DOUGLAS E. ADAMS

Doug—"Ya think so, huh?"—enjoys working on cars and boats—a credit to N. H. S. in science-favorite recreations, swimming and huntingplans to go to college-ambition, a career in electrical engineering.

Science Fair I, II, III; State Science Fair II; After-School Employment I, II, III.

WILLIAM A. AFFELDT

Bill-"Are you serious?"-easy to get along with-nice-looking-lots of fun to be with-likes to danceoften found at Jeannotte's-seen driving a blue '60 Pontiac-worked as a filling station attendant-ambition, to be a salesman.
Science Fair II, III; After-School
Emplyoment II, III.

DAVID C. AINSWORTH

Ainsy-"I doubt it"-likes cars, especially hot rods-slow worker on a fast coupe-enjoys water skiingloyal paper boy-many dates-seen frequently at Provincetown on Cape Cod-plans to attend college-ambition, to be a teacher.

Science Fair II; After-School Employment I, II.

ERNEST P. ANASTOS

Ern-"Is that right?"-smart dresser-good dancer-has a unique record collection-announcer at WOTWone of our class flirts-hopes to go to college—likely to succeed in radio broadcasting.

Glee Club I; Home Room Representative I, II; Winter Track I; Science Fair II; Radio Representative I; After-School Employment III.

PEGGY L. APONOVICH

Peg-"Too much"-blue-eyed blonde -short and cute-flattering clothes -quiet-warm smile-great typist, class prophet and artist-cuts a nice figure on ice-will be efficient secretary for some young executive.

Library Aide I; Prom Committee I, II, III; After-School Employment II, III; Upper Quarter.


ORMA A. ARLAUSKAS

Shrimp—"I doubt it."—enjoys a good argument anytime-very neat and precise in everything-enjoys flirting with John-always seen at our football games—plans to attend Chandler Secretarial School in Boston and to become a legal secretary.

Pep Club II; Business Club III; Library Aide I; After-School Employment I, III; Upper Quarter.

MAURICE R. AUBUT

Moe—"Start running."—can take a joke anytime—popular with classmates—interested in clothing—always well-dressed—his summer camp seems to attract quite a few friends -enjoys working around cars-hopes to join the Navy and eventually become a machinist.

Doctor of Motors Award II; After-School Employment I, II, III; Science Fair III.

REMI P. AUBUT

Remi-interesting to talk withquiet and serious-minded-enjoys science and playing the tromboneplans to enter the Navy-ultimate ambition, musician.

Senior Play Orchestra II, III; Band , II, III; Science Fair I, III; After-

School Employment I, II.

RALPH S. AUSTIN

Ralph-"Huh?"-a good speakerloves to joke and can take a joke does well in school—likes the great outdoors--appreciated by all his classmates-frequently seen tinkering with cars—conscientious plans to be a Marine and eventually workerbecome a mechanic. After-School Employment III.

DOUGLAS E. AYER

Doug-favorite expression-"Winner"-easygoing-ardent sports fan -loves cars and fishing-never has a discussion without including fishing-winning personality-keeps an eye on the girls—whiz at math—plans to enter college and major in physics.

Latin Club I; Graduation Usher II; Science Fair I, II, III; Upper

RONALD G. BARRETT

Ronnie-"Too much!"-always greets you with a smile-quite an authority on airplanes—likes to swim after work-can always take a joke-active in Civil Air Patrol-plans to join the Air Force-later to become an aircraft mechanic.

Doctor of Motors Award II; After-School Employment I, II, III.

EDWARD D. BARRON

Ed-"Just for chuckles"-likes to sleep in study-often found reading The Daily Record-likes cars-prefers records for dancing-enjoys boating-office boy at Doehla'simmediate plans, to join the Armylater to become a machinist.

Science Fair II, After-School Employment I, II, III.

RONALD P. BARRON

Ronnie-"Nice talk"-liked by everyone-has a winning smile-extremely shy with girls—favorite pastime, sleeping in fifth period study—enjoys swimming—wants to be one of Uncle Sam's doughboys—ambition, a bookkeeper.

Science Fair II; After-School Employment II.

DAVID W. BARRY


Dave—"Well, my opinion is. " An extremely intelligent, analytical, and dogmatic boy-an amazing vocabulary—plays a cool clarinet—a man marked for college debating teams-plans include an M.D. degree.

Latin Club I; St. Paul's Advanced Studies Program II; National Merit Finalist III; Press Club Reporter III; Tusitala Editor-in-Chief III; Tattler Associate Editor III; Band I, II, III; Orchestra I, II, III; After-School Employment II; Upper Quarter; Orator.

CANDACE C. BATES

Candy—"Terrible, terrible, terrible!" -friendly and a good sport-takes things in stride—loves all sports, but auto racing is her favorite—really appreciates jazz—immediate plans, college—ambition, physical education teacher.

Library Aide I, II; Girls' Softball II, III; Press Club Reporter III; Latin Club I, II, III; Girls' Basketball I, II, III; Tusitala Paragrapher III; Upper Quarter.


BEVERLEE BAXTER

Bev-"Ya know, huh?"-lovely to look at-has unlimited school spiritsoon to be a Goucher girl-then on to

gay Paris.

Pep Club II; Girls' State II; Senior Play Ticket and Usher Committee III; Press Club Reporter III; Tusitala Associate Editor III; Latin Club I; Vice-President II; French Honor Society Vice-President II; President III; Girls' Basketball II, III; Tattler Staff II, III; D. A. R. Representative III; Upper Quarter.

CANDACE BEACH

Candy—"Let's talk about it!"—blue-eyed blonde—talented pianist and bongo-drummer—good dresser—likes jazz, parties—ultimate ambition. music teacher.

Library Aide I; Latin Club I; All-State Chorus III; Christmas Assembly II, III; Glee Club II, III; Treas-

urer III.

HAROLD BEAUBIEN

Harry—"I doubt it"—likes cars, especially Chevys-likes hunting and fishing-good-humored-easy to get along with—works in a garage—a Yankee fan—present plans, the Army

-ambition, to be a machinist.
Science Fair I, II; After-School

Employment I, II, III.

RODNEY D. BECHARD

Just call him "Hot Rod"—likes music-collects records-listens to his stereo-often seen at the theatresan easy boy to get along with—follows football and baseball games plans to enter the armed servicehopes to become an astronomer.

Science Fair II, III; After-School Employment I, II, III.

ROMEO R. BEDARD

Dick—"That's tough!"—quiet but friendly and nice—enjoys hunting and fishing very much—an indispensable shoe salesman at The Little Shoe Store-immediate plans include the Navy—happy sailing, Dick!
Hockey I, II, III; After-S
Employment I, II, III.

After-School

FRED M. BELANGER

Fritz—"Hmmm! Let me see!"—Towers over classmates-scientificallyminded-loves sports-hobbies are hunting and fishing-very quietlots of fun-quite the boy-works in a dental lab-plans to go to college

and become a physicist.
Graduation Usher II; Press Club
III; Senior Play III; St. Paul's Advanced Studies Program II; Winter Track II, III; Spring Track II, III; Cross Country III; After-School Employment I, II, III; Upper Quarter.

NOEL R. BELANGER

Dick-"Here comes J. C."-has fondness for girls and parties—good dancer—likes a good joke—hopes some day to loaf and get paid for it, but may work for Uncle Sam for awhile-likes to go hunting.

Football I; Science Fair I, Lunch Counter I, II, III; After-School Employment I, II, III.

SAMUEL P. BELLAVANCE

Beaver-good-looking-intelligent always smiling—loves all sports—great fun at a party—works hard as a mover—made loads of friends since coming to N.H.S.—plans to

enter college in September.

Camera Club I, II; Baseball II;
Basketball III; Golf I; Hockey I, II; Science Fair I, II; Spring Track III;

Prom Committee II.

ELIZABETH J. BENTLEY

Betty-"No doubt"—friendly easygoing-ardent tennis fan-loves to take long rides to Manchestergood student in bookkeeping and typing-works at the Improved after school and hopes to work in a bank someday.


Business Club III; Science Fair I; Ticket and Usher Committee for Senior Play III; Typist for Senior Play

CONSTANCE J. BERTRAND

Connie-intelligent-attractive-neat and businesslike-a great cheerleader- enjoys basketball and football games-hobby, sewing-plans to go to college.

Senior Play Ticket and Usher Committee III; Girls' State II; Cheer-leader I, II, III; Captain I; Science Fair I, III; Tusitala Paragrapher III;

Upper Quarter.


DONALD J. BERUBE

Bucko-quiet in school, noisy outside -crew cut, handsome boy-likes parties, but doesn't like hard workkeen interest in fishing and hunting -fine hockey player-enjoys sports-spends a lot of time on Montgomery Ave.—immediate plans, the armed service—later to become a game warden.

Science Fair II, III; After-School Employment II.

RALPH H. BERUBE

Snail-real quiet-good-looker-likes basketball, plays when not pushing a broom in Woolworth's-plans to attend management school-seen driving a white Impala with a certain junior girl beside him-interests are hunting, dancing, eating, and cribbage.

Senior Play Set Decoration Committee; After-School Employment III.

HAROLD F. BICKFORD

Skip-"Man, is he way out or what?" —always riding around in a blue and white Ford pick up-loves to bowlplays a mean baritone—a hard worker-plans to further his schoolingultimate ambition, engineering technician.

Band I, II, III; Orchestra Graduation II; After-School Employment II,

THOMAS H. BILODEAU

Tom-"Doubt it!"-smart dresserenjoys skiing-immediate plans, college-ultimate ambition, diplomat.

Home Room Representative I; Science Fair I, III, 1st Prize, Alternate, I; Spring Track II; Boys' State Governor II; Delegate U.N. Model Assembly II; Business Manager III; Senior Play III; Tusitala Paragrapher III; Glee Club III; All-State Chorus III; Ski Team III; Radio Representative I, II, III.

RICHARD L. BLANCHETTE

Dick-"Bull-loney"-likes bombing around on his motor-scooter-plans to spend some time in the Armythen a happy marriage with his future registered nurse-seen changing light bulbs at Stellos' Electrical Supply-ambition, telephone or electrical maintainance.

After-School Employment I, II, III.

GERARD R. BLOUIN

Bob—"Shucks!"—loves to dance—has a wonderful record collection—enjoys baseball, ice and roller skating—one of J. F. McElwain's dependables—plans to work—would like to enter the air force and become a pilot.

After-School Employment I, II, III.

DENNIS R. BOGGIS

Boogs—always good for a laugh—likes to sleep in study hall—enjoys movies in P. D.—likes chocolates and crackers, especially before his naps—likes tennis, bowling, and swimming—wild over jazz—immediate plans, technical school—ambition, to be a draftsman.

After-School Employment III.

RONALD E. BONENFANT

Bonny—"That's it"—neat dresser—hobby, fixing radios—excellent dancer—enjoys football, skating, skiing, boxing, and baseball—plans to enter the Marine Corps—ultimate ambition, to become a policeman.

Football II; Glee Club III; After-School Employment I, III.

GEORGE H. BOUCHER

"Bush"—"I doubt it"—smart dresser—avid sports fan—enjoys playing all sports—likes to dance—can be seen frequently at the YMCA—likes eating his lunch during classes—immediate plans, college—ultimate ambition, to become a sports' announcer.

Science Fair II; Hockey II, III; Basketball Manager I; After-School Employment I, II, III.

PAUL A. BOUCHER

Bush—blushes easily—always seen chewing his glasses—loves swimming and the great outdoors—enjoyed that trip to Colorado—makes friends easily—quite the conversationalist—always ready for a good debate—drives a big car—plans to become a machinist.

After-School Employment I, II, III.


PETER P. BOUCHER

Pete—"Oh, George!"likes long motor trips—hopes to become an executive secretary—worked at Dairy Freeze, now office clerk with Highland Tool Co., Inc.

Press Club Typist III; Business Club III; Home Room Representative III; Tattler Staff Circulation Manager III; After-School Employment I, II, III; Upper Quarter.

DIANE J. BOURDON

Pix—"Forget it!"—the tiniest girl with the biggest, brownest eyes at Nashua High—lively and popular—a natural leader—plans to be a secretary.

Glee Club III; Christmas Assembly III; Ticket and Usher Committee III; Press Club Reporter III; Student Council Secretary III; Tattler Staff Secretary III; Tattler Business Agent III; After-School Employment III.

GEORGE BOWMAN, JR.

"Buddy"—"Yeah"—red crew cut—quiet type—handsome—enjoys aero-nautics—sometimes dormant—loves to tinker with cars—good football player—life guard during the summer—makes a hit with the girls—plans to be a pilot.

Football I, II, III; Winter Track I, II; Science Fair I, II, III; After-School Employment I, II, III.

RICHARD A. BRANDT

"Albie"—a great guy—appeals to sophomore and junior girls—lots of dates—interested in sports and aviation—terrific football manager—immediate plans include college.

Latin Club I; Home Room Representative II; Football Manager II, III; Spring Track I, II, III; Winter Track III; Tusitala Associate Editor III; Student Council, President III.

RAYMOND A. BREAULT

Ray—"That's the breaks in life"—likes hunting, golf, and swimming—hobby is big-time stamp collecting—likes to go to dances and mingle with the crowd—seen in a cafeteria serving food—hopes to enter Bentley—would like to be president of a big business.

Football I; Lunch Counter I; Science Fair I, II; After-School Employment I, II, III.

EVA BRIAND

Eve—"Oh, my gosh!"—sweet kid with a smile all the time—can find her at Doehla's-likes to take long trips-enjoys swimming and all water sports-immediate plans, marriage-ambition, to own a home of her own.

Science Fair I; Home Room Representative II; After-School Employment II, III.

ELLEN L. BRIGGS

El-"You don't say!"-enjoys cooking in her spare time-has a winning personality and makes friends easily —great basketball player—always seen wearing a smile—plans to do office work and later become a secretary.

Business Club III; Girls' Basketball II, III; Red Cross Home Nursing Certificate III.

BARBARA BRITTON

Barb—"I doubt it!"—does valuable work as a Nurses' Aide at Memorial Hospital—likes driving and painting in oils-enjoys listening to recordsimmediate plans, business collegehopes to become a secretary.

Glee Club III; Band I, II; Science Fair I; Christmas Assembly III; After-School Employment I, II, III.

ARNOLD R. BRODY

Arn-"I give"-the life of any party —a great mimic. loves horses an excellent dancer, rider, and swimmer-and, oh, those out-of-town

girls!—Next stop, veterinary college.

Home Room Representative I; Boys' State II; Glee Club III; Football I, II; Spring Track I, II; Winter Track I, II, III; Latin Club I, II; Upper Quarter.

ALBERT N. BUDRO

Al-"I bet"-quiet, shy, but friendly -always smiling-a whiz at fixing radios and televisions-likes to play the piano-often seen at Ray Hackett's repair shop after school-immediate plans include his entering the Navy after graduation-ambition to be a radio and television repair man.

Science Fair II, III; After-School Employment II, III.


SALLY A. BURELLE

Sal—"Very nice!"—constantly humorous remarks—a memorable "Anne Frank"-immediate plans, the American Academy of Arts-hopes to do live theatre work.

Glee Club I, II, III; All-State Chorus III; Christmas Assembly I, II, III; Senior Play III; Press Club Reporter III; Press Club Typist III; Business Club III; Tusitala Typing Chairman III; Tattler Business Agent III; Pep Club I; After-School Employment II,

DONNA L. BURNS

Donna-Tall, brown-eyed, and pretty -sophisticated and smooth-plans on

a career in journalism.

Girls' Basketball II; Senior Play III; Press Club Reporter III; Nation-Tusitala Paragrapher III; National Merit Letter of Commendation III; Tusitala Paragrapher III; French Honor Society II, Vice-President III; Tattler Staff II, Editor-in-Chief III; Glee Club I, II, III; Christmas Assembly I, II, III; Latin Club I, II, III; After School Employment II, III III; After-School Employment II, III.

JOSEPH B. BURROWS

Joe—quiet and reserved—likable—tall, with dark hair—has a knack for making and keeping many friends —enthusiastic fan of the N. Y. Giants Football Team—outdoor boy, likes hunting and fishing—loves first period P.D. class-plans to work at Indian Head Millwork.

After-School Employment II, III;

Upper Quarter.

RENE C. CADIEUX

Cudge-"Why not?"-likes to read science fiction and go to dances on Saturday nights—can be seen riding around in his father's '56 Chevy, delivering furniture—immediate plans, Armed Services—ultimate ambition, technological engineer—"Good Luck."

Science Fair I; After-School Em-

ployment I, II.

CLAUDETTE C. CARON

Claudie-"ehh"-enjoys herself the most when bowling or dancing-able and conscientious worker-enjoys eating in class—usually volunteering to answer questions in classes-plans for office work and later for marri-

Glee Club III; Christmas Assembly III; Business Club III; Red Cross Home Nursing Certificate II, III; After-School Employment I, II.

PAULINE M. CARON

Pauline—"Oh, yeah!"—a pleasing person, full of fun—likes to be with a crowd—enjoys painting and swimming—always at the beach in the summer—great giggler—wants to work—immediate plans, marriage

work—immediate plans, marriage. Glee Club III; After-School Employmnt II, III.

JOHN R. CARTER

Jack—"Is she nice!"—happy-go-lucky—terrific dresser—blushes easily—enjoys eating—immediate plans, college—ambition, dentist.

lege—ambition, dentist.
Winter Track I; Cross Country I;
Science Fair I; Home Room Representative II, III; Orchestra Graduation II, III; Band I, II, III; After-School Employment III.

JOANNE J. CHARPENTIER

Red—"I doubt it!"—enjoys sports—gets a big charge out of collecting rare foreign stamps—pert—her personality should make her one of the busiest nurses—good luck in your nursing career!

Senior Play, Ticket, Usher Committee III; Red Cross Home Nursing Certificate III; Science Fair III.

RAYMOND C. CHARTRAIN

Butch—"Let's go!"—known for his friendly smile—hard worker—a ladies' man—golf pro—interested in skating and CYO—next stop, college—plans to study engineering.

Track Cross Country Manager II, III; Golf II, III; Hockey I, II, III; Science Fair I, II.

GERALD M. CHENARD

Yogi—"Why not"—likes to fly as a hobby—has two attractions around the Nashua Airport, girls and planes—plans to join the Air Force after graduation—enjoys fishing and bowling—likes sports cars—ultimate ambition, service technician.

Glee Club I, II, III; Track III; Science Fair I, II; After-School Employment I, II, III.


EDWARD G. CLARK

Ed—"Holy samoli!"—a good student—great love for basketball— immediate plans, college—ultimate ambition, engineering—well-liked by everyone.

Junior Varsity Football I; Junior Varsity Basketball I; Varsity II, III; Hockey I; Junior Varsity Baseball I; Spanish Club II; Science Fair II; After-School Employment I, II; Upper Quarter.

JOHN E. COLLINS

Chip—"I doubt it!"—good-natured—golf enthusiast—short, short-order cook—immediate plans, college—hopes to become a chemical engineer.

Library Aide I; Senior Play Ticket Committee III; Press Club Reporter III; Science Fair III; Golf Team I, II, III; After-School Employment I, II, III; Upper Quarter.

MARTIN J. CORONIS

Marty—"Huh!"—a boy who's always in a hurry—always full of business—gets dismissed often—enjoys sixth period German class—witty—easy to get along with—art is his hobby—immediate plans, to go to college and graduate.

Science Fair II, III; After-School Employment III.

CAROL A. CORRIVEAU

Carol—neat dresser—always smiling—has pretty brown hair—enjoys telling jokes during class—likes riding in a red Dodge, sewing, and dating—immediate plans, college—ambition, secretary.

Majorette I, II, III; Girls Basketball II; After-School employmment, I, II, III; Upper Quarter.

RICHARD D. CORRIVEAU

Dick—swell guy with a lot of laughs—loves to play pool—collecting stamps is one of his hobbies—works at Roland's as a counter man—favorite expression, "Are you snapping!" immediate plans, the Navy—ambition, electrician or machine repair man.

Lunch Counter I; Golf I; Science Fair II; After-School Employment I, II, III.

SANDRA A. CORSON

Sandy-"Like, wow!"-always smiling-friendly to everyone-had a fabulous time in New York City-Alton's loss is our gain-collects records-loves dancing and bowlingambition, to become a nurse.

Senior Play Ticket and Usher Committee III; After-School Employment, III; Upper Quarter.

SUSAN C. COTE

Sue-"Oh, brother"-ardent swimmer and skater-often seen eating in class-quiet in class but not between classes or at lunch—aspires to office work and eventually to marry-Good luck in all your endeavors.

Chorus I; Science Fair I; Red Cross Home Nursing Certificate III.

PETER R. CROSS

Pete—"We know."—a pleasant fellow —good sense of humor—sells candy on the side-loves to work on carsenjoys stereo records-part-time worker at Henry's garage—plans to join the Air Force and improve the jets-ultimate goal, to become a state trooper.

Science Fair II; Senior Play Committee III; After-School Employment I, II, III.

EVERETT A. CROSSCUP

Ev-quiet-crew cut-loves sportsgreat at gymnastics-one of our terrific basketball players-likes Y.M. C.A. work-works as a life guard at Camp Sargent, enjoys the great outdoors and mountain climbing-hopes to become a physical education tea-

Graduation Usher II; Baseball I, II, III; Basketball I, II, III.

HELEN M. CYR

Spot-"Oh, Really!"-pretty blonde from Maine-likes to draw, sew, and skate-very popular with everyonepresently an office worker-ultimate ambition, to become a secretary.

Glee Club III; Business Club III; Press Club Typist III; Senior Play Usher III; Christmas Assembly III; After-School Employment III.


SHIRLEY A. CZARNIONKA

Shirls—"Are you serious?"—habitual eater in class—has a smile for everyone—interested in a soldier at Fort Devens—plans to marry—later, office work-Good luck, Shirls!

Glee Club II, III; Christmas Assembly III; Senior Play Usher III; Business Club III; Red Cross Home Nursing Certificate III; After-School Employment I, II, III.

NICHOLAS T. DAHL

Nick—"What did you say?"—easy to get along with-always ready with a smile and a joke—likes to nap in classes—seen in a little M. G. or riding his motorcycle-likes fishing and hunting—enjoys the art of taking things easy—plans to become a machinist.

After-School Employment I, II, III; Science Fair III.

JOHN V. DALY

John—gets mixed up with "John Daly and the News"—crazy about fishing, especially brook fishing—seen landscaping somebody's golf course—quiet, efficient—plans to enlist in the U. S. Army.

After-School Employment III.

LEE C. DAVIS

Popsy—"No doubt about it"—a great kid with a pleasing personalityoften seen walking on Main Street with a certain girl—smart dresser loves woodworking and art-immediate plans, Navy-ambition, career in the Navy.

Science Fair II; After-School Employment II.

MERRILL W. DAVIS

Dave—"Are you serious?"-likes girls, not all from N.H.S .- record enthusiast-loves to travel, hunt, and tinker with cars-works at Roland's Variety—plans to join the Air Force and make it his career.

After-School Employment I, II, III; Science Fair III; Upper Quarter.

RICHARD A. DEAN

Deno-pleasant and agreeable-quiet. but by no means shy-enjoys all sports, especially baseball-an enthusiastic collector of stamps and coins -ambition, to be a chemist.

After-School Empoyment II; Base-

ball III; Science Fair III.

FAITH DELAZANOS

Fay—"Too much!"—tall—good looking — well-dressed — enjoys knitting, swimming, and ice skating—efficient cashier at Twentieth Century Market -plans to go to hairdressing school -perhaps some day she'll have her own beauty salon.

Girls' Basketball I; After-School

Employment I, II, III.

BARBARA R. DEMMETT

Barb—charming personality—very humorous—loves to eat and sleep— excellent drum majorette—plans to enter college in the fall-ultimate ambition, kindergarten teacher.

Science Fair II; Christmas Assembly II; Senior Play III; Band II, III; Glee Club I, II; After-School Em-

ployment III.

TERRENCE A. DENEHY

Terry-"How do you know?"-a born artist—enjoys sports, especially skiing and basketball—gets along well with everyone-has a habit of sleeping in Room 303-hopes to enter art school and become a free-lance

Tattler Artist III; Prom Committee I, II, III; After-School Employment I, II, III.

GREGORY H. DERDERIAN

Greg-"I doubt it"-friendly-gets along well with everybody-enjoys basketball-a great ball handlerlikes sixth period study in Room 123 -plans to enter college-has hopes of becoming a teacher and a basketball coach.

J. V. Baseball II; Basketball Manager II; Science Fair III; Spring

Track III.


FRANK M. DERRICKSON

Monty-the silent type-has many friends-easy to get along with-one of the A & P's best clerks-plans on college-hopes to become a chemical engineer-lots of luck to you, Frank!

After-School Employment II, III; Science Fair III.

CONRAD R. DESJARDINS

Conny-"I doubt it"-very friendly -likes to drive-efficient Post Office attendant-versatile-should be a success in any one of many fields. After-School Employment I, II, III.

BERTRAND E. DESMARAIS

Bert—"Too much!"—quiet, but so-ciable—good looking—likes dancing and roller skating—and girls—has a very interesting and valuable stamp collection—very active as far as bowling is concerned—immediate plans include entrance into the Navy and then printing.

Science Fair II, III.

DONALD E. DESMARAIS

Don—"Crazy Man!"—likes to tinker with radios—plays both saxophone and clarinet—a great asset to N.H.S. Band-favorite recreation, huntinga well-liked person-immediate plans, Navy-ultimate ambition, a professional musician.

Senior Play Orchestra I, II, III; After-School Employment III.

HENRY E. DESMARAIS

Pete—blond wavy hair—a handsome boy—makes a big hit with the girls -likes to go to parties-does a great deal of hunting and fishing-enjoys archery—great appetite for spaghetti -this hot rod enthusiast hopes to become a draftsman.

Track III; After-School Employ-

ment I, II, III.

PAUL H. DESMARAIS

Paul — serious — busy — comes from neighboring town of Tyngsboro— Spends all available time working in a garage—likes water-skiing—plans to spend some time in the Navy intends eventually to own a gas sta-

After-School Employment I. II, III.

SHIRLEY M. DEUTSCH

Cleopatra-liked by everyone for her friendliness and gaiety-loves to talk-often seen riding around town in a blue and white Plymouth-we wonder if she hears wedding bellswould like to go to Business College

and then become a private secretary.
Business Club III; Science Fair I; Upper Quarter.

EDWIN R. DEVEREAUX

Ed-pleads, "Oh, Miss Gallagher!"when homework is assigned—says he is shy but is always talking to girls -in class, he's outnumbered by girls -likes to collect coins-enjoys playing basketball in his spare timeplans to join the Navy and later become a state trooper.

Upper Quarter.


ANDREW R. DI ANTONIO

Andy-"I doubt it."-red wavy hair -deep passion for gum-not, however, in English class-enjoys bowling-eager to own his own carnow working on a poultry farm—plans to enter the service—then to U. N. H. for specialization as poultry serviceman.

Science Fair I; Glee Club III; Christmas Assembly III; After-School Employment I, II, III.

ROBERT J. DI GRAZIA Bob—"Of course!"—a brilliant student who delights teachers-a completely disarming smile-proved himself an able actor in the Senior Play as Otto Frank-likes music-destined to be an absent-minded professor.

St. Paul's Advanced Studies Program II; Senior Play III; Press Club Reporter III; Home Room Representative III; Tattler Staff II, III; National Merit Finalist III; Valedictorian; Upper Quarter; Class Prophet; After-School Employment II, III.


HENRY R. DION

Bob-quiet and reserved, but lots of fun — everyone's friend — likes all sports—handy with a bat— ambition, to become a major league baseball player-plans to enter college.

Basketball I, Baseball I, III, III; Winter Track III; Tusitala Associate Editor III; Upper Quarter.

ELAINE J. DIONNE

"Be serious"—always sporting a smile -neat dresser-loves to drive Volkswagens-enjoys dancing-hopes become a secretary-hard worker when the Senior Class benefits.

Home Room Representative Science Fair I; Cheerleader II; Glee Club III; Christmas Assembly III; Senior Play III; Press Club Typist III; Tattler Business Agent III.

PAUL E. DIONNE

Preacher—blue eyes—very sociable good looking-ardent hunter-sports fanatic-works hard after schoolfinds time for track and hockeyfavorite expression, "Simple, but nice!"—future plans, Air Force Cadet Training School.

Spring Track II; Hockey III; Science Fair III; Lunch Counter Cashier II; After-School Employment

DOLORES C. DI PIETRO

Dolly — "Honestly!"—cute — blonde hair—loves dancing—can really handle that baton of hers-often seen at Soucy's market-ambition, to become a hairdresser and a grocer's wife. Should be a success we're sure!

Band I, II, III; Home Room Representative II; After-School Employment I, II, III.

JAMES G. DOHERTY

Jim-tall, dark, and handsomegood sport— will try anything once -enjoys parties and arguing his point in D. P.—great skiing and hock-ey enthusiast—fond of eating—likes convertibles—plans to further his education—ambition, to become a history teacher.

Graduation Usher II; Spring Track II, III.

DAVID W. DOLBEC

Bill—"I guess you know it!"—nice fellow likes to talk about cars—enfoys dancing works hard for the class—plans to enter the Air Force to become an electronics engineer.
Glee Cub III; All-State Chorus III, Christmas Assembly III; Senior Play Stage Manager III; Science Fair I, III; After-School Employment I, II, III.

JOHN A. DOOLEY

Dool—a good student—loves hockey, girls, and loafing—a real comic when wound up—fun to be with—shines in math—plans on an engineering career.

Latin Club II; Boys' State II; National Merit Letter of Commendation III; After-School Employment III; Upper Quarter.

PRISCILLA G. DORR

Pris—optimistic and clever—a whiz with a paint brush—"Rot'sa Ruck!"—plenty of imagination—ambition, to be secretary to a United States ambassador.

Business Club III; Prom Committee I, II; Tusitala Artist III; Senior Play Publicity Committee III; After-School Employment III; Upper Quarter.

RICHARD H. DUBE

Dick—"Get out of here!"—very friendly—dark and handsome—fun to be with—immediate plans, to go to art school—would like to be a commercial artist-

Press Club Reporter III; Tattler Advertising Solicitor III; Prom Decorations I, II, III; After-School Employment II, III; Upper Quarter.

CAROL A. DUCHARME

Chocolate—"Great!"—quiet 'till you get to know her—can be found at Leda Lanes—likes roller-skating, dancing, and boys—plans to be a secretary—would like to travel some day.

Tusitala Typist III; Chorus III; Press Club Typist III; Business Club Secretary III; Shorthand Speed Certificate II, III; After-School Employment III; Upper Quarter.


RICHARD C. DUCHARME

Duke—"What do ya' say, Jack?"—good-looking, brown wavy hair—easygoing—never seems to worry—likes hot rods—hard worker outside of school—good dancer—plans to join the service after graduation—would like to be a millionaire some day.

After-School Employment I, II, III.

MARY J. DUMAIS

Janie—quiet—friendly—enjoys adding to her stamp collection—favorite expression, "The drizzy thing!"—likes sports, especially water-skiing, bowling, and roller skating—plans to work for a couple of years, then enter a convent.

After-School Employment I, II, III.

PHILIP D. DUNHAM

Denny—"I'll play your silly games"—sharp dresser—fine-looking fellow—likes the girls from the sunny South—will do almost anything for laughs—enjoys sports cars and guns—wants to work at Hampshire Manufacturing—hopes to be president of it someday.

Science Fair III; After-School Employment II, III.

PAUL R. DUQUETTE

Duke—a great asset to the football team—loves all sports—attracts many girls to Fields's Grove during the summer—plans to enter college for electronic engineering.

electronic engineering.
Graduation Usher II; Football I,
II, Captain III; All-Eastern in Teen
Magazine III; Spring Track I, II,
III; After-School Employment II.

RICHARD W. DUQUETTE

"Little Duke"—great to have around when fun is to be had—a perfect life guard—a killer with all the girls—loves sports—will be greatly missed by the football team—plans to enter college—ambition, to be an engineer.

Cross Country I; Graduation Usher II; Football I, II, III; Winter and Spring Track I, II, III.

ROBERT M. DUSTIN

Mike—"Can't help you!"—doesn't like to be called Robert—fine friend—a little guy with a big heart—quiet until after school—likes all sports—great school spirit—loves a good joke immediate plans, college-ultimate ambition, accountant.

Latin Club I; Library Aide I; Science Fair I; After-School Employ-

ment I. II.

ROLAND A. DUVAL

Rol-"Just great!"-good lookingvery friendly- loves sleeping in class -enjoys baseball, skating, and auto racing—loves to tinker with cars immediate plans, work-best of luck in the future!

Science Fair II; After-School Em-

ployment I, II, III.

ROBERTA L. DYER

Bobbi-"Golly days!"-tall and good looking-likes to buy shoes at the Little Shoe Store-loves Glee Club -loves to take pictures-watch that camera!-wants to be a nurse-lucky patients!

Chorus I, II; Library Aide I, II; Pep Club II, Glee Club II, III; Christ-mas Assembly II, III; Tusitala Paragrapher III; After-School Employment II, III.

SUSAN L. EDWARDS

Sue constantly saying, "Whee!"beautiful auburn hair-enjoys swimming and trying to water ski-loves to dance-plans to do secretarial work -aspires to a career in the WAFS. Lunch Counter II; Glee Club III; Christmas Assembly III; Science Fair I, III; After-School Employment I, II, III.

ELIZABETH L. ELDEN

Bette-"Whoopie!"-loves dramatics and will long be remembered for her role as Mrs. Frank in the senior play -active in Y. M. C. A. and Rainbow Girls...a true friend—hopes to enter radio and television broadcasting-"Good luck, Bette!"

Pep Club I; Library Aide I; Senior Play III; Science Fair I, III, Second Prize III; Glee Club II, III; Christ-

mas Assembly II, III.


EVELYN M. ERICKSON

Evy-"Oh, am I mad!"-likable-enthusiastic seamstress, makes most of her clothes—always laughing—enjoys drive-ins, dancing, and boys-always writing letters to Greenland-ambition, marriage.

Library Aide I; Press Club Typist III; Tusitala Typist III; Business Club III; Shorthand Speed Certificates II, III; After-School Employment II, III; Upper Quarter.

MICHAEL J. FAIR

Mike — very tall and neat — loves sports, especially basketball—annoying at times, but full of fun-never at a loss for words-seen bombing around in a Jeanotte's truck-immediate plans, college— ambition, engineer.

Graduation Usher II; Hockey I, II; After-School Employment I, II, III.

KENNETH G. FARLAND

Gud—"Seriously!"—very popular good personality-always smilingenjoys eating very much-a real happy-go-lucky guy—great sense of hu-mor—should have been a football player-immediate plans, collegeultimate ambition, architect.

Graduation Usher II; Science Fair II; Tusitala Paragrapher III; After-

School Employment II, III.

BARBARA A. FARRELL

Barbi-"Fabulous"-talks continually -a friend to everyone-smiling all the time—plans to be a secretary—then would like to get married—Good luck, Barbi!

Glee Club II, III; Christmas Assembly II, III; Red Cross Certificate III; Senior Play Ticket and Usher Committee III; After-School Employment I, II, III.

HEDWIG M. FARRIS

Hedy-"I'm hungry"-friendly and outgoing-loves basketball and softoutgoing—loves basketball and sort-ball—immediate plans, college—ultimate ambition, to be a medical technologist—best of luck!

Girls' Basketball I, II, III; Science Fair II, Second Prize III; Girls' Soft-ball II; Press Club Reporter III;

After School Employment III; III.

After-School Employment III; Upper

Quarter.

FRANCES E. FARWELL

Fran-"I'm impressed!"-scads of friends and lots of school spirit-can always be found at Priscilla's, in a convertible, or on the phone-transferred from Portsmouth High last year, fortunately for us!-immediate plans, college.

Senior Play Ticket and Usher Com-

mittee III.

EFTHIMIA FEKAS

Effie-"Hon" and "Ray's perfect"nicely dressed-enjoys reading religious and scientific books or articles -planning to get married soon after graduation and afterwards to com-bine housewifely and secretarial skill -Good luck in the future.

Junior Class Vice-President II; Science Fair I; After-School Employ-

ment I, II, III.

PATRICIA A. FELCH

Pat-"Cut it out!"-cute-pert-constant gum chewer-enjoys music and dancing—likes to sew—quite an artist—valuable as a Nurses Aide at Memorial Hospital-wants to become a physical therapist.

Prom Committee I, II; Glee Club III; Christmas Assembly III; Senior Play Publicity Committee III; After-School Employment I, II, III.

JOHN A. FERNANDES

Castro-"Got to"-short, dark, and handsome—a true Democrat—loves singing-can be seen often trying to start his hot '51 Chevy—also frequently seen at the drive-in theatre -ultimate ambition is to become a success in life—lots of luck!
After-School Employment I, II, III.

NATHAN A. FIELD

Nate-"Stick to it!"-very friendlyspends hours studying the rudiments of chess-the intellectual type who likes classical music-has worked in electronics-hopes to study in a technological school for a career in that

Senior Play Stage Committee III.


THOMAS P. FORAN

Chink—"I doubt it!"-witty and friendly-sharp dresser and fabulous dancer-enjoys skiing and bowlinglikes the clothes at Avard's-ultimate ambition, teaching-Good luck.

Christmas Assembly I; Senior Play Ticket Committee III; Tusitala Associate Editor III; Latin Club I, II; Glee Club 1, II; After-School Employment I, II, III.

PATRICIA FRANCIS

Pat-"Oh no!-friendly and liked by all-homemaking does not appeal to her-wants to be a policewoman-enjoys rollerskating, bowling, television, and food—what about transcript days and oral book reports?

Business Club III, Shorthand Certificates II, III; After-School Employment II, III; Upper Quarter.

LEO R. FRANCOEUR

Lee-likes sports and girls-quiet, good-looking, shy—collects records—avid dance fan—worked at Nashua Telegraph— can be found at Champagne's-immediate plans, U.N.H. or Navy-ultimate ambition, mathema-

Science Fair III; After-School Employment I, II, III.

ROBERT A. FRASER

Bob-"Don't be afraid."-easygoing -shy, good-looking, and very quietlikes girls—is a meter reader for Gas Co.—enthusiastic hunter and fisherman- also likes bowling and dancing-future plans, Army Reserve and trade school.

After-School Employment III.

ROBERT D. FREEL

Bob—"Don't sweat it!"—cheerful, friendly, easy to get along withlikes to talk in class-often seen at a baseball game or at the A & Ploves to tinker with cars, although he does get some parts mixed up-immediate plans, service-ultimate ambition, professional baseball player. After-School Employment III.

GLORIA M. GAGNE

Gloria—"Goodness gracious!"—quiet voice—shy—blushes often—has a nice smile—likes people and is easy to get along with—at her best on the dance floor-will look terrific in a crisp white nurse's uniform.

Science Fair I, III; Girls' Basketball II; After-School Employment II,

RITA L. GAGNON

Re-"I doubt it!"-cute-quiet pleasant to be with anytime—good musician-loves roller skating-gets a kick out of driving around in her father's truck-plans to become a secretary--future plans include marriage. Orchestra I, II; Band I, II, III.

ROGER A. GAGNON

Rog-"How about that!"-quiet type -devotes his time to radio experiments-will have a successful career as a radio engineer following enlistment in the Air Force.

Graduation Usher II; Science I, II. III, Second Prize; After-School Em-

ployment II, III.

ROGER N. GAGNON

Roge—"Say, man"—easygoing and friendly—very quiet—has many outside activities-great hunter and fisherman—works as a housepainter—plans to enter the Army—ambition, to become an engineer.

After-School Employment I. II. III.

GERALD G. GAUCHER

Gauch—everyone's big buddy—always joking and shaking hands whiz in math-loves sports and especially relishes basketball—always talking in class—immediate plans, college.

Boy's State II; Graduation Usher II; Press Club Reporter III; Library Aide I, II, III; After-School Employment I, II, III; Science Fair, Second

Prize III; Upper Quarter.


ROGER L. GAUTHIER

Roger-a tremendous asset to our dance band-how he enjoys his saxophone!-fond of music and golf-a great personality—good scholar with an aptitude for science, especially electricity-hopes to attend U. N. H. and become an engineer.

Latin Club I; Science Fair II, 2nd prize; Golf II, III; Senior Play Or-

chestra I, II, III.

GENE H. GEROW

Blondie-jolly and friendly-always wears a grin- elaborate hair-dolikes to eat-enjoys dancing-works summer vacations-devoted to school in winter-hopes to enter the Navy and become a radar operator.

After-School Employment I.

PATRICIA L. GILES

Pat—"I'm impressed!"—real cute always happy, with a smile for every-one—loves all sports and dancing and the gab sessions at Priscilla's in the afternoon—immediate plans, hairdressing school.

Pep Club II; Science Fair II; After-

School Employment I, II, III.

VIRGINIA M. GILMARTIN

much!"-short and Ginger—"Too sweet-never has anything to saycan always be seen at the danceshas a lot of friends-enjoys summertime—hasn't any hobbies—likes swimming—immediate plans, hairdressing school-ultimate ambition, to become a beautician.

After-School Employment III.

RAYMOND L. GINGRAS

Ginny-"What am I doing here!"nothing seems to worry him-full of fun-likes woodworking-enthusiastic member of the Naval Reservehopes to enter active service when he graduates - ultimate ambition, electrical contractor.

Glee Club I; Christmas Assembly I; After-School Employment I, II, III.