressed Girl</i>	JoAnn Foster
<i>Best Dressed Boy</i>	William Nebes
<i>Girl Most Likely to Succeed</i>	Mary Larson
<i>Boy Most Likely to Succeed</i>	Philip Lamprey
<i>Best Mannered Girl</i>	Carolyn Fox
<i>Best Mannered Boy</i>	Roderick Hunt
<i>Class Pessimist</i>	William Nebes
<i>Class Optimist</i>	James Gagnon
<i>Most Sophisticated Girl</i>	JoAnn Foster
<i>Most Sophisticated Boy</i>	Brenton DeWolf
<i>Best Girl Athlete</i>	Virginia Sawyer
<i>Best Boy Athlete</i>	Richard Haberman
<i>Most Bashful Girl</i>	Phyllis Howard
<i>Most Bashful Boy</i>	Robert Durkee
<i>Most Enthusiastic Girl</i>	Nancy Luke
<i>Most Enthusiastic Boy</i>	Roderick Hunt
<i>Best Dancer—Girl</i>	Ruth Crowley
<i>Best Dancer—Boy</i>	John Whitesides
<i>Class Orator</i>	Philip Lamprey
<i>Class Artist</i>	Brenton DeWolf
<i>Class Musician</i>	Donald Enis - Carolyn Reis
<i>Most Generous</i>	Joanne Valentine
<i>Smallest Girl</i>	Joan Gaudette
<i>Tallest Boy</i>	Richard Haberman
<i>Most Reliable</i>	Mary Larson
<i>Most Fickle</i>	Laura Pontefract
<i>Class Wit</i>	Philip Lamprey
<i>Class Flirt</i>	Ruth Crowley - Lorraine Miller

This I Remember . . .

As a freshman—

the bewitched, bothered, and bewildered class of '52 on the first day at high school—the new display of girls' pocketbooks—taking home our first (and in some cases, our *last*) homework—excitement when the football team won two games to break a jinx—amazement at Miss Booth's first absence in seventeen years—the initial shock of the sneeze in room 5—our panic when Mr. Burns demanded of his algebra class, "Are you asking me or telling me?"—Peter, the Eighth—Miss Hehir's Mehitabel—"I hate sneaks, liars, cheats, and thieves!"—Miss Booth's Roman jokes—Dick Guerrero's name once inscribed on the honor roll—the terror of the first fire gong—ribbons and odd socks on Ribbon Day—Mrs. Poland's pulling "the eye" apart—Miss MacBrayne's suggested substitute for the kissing-wall epidemic—the beginning of lunch room trouble.

As a sophomore—

the arrival of Rod, Jesse, and Brad—the sophomore float flop—strains of "Daisy, Daisy" wafted from room 30—marks on the down grade—"All Gaul is divided into three parts"—elections for representatives to the new A. A. Board—was it peroxide that streaked the girls' hair?—the chalk fight in room 30—the Dracut-Chelmsford play-off game at Nashua—Miss McCarthy's pupils standing on their own two feet—Miss MacBrayne as Brutus stabbing Jesse as Caesar—continued lunch room trouble.

As a junior—

going to work with Mr. Conrad—seven new faculty faces (Mr. Conrad, Mr. Bradley, Mr. Holden, Miss Nelson, Miss McCue, Mr. Finnigan, and Mrs. Jewett)—the battle that started the war known as Class Meetings—new activities galore—Student Council, Press Club, Lamplighters, freshman and sophomore elections—the new paint job—the tremendous orchestra at our successful first dance, "The Hit Parade"—Gary, the Ninth—sore throats as we cheered our three-titled champs through the Suburban League title to honors in the Townsend Tourney and on to the glory of championship of the Class C division of the Tech Tournament—Christmas carols in the hallways—midget desks in room 30—faculty vs. student softball game—the new desks in the art room!—Guidance—the return of some from the visit to the Concord Reformatory—Mrs. Poland's upsairs move—our cherished class rings at last—the bang that ended the year in room 10—the arrival of Peggy, Sy, Wallie, and Ginnie—bigger and better lunch room troubles.

As a senior—

the excitement of elections—the "Shipwreck" and the Christmas Hop—class pictures—Pygmies in room 20—"peaceful" class meetings—feminine sighs upon the arrival of Messrs. Healey, Dunigan, and Cizek—the new Chevrolet for Driver Training—Miss Cordingly's arrival—Health Assemblies—the terrific Thanksgiving struggle that landed Habie in the hospital—the valiant efforts of Jock to collect class dues—three heartbreaking play-off games for the boys' and girls' Suburban League titles, and for the boys' championship at the Townsend Tourney—wee hours on Prom night—double-header victories for the cheerleaders!—the *best* class trip and the *best* class day in Chelmsford annals—forever lunch room trouble—graduation tears.

"Still Are the Thoughts to Memory Green"

And Gladly Teach . . .

Mr. Jeffords	<i>Command Decision</i>
Mr. Conrad	<i>The Standard Bearer</i>
Miss McCarthy	<i>For Services Rendered</i>
Miss Booth	<i>The Road to Rome</i>
Miss Maynard	<i>Strictly Business</i>
Mr. Watt	<i>Men Against the Sea</i>
Mrs. Poland	<i>The Loom of Language</i>
Mrs. Carriel	<i>The Portrait of a Lady</i>
Miss Hehir	<i>Songs of Labor</i>
Miss Scoboria	<i>Mountain Interval</i>
Mr. Hicks	<i>Cheaper by the Dozen</i>
Mr. Campbell	<i>Guide to the Perplexed</i>
Miss Emmons	<i>Shirley</i>
Mr. Bradley	<i>Of Mice and Men</i>
Mr. Holden	<i>Country Gentleman</i>
Mr. Dunigan	<i>King John</i>
Mr. Healey	<i>The Reserved Gentleman</i>
Mr. Larkin	<i>The Man With the Baton</i>
Miss Littlehale	<i>The Nightingale</i>
Mr. Nolan	<i>Mr. President</i>
Mrs. Jewett	<i>The Microbe Hunter</i>
Mrs. Collard	<i>The Sketch Book</i>
Miss Cordingly	<i>One of Ours</i>
Mr. Ciszek	<i>Not Without Laughter</i>

And Now Tomorrow . . .

Good morning, Mr. Conrad. My name is Mr. I. M. A. Bookworm; I represent the Pages on Page's Publishing Co. I have here our latest best seller, "The Book of Prophecy", in which is printed the finest assortment of predictions, prophecies, prognostications, and mystic forecasts ever assembled into one magnificent omnibus volume. Race results, stock market quotations, pennant winners, and presidential elections—all are infallibly recorded in advance in this easy to follow encyclopedia of the future. Even now as I offer you this unparalleled opportunity, hundreds of schools throughout the nation are clamoring for the few remaining copies . . . Why, the type had hardly been set when our entire first edition was completely sold out. But . . . take heed . . . I do not intend to lead you blindly into a contract. No, sir, but in my possession I just so happen to have one of the few remaining unsold copies. With no additional personal delivery charge, I can leave the book with you . . . provided, of course, that you return it, if you are not satisfied, to our New York office before midnight tonight. Just feel the quality of the onion-skin pages. Turn to the beginning of the alphabet . . . see what is going to happen to the members of your class of 1952.

- Nebes President of the U. S., drafted from million dollar chicken business to preserve world peace.
- Baker big city boss from small southern town—started career by putting Ike in, stepped aside for friend Nebes, eyes the coming election.
- MacElroy decorator of White House East Room, famous for the MacElroy Murals.
- Whitesides witness in small claims court as collector of unpaid dues.
- Arseneault accordionist, replacing Dick Contino.
- Avila foreman of Chelmsford Branch of General Electric.
- Bancroft discoverer of Coccoid Cure for the Common Cold.
- Baron cattle breeder, owner of the famous successor to Elsie, The Friendly Cow.
- Bicknell head bookkeeper for Rockingham Race Track Syndicate.
- Blondin manager of Publicity Département for the Reader's Digest Association.
- Brown sentry at Lowell Armory, a career combined with flower culture on armory grounds.
- Calvetti scorekeeper for Boston Garden basketball games.
- Carter inaugurator of Free Nite Time Taxis, a government subsidized Social Service for the Stranded.
- Coates cashier at Lowell Y.W.C.A.
- Crowley first private secretary to Principal of C.H.S. and introducer of the Roaming Secretarial Service.
- Dadian government seed inspector.
- DePalma leader of Southern Democrats—followed textile industry south in 1960.
- DeWolf creator of exclusive clothes, head designer for Chez Marie.
- Durkee celebrated radar authority, author of "Life on the Space Platform."
- Egan manager of Harlem Globe-Trotters.
- Enis late successor to the late Petrillo.
- Eno wealthy gentleman farmer, author of "When Better Cows Are Raised, Eno'll Raise 'Em."
- Ferguson perfecter of "Betty's Bags for Better Buying."
- Ferron Bring 'Em Back Alive Ferron—famous for capturing wild elephants in Africa.
- Fitzpatrick author of book, "How to Be a Millionaire in Three Easy Lessons" (don't pay your federal tax—avoid the barber—walk to work.)
- Foster beautiful model, married and raising family of basketball players.
- Fox talented head of the Donovan Income Tax Division Experts.
- Gagnon head Lama in monastery in Tibet.
- Gaudette designer of portable, handbag-size stepladder.
- Greenwood president of Emancipated Women—manager for McCarthy for Selectman Campaign.
- Grondine co-owner of Carter's famous garage—popularized Grondine's Coverall for Grease Monkeys.
- Guerrero designer of the Guerrero-mattress-for-brown-eyed-basketball-boys.
- Haberman big cheese in the Kraft Golfing Competition.

And Now Tomorrow . . .

Hamel	one-woman reception committee waiting for the overdue shrimp boat.
Hand	government authority on absenteeism.
Hartley	Jim Britt's successor as sportscaster for ping-pong Olympics.
Heald	Promoter of Kydd's Dairy Products in Connecticut.
Howard	missionary nurse to Belgian Congo, famous for dispensing headache pills to Head Hunters' victims.
Hunt, M.	woman jalopy racer—winner of Sullivan Speed Way Classic.
Hunt, R.	noted designer of little White houses for newly-weds.
Hyson	drummer, making plenty of "dough" at Ye Olde Mill House.
Johnstone	curator of Sturbridge Museum of Ancient Automobiles, specializing in school teacher models.
LaCourse	Air Force Officer, instrumental in establishing The Billerica Helicopter Landing Field.
Lamprey	"Out" of Oxford, "In" <i>Who's Who</i> , now working for his latest degree, Doctor of Drollery.
Larson	developer of famous better high octane Gulf gas for '39 Buicks.
Laughton	cross-breeder of the sensational new Chelmsford Rose.
L'Ecuyer	star of television show, <i>The Fantastic Family Hour</i> , cast of which includes her eight children.
Linnell	developer of the Easy-off Easy-on bandage.
Linstad	owner of the famous Gregg diamond medal collection.
Littlefield	Chelmsford school committee woman—campaign slogan, "Cute curls for cunning kids."
Luke	winner of Pulitzer Prize awarded for outstanding contribution to jollity in journalism.
McCrary	millionaire manufacturer of ammoniated shaving cream, also proprietor of chain drugstores.
McEnany	model for lightning change Ruddy Glint Tinthair.
Mello	bankrupt auto dealer, who made comeback by pressing his own dealer plates.
Miller	famous for West Chelmsford basketball scandal—influenced decisions by flirting with referees.
Miner	model for Avila's Clothing Store for Dude Ranchers.
Morgan	Metropolitan opera coloratura who writes her own lyrics.
Morrow	magazine buyer for Dental Kiddie Rooms.
Murphy	first woman president of the Brotherhood of Underpaid Bus Drivers.
Normandin	antique collector, specializes in early model Ford gas caps.
Parkhurst	proprietor of Parkhurst's Car Waxing for Co-eds.
Pontefract	head buyer for sweater department at Macy's.
Reis	concert pianist at Blaisdell Farms.
Robertson	aquatic star who invented waterless swimming pool to prevent drowning.
Rollins	ambulance driver for Massachusetts S.P.C.A.
Rose	instructor in Simm's Roller Skating Rink.
Sawyer	matron of orphanage, affectionately known to her little charges as Miss Sadie.
Schult	registered pharmacist at McCrary's drugstore.
Simm	wealthy owner of Simm's Rollaway.
Sousa	inventor, well known for special process for bending pretzels and warping potato chips.
Stanton	socialite wife of millionaire businessman.
Sullivan	capitalist, "Money-bags Sullivan"—fortune in home permanents.
Supple	model for Pond's ads, "She's beautiful, she's engaged, she uses Pond's."
Talty	author of famous history of class of 1955.
Thorburn	model for one-half of the ad entitled, <i>Which Twin Has Toni?</i>
Ullom	captain of Women's Donkey Basketball team.
Valentine	driver for Lowell Free Trucking Corporation.
Wainwright	general explosive commander of U. N. forces in Moscow.
Werner	bearded philanthropist who installed new power line to Forge Village.
Wheeler	nursemaid to retired professor.

Oh, so you'd like to keep the copy, Mr. Conrad? We can arrange easy terms to please even the poorest school systems. It will make an excellent addition to your library. Oh, you don't have a library? Well, one always has to start somewhere! Well, if you really don't want a library—!