

25th

A N N I V E R S A R Y

monROLOG

NINETEEN FORTY NINE

LU

JUNIOR HIGH SCHOOL

THE 1949
MONROLOG

published by
THE SENIOR CLASS
MONROE HIGH SCHOOL
Rochester, N. Y.

Twenty five years at Monroe High

A BUILDING, no matter how beautiful, is but a building, until the people who make it their home give to it a part of their lives. In 1923 Monroe Junior High School, new and beautiful, awaited its first dwellers. The doors opened to receive the first teachers and students in September. Bulletin boards were decorated, desks littered, books arranged in cupboards, and filing cabinets filled. The rooms and hall swelled with excited gossip of new activities and studies. With each new year came new people and of each of those who left something remained, enriching the wealth of knowledge and pleasure that is Monroe's. Now, in its twenty-fifth year, Monroe High School continues to mold and influence hundreds of lives. Thousands have come and gone, their lives somehow changed because of their experiences in this building. It is in this way that Monroe has lived for the Seniors, will live for the entering Freshmen, and for the many students who will in the future contribute their experiences to the story of Monroe.

To the future of Monroe

THIS is our school,
Not the much fingered text,
Exams, the classrooms.
These we soon forget.
But this, the indelible,
Which we,
Though memory be lost,
Shall carry life long
In our hearts and ways,
Enduring relic of these
Precious years,
A heritage of knowledge
and of truth.

Now we today,
Seeing how much this school
Has meant to us,
Hope that tomorrow's class
That history and pride
May also know.
We leave to it,
The standards of the past,
The glory and achievements
Yet to dare.

We dedicate this book

Contents

FACULTY	5
SENIORS	11
ACTIVITIES	33
ATHLETICS	53
ADVERTISEMENTS	64

FACULTY

M.M.

MISS MARY A. SHEEHAN
Principal

In spite of the fact that she has been principal for only two years, there can be no doubt that Miss Sheehan has brought to us a new awareness of the world in which we live. Although many duties and interests demand her time, she is never too busy to aid a student to solve his problems. She has always sought to raise the already-high Monroe standards. Her students will always be proud of having known her.

In one short year we have learned to know and appreciate Mr. Berman. His patience and understanding have won our affection. We hope that this year will be but the beginning of a long, successful career for Monroe's vice-principal.

IRA I. BERMAN
Vice-Principal

MISS JANE F. CAMERON
Girls' Advisor

DR. LENOIR BURNSIDE
School Psychologist

JOHN S. WILES
Boys' Advisor

GUIDANCE DEPARTMENT—Left to right: Mr. Wallace, Mr. Neff, Mr. Berman, Mr. Savage, Mr. Lang, Miss Cummings, Mr. Steese.

SPEECH COUNSELOR
Miss Marie A. Ball

ENGLISH DEPARTMENT—Standing: Mr. Carver, head; Mrs. Bass, Miss Middaugh, Miss Farlow, Miss Kurzrock, Mrs. Moore, Mr. Sliker; Seated: Miss O'Connell, Miss Stevenson, Miss Schleyer, Mrs. Stolbrand, Mrs. Harrison. Absent from picture: Miss Leary.

OFFICE STAFF — Seated: Miss L. Mauer, Mrs. J. MacDonald. Standing: Miss D. Lamoree.

SCIENCE DEPARTMENT—Left to right: Mr. Bloom, Mr. Ackley, Miss Parker, Mr. Bacon, head; Miss Snow, Miss Murray, Miss Cummings.

ART DEPARTMENT—Mr. Sherwood, Miss Weyand.

LATIN DEPARTMENT—Miss Leary, Miss Farlow, Miss Maxwell, head.

Miss Jackman, Miss Kelly

MUSIC DEPARTMENT — Mrs. Hemings, Miss Wannamacher, head; Mr. Livermore.

COMMERCIAL DEPARTMENT—Mr. Matheis, Miss Town, Mrs. Moore; Mrs. Colahan, supply for Miss Gige; Mrs. Smith. *Absent from picture:* Miss Gige, Mr. Gadway.

PRACTICAL ARTS— Mr. Mueller, Mr. Albrecht, Mr. Neff, supervisor; Mr. Bohrer, Mr. Sherwood, Mr. Meulendyke, Mr. De May, Mr. Rockcastle. *Absent from picture:* Mr. Reynolds.

MODERN LANGUAGE — Mrs. Carter, Miss Waugh, Mrs. Harison; Mrs. Krichbaum, head

ATTENDANCE
Miss Martin

SCHOOL NURSE
Mrs. Mary Clement

CUSTODIAN ENGINEER
Mr. Healy

MATHEMATICS DEPARTMENT—First row left to right: Mrs. Hutchinson, Miss Spurr, Mr. Comfort. Second row: Mrs. Ramph, Miss Madigan, Mr. Ferner, Mr. Burnett, head. Third row: Mr. Rose, Mr. Steese, Mr. Hofmann.

HEALTH EDUCATION DEPARTMENT—Standing: Mr. Blair, Mr. Beghold, Mr. Michelsen, head. Seated: Mrs. Babcock, Miss Pooler, Mrs. Burritt. Absent from picture: Miss Asley, Mr. Harmon.

SOCIAL STUDIES DEPARTMENT—Standing: Mr. Wiles, head; Mr. Wallace, Mr. Fleming, Mr. Lang, Mr. Mohr, Dr. Rudolf, Mr. Savage. Seated: Miss Hutchinson, Miss Schminke, Miss Kurzrock, Mrs. Harrison, Miss Caragher. Absent from picture: Miss Bowen.

In Memoriam

WALTER WILLIS

There is no need to remind Monroe students of Mr. Walter Willis. Since Monroe's beginning no pupil has left Monroe without having in some way benefitted by his counsel. He dedicated his life to aiding young people in developing worthy ideals and moral courage. No man can contribute so much to the lives of so many without being remembered. His death this year left us all with the sad realization that we have lost a valuable counselor and a faithful friend.

1. Tee Hee. 2 Margie Loucks. 3. Nice view, no? 4. Four muskateers. 5. Isn't this fun? 6. You name it. 7. Ski-addict. 8. Evie Coyne (at left). 9. Joanie Shamus. 10. Len Gidlow. 11. How's about a little kiss. 12. Shy, Dave? 13. Mary Jane Glitch. 14. Look, 6 hands. 15. Our MONROLOG advisor.

Story of the Seniors

When the class of '49 first entered Monroe, our country was engaged in a terrible war. Throughout that war and the years of peace following it, the senior class has learned how to work and play in ways of democracy. Perhaps with that training they have received in Monroe, its members will go forth better equipped to meet the crises arising in this time of indecision. This has always been the mission of Monroe—to send its students into the world better citizens than they would be, not having attended it.

Class of 1949

SENIOR OFFICERS

James Hudson *President*
 Howard Lipman *Vice-President*
 Polly Ogden *Secretary*
 Elizabeth Harding *Girls' Social Chairman*
 Edward Sturm *Boys' Social Chairman*

Seated: J. Hudson, E. Harding. Standing: P. Ogden, E. Sturm, H. Lipman;

Senior Custodian of the Flag: Mary Anna Friederich; Carl Kohls, Senior Standard Bearer.

SENIOR STANDARD BEARER

*Lots of luck
always come!*

*Keep on going
to the end place
success in everything*

ROGERS N. ALEXANDER, 127 Rockingham Street, H. R. 271; Monroe Life Representative 2; Jr. French Club 1, Treasurer 1; Radio Club 3, 4; Monroe Life 4; Bridge Club 4, Secretary 4; Tennis 1, 2, 3, 4; Soccer 4; Basketball 4; H. R. Basketball 1, 2, 3, 4; Ping-pong 1; National Honor Society 4.

SHELDON ALTMAN, 489 Benton Street, H. R. 271; Monroe Life Representative 1, 2, 3, 4; Gym Aid 2, 3, 4; Bookshelf 1; Field and Stream 1; Monroe Life 2; Radio Club 4; Baseball 3, 4; Football 4; Visual Aid Corps 4.

JOHN ANDERSON, 125 Klink Road, H. R. 334.

HELEN ARMSTRONG, 957 Clinton Avenue South, H. R. 334.

EDWARD ASHWORTH, 65 Brighton Street, H. R. 271; H. R. President 1; Alpha Hi-Y 2, 3, 4, Secretary 2; Band 1, 2.

WILMA ASLAN, 78 Fort Hill Terrace, H. R. 333; Jr. French Club 1; Volleyball 3, 4; Bowling Club 2; French Honor Society 3, 4.

CAROL BABCOCK, 92 Beaufort Street, H. R. 125; Badminton 5; Bowling 3.

JAMES BAIRD, 106 Southview Terrace, H. R. 334; Kappa Hi-Y 1, 2, 3, 4, Secretary 3, President 4; H. R. President 3; Art Club 1; Wrestling 1; Guidance Representative 3; H. R. Basketball.

JACK BAKER, 86 Lansdale Street, H. R. 336; Beta Hi-Y 1, 2, 3, 4, Vice-President 3, President 4; Class Vice-President 3; H. R. Vice-President 3; H. R. President 4; Football 4; Basketball 2, 3, 4.

ROBERT BARNES, 25 Tracy Street, H. R. 333; Delta Hi-Y 3; H. R. President 1; H. R. Vice-President 2.

MARY JOAN BEACH, 140 Nunda Boulevard, H. R. 336; Basketball Club 3, 4; H. R. President 2; Baseball Club 3, 4; Ping-pong 2; Riding 4; Junior Corps 1, 2; Leadership Club 3; Office Aid 4; Monolog Staff 4; Jr. Corps, Secretary 1; National Honor Society 3, 4.

HENRY BECKLER, 85 Castlebar Road, H. R. 303; Adelpians 2, 3, 4; International Relations Club 3, 4, Vice-President 3, 4; Monroe Life 2.

HUBERT BECKMAN, 111 Westminster Road, H. R. 125; Swimming Team 1, 2; General Science Club 1; H. R. Basketball 1, 2, 3; Ping-pong Club 2, 3; Radio Workshop 4.

ROBERT BENDER, 13 Tracy Street, H. R. 71; Wrestling 1, 2; Track 1, 2; Swimming 2; Jr. Orchestra 1, 2; Band 1, 2.

PHYLLIS JANE BERGER, 17 Suter Terrace, H. R. 129; H. R. President 3; Jr. Choir 1; Sr. Choir 2, 3, 4; Jr. Latin Club 1; Sr. Latin 2, 3, President 3; Leadership 3; Badminton 2; Radio Workshop 4; Bookshelf 1; Office Aid 1, 2, 3, 4; Junior Corps 1; Gym Attendance 4.

*Best wishes always - Oh, wish
you good luck too, but you
won't need it, I'm sure!
Willie*

*My best wishes
to you of Monroe
High School
and
all the success
you will
have
in all the
future
Luck*

*Best wishes
to you of Monroe
High School
and
all the success
you will
have
in all the
future
Luck*

GRETA LOU BERGH, 137 Benton Street, H. R. 129; Volleyball 1, 4; Basketball 1, 2; Soccer 4; Baseball 1, 2, 3, 4; H. R. Secretary 2; H. R. Vice-President 3; Girls' Athletic Association 4.

JANET BERL, 53 Wilmington Street, H. R. 303; H. R. Secretary 4; Bowling 3; Jr. Choir, Sr. Choir 2, 3, 4.

JOYCE BILLS, 60 Parce Avenue, Fairport, H. R. 71; Office Aid 1, 2, 3, 4; Basketball 1, 2; Baseball 3; Riding 2; Bowling 3.

FRANKLIN W. BISHOP, 270 Mt. Vernon Avenue, H. R. 325; Photography 3; Treasurer 3.

JULIUS BITENSKY, 133 Shepherd Street, H. R. 71.

LUCILLE BLANDA, 256 Mulberry Street, H. R. 333.

HELEN BLOOM, 179 Berkeley Street, H. R. 125; Gym Attendance 4; Monroe Life 1, 2, 3, 4; Monolog 4; Basketball 1, 2; Volleyball; French Honor Society 3, 4, Secretary.

BRUCE BOATMAN, 167 Averill Avenue, H. R. 71; Bowling 3, 4.

JACK BOLINDER, 29 Comfort Street, H. R. 129; National Honor Society 4.

WILLIAM BOULAY, 175 Pearl Street, H. R. 333.

*Dear David -
I know the years
to come will bring
you every thing you
want - I hope.*

*I'll be seeing you -
Helen.*

BARBARA BOYLAN, Greystone Farms, H. R. 333; Bookshelf 1; Jr. Corps 1; Jr. Latin Club 1, 2; Leadership 3, 4; Bridge Club 3, 4; Baseball 1; Swimming 1, 2, 4.

DOROTHY BRAIMAN, 42 Burwell Road, H. R. 129; French Honor Society 4; Senior Leadership 3; Bridge Club 3, 4; Baseball 3, 4; Swimming 4; Volleyball 3, 4; Basketball 3, 4; Radio Workshop 4; Monolog 4; Girls' Athletic Association 3, 4; H. R. President 4.

ANN BRODERICK, 117 Rossiter Road, H. R. 71; Volleyball 3; Baseball 3, 4; Stage Craft 4.

BARBARA LEE BRODY, 158 Crossman Terrace, H. R. 325; Bridge 4; Jr. Corps 1; Art Club 3, 4.

ROBERT BROWNYARD, 72 Benton Street, H. R. 103.

VIOLET BRUNZEL, 853 Meigs Street, H. R. 269; Basketball 4; Baseball 2, 3, 4; Office Messenger 3.
 DOLORES LEE BURCH, 564 Averill Avenue, H. R. 129; H. R. Secretary 1; H. R. Vice-President 2, 3; Basketball 3, 4; Baseball 1, 2, 3, 4; Jr. Orchestra 1; Sr. Orchestra 2, 3, 4; Sr. Choir 4; School Attendance 4; Soccer 4; Swimming 4; Jr. Choir 1.
 ROBERT BURNHAM, 51 Castlebar Road, H. R. 125; Beta Hi-Y 2, 3, 4, Vice-President of Student Association 4; Football 2, 3, 4; Tennis 1, 2, 3, 4; Basketball 2, 3, 4; National Honor Society; 3, 4; Harvard Book Award.
 BETTY BUSHROE, 16 Belmont Street, H. R. 269; Vice-President H. R. 1, 4; Jr. Choir 1, 2; Bridge Club 4; French Honor Society 3, 4.
 ROBERT F. BUSSE, 127 Oakland Street, H. R. 336; Outside Safety Patrol 1, 2, 3, 4; Lt. Captain 3, Captain 4.

KEITH CAMPBELL, 1266 Park Avenue, H. R. 333; Delta Hi-Y 3, 4, President 3, 4; Greenhouse 2, 3, 4; Sr. Choir 2, 3.
 JAMES CAUSEY, 36 Paul Place, H. R. 336; Audio-Visual Aid 2; Wrestling 2, 3.
 ELAINE COHEN, 42 Rosedale Street, H. R. 125
 RAYLA COHEN, 360 Westminster Road, H. R. 71; Book Store 1, 2; School Office 4; Discussion Group 2, 3; Book Shelf 1, 2; Volleyball 3, 4; Basketball 4; Swimming 4; National Honor Society 3, 4.
 NANCY COMERY, 87 Beverly Street, H. R. 269; Basketball 2; Vice-President H. R. 4; Secretary H. R. 3, 4;

EVELYN COYNE, 45 Pearl Street, H. R. 125; Volleyball 2, 3, 4; Sr. Choir 2; Baseball 2, 3, 4; Basketball 1, 2, 3, 4; Tennis 2; Monolog 4; Miss Cameron's Office 4.
 HARRIET M. CRAIN, 115 Nunda Boulevard, H. R. 102; H. R. President 1; H. R. Vice-President 2; H. R. Secretary 4; Office Aid 2, 3, 4; Jr. Corps 1; Volleyball 3, 4; Basketball 1, 2, 3, 4; Baseball 2, 3, 4; French Honor Society 3, 4; National Honor Society 3, 4.
 JOHN CRONE, 261 Meigs Street, H. R. 125; H. R. Vice-President; Bookshelf Club 1, 2, 3, 4; Bridge Club 2, 3; Spanish Club 2.
 ARNOLD CROWDER, 27½ Hickory Street, H. R. 334; Kappa Hi-Y 3, 4; Football 3, 4; Baseball 3.
 RUTH CULVER, 132 Comfort Street, H. R. 269; Sr. Choir 1, 2, 3; Bookshelf 1; Monroe Life Representative 2, 3, 4.

GERALD CUSHING, 735 Harvard Street, H. R. 336; Audio-Visual Aid 2, 3; Stage Craft 3, 4.

CHRISTOPHER D'AMANDA, 1045 Harvard Street, H. R. 271; Baseball 3.

ELIZABETH DANIELS, 195 University Avenue, H. R. 333.

LARRY DAY, 417 Averill Avenue, H. R. 129; Track 2, 3, 4; Cross Country 2, 3, 4.

LAURA DEL MONTE, 55 Averill Avenue, H. R. 71; H. R. President 1, 3, 4; Basketball 2, 3, 4; Baseball 2, 3, 4; Typing Editor Monrolog 4; Leadership Club 3; Secretary, President's Forum 4; Secretary, Mr. Carver 3.

EVELYN DEMING, 670 Linden Street, H. R. 303; H. R. President 1; Sr. Choir 2, 3, 4; Basketball 2, 3; Baseball 2; Stage Craft 1, 2, 3; Monroe Life 3.

IRENE DOBBERTIN, 25 Comfort St., H. R. 271; Bookshelf 1, 2; Sr. Choir 2, 3, 4; Modeling Club 3; Jr. Corps 1; Dancing Club 2; Red Cross Club 3; Monrolog 4; Discussion Club 4; Bowling Club 4.

JAMES DOBYNS, 26 Broadway, H. R. 129.

ROSALIE E. DOUGHERTY, 208 Milburn Street, H. R. 325; Gym Attendance 3, 4; Office Aid 4; Jr. Corps 1; Basketball 2; Bookshelf 1; Swimming 1; Riding Club 1, 2, 3; Radio Club 4.

NEIL DREHER, 29 Herkimer Street, H. R. 71; Wrestling 3, 4.

ROBERT J. DREXLER, 27 Harlem Street, H. R. 129; Swimming 3, 4; Photography Club 3; Sr. Band 1, 2, 3, 4; Sr. Orchestra 1, 2, 3, 4.

BETTY DUMBLETON, 353 Culver Road, H. R. 271.

JEROLD DUNN, 1270 Park Avenue, H. R. 225; H. R. Basketball 2.

JOAN E. DURFEE, 75 Oxford Street, H. R. 336; H. R. Secretary 4; Jr. French Club 1; Bridge 3, 4; Volleyball 3, 4; Monrolog 4; Library 1, 2, 3; National Honor Society 3, 4; French Honor Society 3, 4; Senior Leadership 3.

PATRICIA DWORSKI, 136 Vassar Street, H. R. 125; H. R. Secretary 1; Office Aid 3; Monroe Life 3; Record Music Program 3, 4; Leadership Club 3, 4; President 3; Jr. Latin Club 1; Pencil Pushers 1, 2, 3, 4; President 4; National Honor Society 3, 4.

*Dear Dave,
The Best of Everything
to a guy that's
Neil.
It's cool, I've been you being in horse with
you there at Monroe. I hope you have
lots of luck. Keep your cool always. You'll really know it soon
and really know it soon*

*Hi ya Dave!
Remember when you were standard
are old friend and I don't know you very
well now - but I wish you the very best of
luck 15 in everything you do! Love Pat*

RONALD DWORSKY, 1009 Harvard Street, H. R. 269; H. R. Vice-President 1; Jr. French Club 1; Bridge Club 3, 4; Adelpians 2, 3, 4; Radio Workshop 4; Publicity Chairman Sr. French Club 4; H. R. President 4.

BARBARA DYKES, 294 Meigs Street, H. R. 303.

THOMAS EICHELBERGER, 11 Lakeview Park, H. R. 336; Audio-Visual Aid 2, 3; Photography 3; Stage Craft 2.

LAWRENCE ELLINWOOD, 2 Goodger Park, H. R. 102; Kappa Hi-Y 3, 4; Track 2, 3; Cross Country 3, 4.

BARBARA EPSTEIN, 24 Thayer Street, H. R. 271; Bookstore 1, 2, 3, 4; Kaleidoscope, Editor 3; Riding 1, 2; Volleyball 3, 4; Pencil Pushers 1, 2, 3, 4, President 4; Swimming 2; Bridge Club 3, 4; Discussion Club 2, 3; French Honor Society 4.

EVELYN EPSTEIN, 77 Vassar Street, H. R. 334; Basketball 3.

ROBERT FABRIS, 1889 Elmwood Avenue, H. R. 125.

LUCILLE EMMA FAGAN, West Henrietta, New York, H. R. 271; Attendance Gym 3; Bowling 4; Sr. Choir 2, 3, 4.

RUTH FALZONE, 290 Hamilton Street, H. R. 325; Sr. Choir 2, 3, 4; Swimming 3, 4; Miss Cameron's Office 3, 4; Nurse's Office 2, 3.

JOHN FERSTEAD, 286 Field Street, H. R. 333; Alpha Hi-Y 3, 4, Secretary 3; Sr. Choir 2, 3; Jr. Choir 1.

HELEN FLIEGER, 27 Elmhurst Street, H. R. 269; Swimming 1.

BEVERLY FOTCH, 890 Clinton Avenue South, H. R. 303; Office Aid 4; Swimming 2, 3, 4; Baseball 1.

PHYLLIS FOX, 53 Pinnacle Road, H. R. 125.

BERNARD FRANK, 833 Elmwood Avenue, H. R. 269; H. R. Vice-President 1; Jr. Latin Club 1; Radio Workshop 4, President 4; Basketball 2, 3, 4; Tennis 2, 3, 4; National Honor Society 4.

MARY ANNA FRIEDERICH, 629 Broadway, H. R. 71; Bridge Club 2, 3; French Honor Society 2, 3, 4, President 4; Pencil Pushers 3; Bookshelf 1, 2, 3, 4, Vice-President 3, 4; Choir 2, 3, 4; Sr. Leadership 3; Jr. French Club 1; Monolog 4; National Honor Society 3, 4; Sr. Custodian of the Flag 4; Dumas French Award.

*There's not much I can say to you, but I'll try anyhow.
Just a few homey words of wisdom. Go to Penn and hope!*

*the
back!
then
after
this
you
can*

RUFUS FULREADER, Fairport Road, E. Rochester, H. R. 271; H. R. Vice-President 1; Beta Hi-Y 3, 4, Vice-President 4; Tennis 2, 3, 4; Football 3, 4; Visual Aid Corps 3.

IRENE GAGNON, 459 Averill Avenue, H. R. 102; Jr. Corps 1; Volleyball 3; Baseball 2.

MYRON GARSTENSTEIN, 221 Canterbury Road, H. R. 334.

HEIDI GENHART, 350 Cobbs Hill Drive, H. R. 269; Jr. Corps 1; Bridge Club 3, 4; Leadership 3; Monolog Staff 4; Baseball 2; Volleyball 4; Record Music Program 3, 4; National Honor Society 3, 4.

RAYMOND GERHARD, 75 Savannah Street, H. R. 333; Field and Stream Club 3, 4.

*slip
all*

*the wet wash you want. Good sailing, may you get a season's boat to the
Redwings, a steady box of your own and all the other niceties.*

*Mike
"eto"*

PEGGY GEYER, 59½ Brighton Street, H. R. 129.

NANCY V. GIBBS, 183 Culver Road, H. R. 271; Swimming 1; Bookshelf 1; Stagecraft 1.

LEONARD GIDLOW, 56 Benton Street, H. R. 334; Kappa Hi-Y 4; Field and Stream Club 3, 4; Football 3, 4; Baseball 2, 3, 4; Bowling 2, 4; Basketball 2, 3, 4.

NATALIE GITELMAN, 769 Harvard Street, H. R. 71; French Honor Society 4; Leadership Club 3, 4; Choir 2, 3; French Club President 1; Art Club 2, 3, 4; Radio Workshop 4.

EILEAN GLABERMAN, 181 Rosedale Street, H. R. 334; Bowling Club 3; Nurse's Office 3; Jr. Corps 1; Leader's Group 1, 2, 3; Baseball 3; Radio Workshop 4; Bookshelf 1; Office Aid 2.

*Don't
I am sorry
I'm not in the
best of health
been down
and watching
grow from
school removal
now.*

MARY JANE GLITCH, 274 Benton Street, H. R. 334; H. R. Secretary 4; Basketball 2, 3; Baseball 3; Sr. Choir 2, 3; Monolog 4; Swimming 4.

SHIRLEY GOEBEL, 1214 Clinton Avenue South, H. R. 336; H. R. Secretary 2; Office Messenger 1; Jr. Corps 1; Sr. Leadership 4; Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; Swimming 1, 2, 3, 4.

BARBARA GOETZ, 42 Paul Place, H. R. 125.

ARNOLD GOLDMAN, 178 Vassar Street, H. R. 333; Adelpians 3, 4; H. R. Vice-President 1; Monroe Life 3, 4; Monolog 4; Sr. Band 1, 2, 3; National Honor Society 3, 4.

JUDY GOLDMAN, 253 Alexander Street, H. R. 269; Jr. Corps 1; Sr. Latin Club 3; Sr. Leadership 4.

ELIZABETH GOODLEIN, 39 Nicholson Street, H. R. 269; Office Aid 4; Swimming 3.

MORTON GOODMAN, 136 Edgerton Street, H. R. 129; H. R. President 1; Radio Workshop 3, 4; Band 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Football 3.

DAVID GOODWIN, 1341 Mount Hope Avenue, H. R. 325; President of Student Association 4; Class President 3; H. R. President 4; Beta Hi-Y 3, 4; Social Chairman 4; Field and Stream Club 1, 2, 3, 4, Vice-President 3; H. R. Basketball 3, 4; Football 1, 2, 3, 4; Baseball 2, 3; Bookroom Aid 2, 3.

JAMES W. GRAVES, 1049 Monroe Avenue, H. R. 269; Beta Hi-Y 3, 4; Bookshelf 1, 2; Monroe Life 3, 4; Jr. Standard Bearer 1; National Honor Society 3, 4.

SUZANNE GRAY, Honeoye Falls, N. Y., H. R. 336; H. R. Secretary 2; Office Aid 3; Badminton 3, 4; Social Dancing 2, 3, 4; Sr. Choir 3, 4.

ROGER H. GREEN, 34 Gordon Park, H. R. 269; Corridor Patrol 1, 2; Wrestling 1.

JERRY GREENFIELD, 1011 Harvard Street, H. R. 334; Adelpians 3, 4, Secretary 4; H. R. President 4; Ping-pong Club 1, 2, 3, 4; Bridge Club 3, 4; Fencing Club 3; Latin Club 1.

JOYCE F. GRESSENS, 514 Westfield Street, H. R. 129.

WALTER GRUNER, 85 East Boulevard, H. R. 271; Swimming 4; Skating and Skiing Club 4; Visual Aid Corps 4.

MARJORIE HAAG, 160 Norman Road, H. R. 333.

GEORGE HAERING, 226 Linden Street, H. R. 129.

EMMA JEAN HAGEN, 26 Medfield Drive, H. R. 303.

JAMES HALL, 11 Canfield Place, H. R. 325; Field and Stream Club 3, 4.

ELEANOR HAMANN, 11 Marjorie Court, H. R. 271; Basketball 4; Volleyball 4; Badminton 4; Soccer 4.

PHYLLIS L. HAMMOND, 21 Buckingham Street, H. R. 325; Baseball 2; Bowling 2; Sr. Choir 1, 2, 3, 4.

ELIZABETH HARDING, 21 Darwin Street, H. R. 271; H. R. Secretary 3; Office Aid 3, 4; Monolog 4; Choir 3, 4; Bridge Club 3; Jr. Corps 1; Jr. Choir 1; Swimming 2.

MADELINE HARTLEBEN, 35 Bly Street, H. R. 336; Volleyball 1; Office Aid 3; Sr. Choir 3.

JULIAN PHILLIP HEICKLEN, 202 Vassar Street, H. R. 271; H. R. Vice-President 3; Adelpians 3, 4, Secretary 3, President 4; Radio Workshop 4.

PATRICIA HELD, 29 Richard Street, H. R. 303; Tri-Y 4; Volleyball 4; Sr. Choir 3, 4; Bowling 4.

MARY HENRY, 6 Hawthorn Street, H. R. 334; H. R. Secretary 2, 3; Choir 3, 4; Baseball 3; Bridge Club 3; Basketball 2; Jr. Corps 2; French Honor Society 3, 4; Monolog 4.

*Dave - you're really a swell sport
Good luck in college and Best of wishes
always - Jim Hudson*

PATRICIA HOESTEREY, 1183 Monroe Avenue, H. R. 269; H. R. President 1; Jr. Corps 1; Swimming 1, 2, 3, 4; Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; Cheerleading 3, 4.

THOMAS HOHMAN, Middle Road, Henrietta, N. Y., H. R. 333; Audio-Visual Aid Corps 3.

JAMES W. HUDSON, 243 Rosedale Street, H. R. 336; H. R. President 4; Class Vice-President 2; Class President 4; Field and Stream 2, 3, 4; Sr. Choir 1, 2, 3, 4; Basketball 3; National Honor Society 3, 4.

ROSE MARIE HUSNEY, 30 Faraday Street, H. R. 271; Jr. and Sr. Choir 1, 2, 3, 4; Pencil Pushers 3, 4; Jr. Corps 1; Volleyball 2; Sr. Latin Club 2, 3, Treasurer 3; Audio-Visual Aid Corps 3, 4, Secretary 4.

LAURA ANN HUTCHINSON, 49 Rowley Street, H. R. 333; H. R. Vice-President 1; H. R. Secretary 3; Attendance in Girls' Gym 3; Audio-Visual Aid Corps 1, 2, 3, 4, Secretary 3, Traffic Manager 4; Stage Craft 1, 2.

JANET INGRAHAM, 52 Asbury Street, H. R. 336; Zeta Tri-Y 2, 3, 4; Jr. Choir 1; Sr. Choir 2, 3.

PRUDENCE INGRASSIA, 48 Ward Street, H. R. 325; Basketball 1; Baseball 3; Choir 1; Nurse's Office 3, 4; Miss Cameron's Office 1.

EUGENE W. ISAACS, 1214 Park Avenue, H. R. 271; Adelpians 3, 4; Jr. French Club 1; Bridge Club 3; Audio-Visual Aid Corps 2; Radio Workshop 4; French Honor Society 3, 4.

LESLIE ISAACS, 210 Brunswick Street, H. R. 336; H. R. Basketball 1, 2, 3; Soccer 3, 4; Spanish Club 2; Baseball 3, 4; Volleyball 3; Adelpians 2, 3, 4; Ping-pong 3, 4; Audio Visual Aid 1; Bridge Club 3, 4; Field and Stream 4.

HELEN M. JOHNSON, 125 Sanford Street, H. R. 129; Swimming 4.

DORIS KALB, 26 Nicholson Street, H. R. 303; Office Aid 2, 3, 4; Jr. Corps 1; Dancing 1.

DELORES KATES, 20 Averill Avenue, H. R. 269.

MARCIA KAUFMAN, 261 Henrietta Street, H. R. 125; H. R. Secretary 1; Gym Attendance 4; Jr. Choir 1; Sr. Choir 2, 3, 4; Jr. Corps 1; Sr. Leadership 3, President 3; Jr. Latin Club 2; Sr. Latin Club 3, Secretary 3; Badminton Club 3, 4; Pencil Pushers 2, 4.

DONALD KELLEY, 240 Hamilton Street, H. R. 325; Wrestling 3, 4.

CORALEEN KERBS, 10 Wilkins Street, H. R. 333.

JOHN KERN, 325 Melville Street, H. R. 325.

MARILYN E. KESTER, Maple Street, W. Henrietta, N. Y., H. R. 336; Bowling 4; Mr. Carver's Office 3; Book Store 4; School Office Aid 3.

LOIS A. KLEHAMER, 17 Riverview Drive, W. Henrietta, H. R. 336; Riding 3, 4; Basketball 3, 4; Badminton 3; Baseball 3, 4; Bookshelf 2, 3; Sr. Choir 2, 3, 4; Girls' Athletic Association 3, 4; Skating Club 3, 4.

SUZANNE KLUGER, 1007 Monroe Avenue, H. R. 334; Bookshelf 1; Sr. Leadership 3; Spanish Club 2, 3; Basketball 3, 4; Baseball 3, 4; Radio Workshop 4; Volleyball 4; Jr. Corps 1; Latin Club 1, 2, 3, Secretary 2.

RUSSELL KNOPE, 99 Gregory Hill Road, H. R. 269; Field and Stream Club 4.

GEORGE KOCH, 68 Benton Street, H. R. 303.

JACK KOERNER, 391 Beresford Road, H. R. 271; H. R. President 4; Field and Stream Club 4; Skating and Skiing Club 4; Soccer 4; Swimming 4.

CARL W. KOHLS, 54 Meadowbrook Road, H. R. 334; Sr. Orchestra 1, 2, 3, 4; Radio Workshop 4, Vice-President 4; Sr. Band 1, 2, 3, 4; Monolog 4; Dance Band 4; Standard Bearer 4; Steuben Award 3; National Honor Society 3.

RITA KOMINZ, 538 Harvard Street, H. R. 336; H. R. Social Chairman 2, 4; Book Shelf 1, 2, 3; Jr. Latin Club 1; Volleyball 3, 4; Basketball 4; Baseball 2, 4.

SHELDON KRIEGER, 616 Hillside Avenue, H. R. 333; Beta Hi-Y 3, 4; Basketball 1, 2, 3, 4; Soccer 1, 2, 3; Track 1; Football 3.

*Dear Dave -
 Say - you're a
 wonderful
 fellow -
 and have
 so many
 fine qualities
 you'll get ahead - I
 know. Say - for with
 your brains - personality
 you could do anything -
 reach such heights -
 you can!*

GLORIA KROEMER, 999 Meigs St., H. R. 271; H. R. President 2; H. R. Secretary 1, 4; Orchestra 1, 2, 3, 4; Jr. Corps 1, Treasurer 1; Bridge Club 3, President 3; Basketball 2, 3; Cheerleading 3, 4; French Honor Society 3, 4; National Honor Society 3, 4.
 CHARLES W. KUEHNE, Telephone Road, W. Henrietta, H. R. 271; Visual Aid Corps 2.
 PAUL KYLE, 345 Saxton Street, H. R. 125; H. R. Vice-President 1, 2; Book Room 2; Monolog 4; Sr. Choir 3, 4.
 HAROLD LAND, 748 Main Street East, H. R. 71.
 RAYMOND A. LAWRENCE, 107 Comfort Street, H. R. 325; Band and Orchestra 1, 2, 3, 4; Track 1, 2, 3; Cross Country 1, 2, 3; Wrestling 3.

NATALIE LEICHTNER, 96 Alliance Avenue, H. R. 271; Jr. Corps 1; Jr. French Club 1; Art Club 1, 2, 3, 4; Stage Craft 1; French Honor Society 4.
 THOMAS LENNOX, 38 Shelwood Drive, H. R. 271; H. R. President 3; H. R. Vice-President 2; Monroe Life 3; Field and Stream Club 4; Soccer 2, 3, 4, Co-Captain 4; Cheerleading 3, 4.
 ALICE L. LEUSCHNER, 537 Meigs Street, H. R. 336; Riding Club 3, 4; Badminton 3, 4; Sqcial Dancing 3, 4; Sr. Choir 2, 3, 4; Skating 3, 4; Miss Martin's Office Aid 3, 4.
 PEARL LEVIN, 229 Dartmouth Street, H. R. 125; Basketball 2, 3, 4; Volleyball 3, 4; Swimming 3, 4; Tennis 3, 4; Leadership Club 4; Bookshelf 2; Bookstore 4; Main Office 4.
 LILLIAN LIEBERMAN, 96 Laburnum Crescent, H. R. 333; Office Messenger 1, 2, 3; Mrs. Krichbaum's Office 4; Jr. French Club 1, 2, Secretary 1; Jr. Corps 2, 3, Social Chairman 2; Art Club 3, 4, President 3; Radio Workshop 4; Senior Leadership 3, 4; Basketball 3; Volleyball 3.

LORRAINE LILLEY, 1579 Town Line Road, H. R. 325.
 FOO LIM, 108 Monroe Avenue, H. R. 102; H. R. President 1; Visual Aid Corps 2; Field and Stream 1, 2, 3, 4, Secretary 2; President 3, 4.
 HOWARD LIPMAN, 248 Pinnacle Road, H. R. 71; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; French Club 1; H. R. Vice-President 2, 4; Vice-President Alpha Hi-Y.
 JEROME LIPSKY, 112 Vassar Street, H. R. 303; Adelphians 2, 3, 4; H. R. Vice-President 1; Jr. Latin Club 1.
 FRANCES LOCKHART, 43 Nicholson Street, H. R. 269; Baseball 1.

MARY CAROLINE LOMB, 859 Meigs Street, H. R. 125; H. R. President 2; Baseball 3; Tennis 3; Volleyball 2, 4; Badminton 4.
 MARJORY LOUCKS, 1339 Mount Hope Avenue, H. R. 334; Volleyball 2, 3, 4; Baseball 3, 4; Tennis 3; Stagecraft 4; Sr. Leadership 4; Dancing Club 1, 4; Monolog 4.
 MARY LOVE, 648 Monroe Avenue, H. R. 333; Volleyball 2, 3, 4; Basketball 1, 2.
 MARLYN J. LOYSEN, 53 Stewart Street, H. R. 269; H. R. Vice-President 3; Office Aid 3, 4; Jr. Corps 1; Monroe Life Representative 1; Monroe Life 3, 4.
 DONALD MAGARIAN, 58 Milburn Street, H. R. 303; H. R. Vice-President 3; Stage Craft 1; Jr. Latin Club 1; Monroe Life 3; Jr. Band 1, 2; Sr. Band 2.

STAMOS MAKRIDIS, 9 Marshall Street, H. R. 303; H. R. President 4; Audio-Visual Aid 3; Track 1, 2.
 MAX MANNHEIMER, 1035 Monroe Avenue, H. R. 125; Jr. Latin Club 1; Ping-pong 2, 3; Bookshelf 1; Visual Aid Corps 3, 4.
 HELEN MANTEL, 175 Edgemont Road, H. R. 325; Volleyball 3, 4; Basketball 3, 4; Baseball 3, 4; Riding Club 3; Jr. Corps 1.
 LAWRENCE MARBLE, 298 Monroe Avenue, H. R. 125.
 JANET MAE MARKS, 308 Laburnum Crescent, H. R. 71; Nurses' Aid; Art Club 1, 2, 3; Pencil Pushers 4; Choir 2, 3, 4; Discussion Club 4.

GRETTE MARSHALL, 931 Park Avenue, H. R. 334; H. R. Secretary 1, 2, 3; H. R. President 1, 3; Secretary of President's Forum 3; Secretary of Student Council 4; Office Aid 2; Choir 2; Baseball 3; Swimming 2; French Honor Society 3, 4; Monolog 4; Jr. Corps 1; Bridge Club 4; Sr. Leadership 3, 4.
 SHIRLEY MASON, 80 Cady Street, H. R. 71; Beta Tri-Y 2, 3, 4, Secretary 4; Tennis 3, 4; Badminton 3, 4; Volleyball 3, 4; Baseball 3, 4; Sr. Choir 1, 2, 3; Nurses' Aid.
 VICTOR MASTRANDEA, 23 Alexander Street, H. R. 333; Art Club 4.
 MARY J. MAXWELL, 49 Dorchester Road, H. R. 102; H. R. Secretary 2.
 WILLIAM McALPINE, 37 Castlebar Road, H. R. 336; Camera Club 3; Jr. and Sr. Choir 2, 3; Bookstore 2, 3, 4; National Honor Society 3, 4.

PAUL McCARTHY, 115 Berkeley Road, H. R. 334; Football 2, 3.

DAVID McGARVEY, 286 San Gabriel Drive, H. R. 271; International Relations Club 3; Monroe Life 2, 3; Soccer 3, 4; Tennis 2.

RICHARD McGUIRE, 26 Paul Place, H. R. 129; Baseball 3, 4; Football 4.

HUGH McNAIR, 19 Castlebar Road, H. R. 303; Boy's Social Chairman 3; Monroe Life Staff 3; Football 2, 3, 4; Swimming 1; Bookroom 3, 4.

BERTHA MEISEL, 308 University Park, H. R. 303; H. R. Secretary 3; Office Aid 2; Monroe Life 3; Pencil Pushers 2, 4; Bookshelf 1; Dancing 2; Girls' Leadership Club 3; Tennis 3; Swimming 3; French Honor Society 4; National Honor Society 3, 4; Discussion Club 3; Kaleidoscope 3.

CAROLYN MEISENZAHL, W. Henrietta Road, H. R. 336; Bowling 3, 4; Riding 3; Baseball 3, 4; Volleyball 3, 4; Skating 3, 4; Badminton 2; Girls' Athletic Association 3, 4; Basketball 4.

MARLENE MELAMED, 28 Berkshire Street, H. R. 325; Bridge 3, 4; Jr. Corps 2, 3; Latin Club 3, 4; Riding Club 2, 3; Bowling 3; Swimming 2, 3; Monolog Staff 3, 4.

MARY MERCER, 647 Linden Street, H. R. 303; Office Aid 3; Bowling 3.

GLORIA MESSINGER, 56 Berkeley Street, H. R. 336; Riding 2; Bridge 4; Spanish Club 2; Basketball 1; Volleyball 4; Office Aid 3; Leadership Club 3, 4.

PATRICIA MILLER, 2020 S. Clinton Avenue, H. R. 129; Badminton 2, 3, 4; Bookshelf Treasurer 3.

EUGENE MIRABELLA, 35 Parsells Avenue, H. R. 71.

ADELITA MOLINET, 175 Dartmouth Street, H. R. 334; Basketball 4; Baseball 1, 3, 4; Swimming 1, 2, 3; Ping-pong 4; Soccer.

GENEVIEVE MOOREHOUSE, 184 Laburnum Crescent, H. R. 129; Bookshelf 1; Basketball 1; Baseball 1; Volleyball 1; Sr. Choir 2, 3, 4.

WILLIAM MORRELL, 104 Cobbs Hill Drive, H. R. 269; Photography 3; Ping-pong Club 1, 2, 3.

DIXON MORRISON, 34 Oakland Street, H. R. 334; Ping-pong 1; French Club 4; Engineering Club 4; Track 3, 4; French Honor Society 3, 4; International Relations Club 4.

PATRICIA MORRISON, 383 Canterbury Road, H. R. 271; Baseball 2, 3; Basketball 3, 4; Swimming 2, 3, 4; Jr. Corps 1.

DAVID B. MUNTER, 410 Westminster Road, H. R. 102.

PHYLLIS NATALE, 189 Milburn Street, H. R. 271; Guidance Office 4; Volleyball 2, 4; Riding Club 2, 3, 4; Bridge Club 3, 4; Basketball 4; Latin Club 1, 2; Radio Workshop 4.

POLLY OGDEN, 380 Kilbourn Road, H. R. 333; Class President 2; H. R. Secretary 2; Secretary of Secretaries' Forum 2; H. R. President 3; H. R. Social Chairman 4; Commissioner of Finance 4; Main Office 2, 3, 4; English Department Office 4; Recorded Music Program 4; Monrolog Staff 4; Cheerleading 3, 4; Jr. Corps 1; Basketball 2, 3, 4; Baseball 1, 2, 3, 4; Volleyball 2, 3, 4; National Honor Society 3, 4.

HELEN O'HARA, 941 Meigs Street, H. R. 303; H. R. Secretary 2; Swimming 1, 2, 3, 4; Baseball 2, 3, 4; Basketball 3, 4; Tennis 3, 4; Social Chairman 4.

Dave, Have a swell summer and loads of luck for the future. It's been

EMILY OLIVER, 33 Greenview, H. R. 303; H. R. Social Chairman 1, 2; Swimming 1, 2; Library 1, 2; Orchestra 1, 2, 3, 4.

THEODORE PARKER, 72 Azalea Road, H. R. 125.

CHARLES PAYNE, 222 Sanford Street, H. R. 333; H. R. President 4; Sr. Band 1, 2, 3, 4; Corridor Patrol 1; Baseball 2; Football 3, 4.

LEE PEACHEY, 197 South Goodman Street, H. R. 71; H. R. President 1, 2; Jr. Latin Club 1, 2; Treasurer 1, President 2; Kappa Hi-Y 1, 2, 3, 4; Treasurer 3, Vice-President 4; Swimming Team 2, 3, 4, Captain 4; Soccer 3, 4; National Honor Society 3, 4; Monrolog 4; Senior Orchestra 1, 2, 3, 4; Senior Band 1, 2, 3, 4.

DAVID PFLUKE, 969 Monroe Avenue, H. R. 125; Kappa Hi-Y 1, 2, 3, 4; H. R. Vice-President; Fencing 3, President 3; Field and Stream 1, 2, 3, 4.

NORMA PFLUKE, 465 Meigs Street, H. R. 269; Beta Chi-Y 4; Baseball 3, 4; Basketball 3, 4; Volleyball 3, 4; Riding Club 4; Skating Club 3, 4.

ROBERT PHILLIPS, 12 Sibley Place, H. R. 269.

GEMMA PICCIOTTI, 249 Culver Road, H. R. 271; H. R. Secretary 1; Bridge Club 3, 4; Jr. Corps 1; Jr. Choir 1; Sr. Leadership 3, 4; Latin Club 1, 3; Basketball 1, 3, 4.

AUDREY PILLING, 28 Palisade Park, H. R. 325; Office Aid 2, 3; Radio Workshop 4; Jr. Latin Club 1; Sr. Latin Club 2, 3, Vice-President 2; Social Chairman 3; Sr. Leadership 3.

JERRY PINGLETON, 241 Linden Street, H. R. 102.

*I've since in grade
we've been in this school. I
th we had Miss Kuzoshans.
this year we've had Miss M.
Next year
maybe
well
have better
luck
Take it
easy!
Gos*

F. JACKSON PIOTROW, 1100 South Goodman Street, H. R. 336; H. R. Vice-President 4; Track 2, 3; Bowling 3, 4; Tennis 4; Dramatics 3, 4; Monroe Life 3, 4; Sr. Orchestra 3, 4; National Honor Society 4.

EUGENE B. POSHVA, 643 Linden Street, H. R. 325; H. R. Vice-President; Stage Craft 2, 3, 4; Choir 3, 4; Bookshelf 4.

LLOYD PREDMORE, 147 Hillside Avenue, H. R. 71; Audio-Visual Aid 1, 2, President 2; Swimming 1; Monolog.

FRANK PRESCOTT, 42 Manhattan Street, H. R. 130.

LORRAINE PUTZIG, 1978 South Avenue, H. R. 333; Monroe Life 3; Kaleidoscope 3, Editor 3; Volleyball 2, 3, 4; Basketball 3, 4; Baseball 3, 4; Badminton 4; National Honor Society 3, 4.

DAVID J. RAMSAY, 21 Thayer Street, H. R. 269; H. R. Secretary 1; Art Club 3, 4; Stage Craft 1, 2, 3, 4.

PHYLLIS M. RAZ, 14 Audobon Street, H. R. 102; Gym Attendance 3, 4; Bookstore 2, 3, 4; Jr. French Club 1, 2; Sr. Leadership 4; Ping-pong 3.

E. GRACE REED, 507 Averill Avenue, H. R. 271; H. R. Secretary 3; Bookshelf 3, 4, President 4; Monroe Life 3, 4; Volleyball 3; Badminton 3, 4.

ARTHUR W. REINHARDT, 246 Mulberry Street, H. R. 325; Safety Patrol 1, 2, 3, 4; Fire Patrol 2, 3, 4.

DOROTHY RENNER, 79 Raleigh Street, H. R. 129; Basketball 4; Baseball 3; Volleyball 4; Bookshelf 1; Bowling 2, 3; Sr. Choir 3, 4; French Honor Society 3, 4, Vice-President 4; National Honor Society 3, 4.

*Dear Dave,
It's been such
a long time
since we
last
saw
you!
You're one of the
greatest fellows
I know. Best of luck
always,
Phyll*

*Best wishes to
a fellow Middlingite
Love
with
Grace*

JAMES RILEY, 157 Milburn Street, H. R. 71.

DANIEL RITZEL, 655 Clinton Avenue South, H. R. 303; Sr. Choir 2, 3, 4.

SORELIE ROCKOFF, 552 Harvard Street, H. R. 129; H. R. President 2; Volleyball 3, 4; Baseball 3; Bookshelf 1, 2; Latin Club 1.

JEAN RONDASH, 117 Averill Avenue, H. R. 303; H. R. Vice-President 2; Jr. Choir 1; Sr. Choir 2, 3, 4; Bookshelf 1, 2; Jr. Corps 1; Swimming 1; Dancing 1; Volleyball 4; Bowling 4; National Honor Society 3, 4.

HERBERT ROSENBLATT, 152 Milburn Street, H. R. 125; H. R. Secretary 2, 4; Reserve Basketball Manager 2; Football Manager 2; Basketball Manager 3; Jr. Latin Club 1; Sr. Latin Club 2; Jr. Orchestra 1; Sr. Orchestra 2, 3, 4; Sr. Band 2, 3, 4; Monroe Life 3.

JOAN ROSENBLOOM, 273 Brunswick Street, H. R. 125; Jr. Corps 1; Jr. Latin Club 1; Baseball 2; Basketball 3, 4; Bridge Club 3; Monroe Life 4.

MURRAY ROSENTHAL, 252 Brunswick Street, H. R. 336; Pencil Pushers 3, 4; Bridge Club 3, 4; International Relations Club 4; Audio-Visual Aide 2, 3, 4; Book Store 2, 3, 4; Monroe Life 3; National Honor Society 3.

HARRY ROSS, 1437 South Avenue, H. R. 303; Kappa Hi-Y 1; Audio-Visual Aide 2.

DAVID ROYCE, R. D. 2, Lake Road, Williamson, H. R. 125; Pencil Pushers 1, 2, 3, 4; Fencing Club 3; Bridge Club 1, 2, 3, 4; H. R. Basketball 3, 4; Jr. Latin Club 1; Kaleidoscope 3; Monrolog 4; Monroe Life 1, 2, 3, 4; Music Listening Program 4.

SANDRA DORIS RUBEN, 71 Rutgers Street, H. R. 325; Pencil Pushers 3, 4; Volleyball 2, 3; Swimming 2; Riding 2; Basketball 2; Bookstore 3; Honor Guard 2; English Department Office 4; Monrolog 4; Monroe Life 2, 3, 4.

SHIRLEY RYERSE, 15 Savannah Street, H. R. 271; Volleyball 4; Baseball 4; Basketball 4; Bowling Club 4.

BERNARD A. SABERNICK, 43 Comfort Street, H. R. 336; Safety Patrol 1, 2, 4.

ROBERT ST. JOHN, 46 Pavilion Street, H. R. 334.

NAOMI SCHAFT, 61 Westminster Road, H. R. 334; Bookstore 2; Jr. Choir 1; Sr. Choir 3, 4; Philharmonic Club 2; Radio Workshop 4.

ELINORE R. SCHLEGEL, 159 Crawford Street, H. R. 102; H. R. Secretary 2; Girls' Gym Attendance 4; Sr. Latin Club 3, Vice-President 3; Jr. Corps 1; Volleyball 3, 4; Badminton 2; Tennis 3, 4; Bookshelf 4.

DORIS SCHULTZ, West Henrietta Road, Henrietta, N. Y., H. R. 325.

SHIRLEY SCHWARTZ, 680 Monroe Avenue, H. R. 102; Pencil Pushers 1; Volleyball 4; Monroe Life 2, 3.

BEVERLY SCOTT, 568 Harvard Street, H. R. 336; Jr. French Club 1; Art Club 3; Volleyball 3; French Honor Society 3, 4.

ROSEMARY SEELBINDER, 64 Rosedale Street, H. R. 336; H. R. President 3; Sr. Choir 3, 4; Stagecraft 2; Bridge Club 3; Jr. Corps 1; Baseball 3; Monrolog 4; National Honor Society 3, 4; French Honor Society 3, 4.

JOAN SHAMUS, 12 Shephard Street, H. R. 333; Sr. Choir 2, 3; Jr. Corps 1; Basketball 3; Baseball 3, 4.

*Dear Dore,
Best of Luck to you.*

MELVIN SHESTACK, 941 Monroe Avenue, H. R. 125; Adelphians; Kaleidoscope 3; Monroe Life 3, 4, Editor 4; Monrolog 4.
 ROSALIND SHULMAN, 331 Field Street, H. R. 303; French Honor Society 3, 4; French Club 1; Jr. Corps 1; Monroe Life 3; Gym Attendance 3, 4.
 JOAN SHULTZ, West Henrietta Road, Henrietta, H. R. 102.
 DONALD SILVERBERG, 1026 Harvard Street, H. R. 102; Spanish Club 2; International Relations Club 3.
 RICHARD SIMONS, 576 Monroe Avenue, H. R. 334; Jr. Latin Club 1; Visual Aid 2; Ping-pong Club 1, 2, 3, 4; Soccer, Manager 4.

PETER SIVERSON, 33 Upton Park, H. R. 71; Orchestra 1, 2, 3, 4; Band 1, 2, 3, 4.
 SPERO SKARLATOS, 512 Rockingham Street, H. R. 334; Beta Hi-Y 2, 3, 4; Art Club 1; Football 2, 3, 4.
 BARBARA SMITH, 1008 Harvard Street, H. R. 325; Swimming 2; Volleyball 2; Jr. Choir 1; Monrolog 4; Secretary H. R. 1, 4.
 DAYTON SMITH, 124 George Street, H. R. 122; Field and Stream 3, 4, Treasurer 4, Secretary 4.
 ESTELLE JEANNE SMITH, 194 Field Street, H. R. 333; Red Cross Club 1; Sr. Choir 1, 2; Bookshelf 1; Baseball 1, 3.

ROBERT SPENCER, 11 Pinnard Street, H. R. 334; H. R. Basketball 2, 3, 4; Ping-pong Club 2, 3, 4; Band 1.
 SHIRLEY STAM, 5 Castlebar Road, H. R. 334; H. R. President 1; Baseball 1, 2, 3, 4; Swimming 1, 2, 3, 4; Basketball 2, 3, 4; Ping-pong 4; Soccer 4.
 EDYTHE JOYCE STARLING, 203 Cypress Street, H. R. 333; Art Club 4; Monrolog 4; Baseball 2, 3; Basketball 2, 3, 4; Volleyball 2, 4; Badminton 2; Baby Sitters' Club 4.
 JOYCE STEARNS, 15 Nelson Street, H. R. 325; Zeta Tri-Y 2; Office Aid 3; Guidance Office 4.
 HARVEY STILES, 178 Field Street, H. R. 303.

RICHARD STOKES, 59 Hartsen Street, H. R. 303.

MARION STOLLER, 373 Park Avenue, H. R. 325; Girls' Gym, Attendance and Keyboard 1, 3, 4; Monrolog 4.

EDWARD STURM, 173 Rodessa Road, H. R. 102; Beta Hi-Y 3, 4; H. R. Vice-President 4; Boys' Social Chairman 4; Baseball 2, 3, 4; Cross Country 4.

BARBARA SWIFT, 661 Highland Avenue, H. R. 336; Sr. Leadership 3.

KATHLEEN SWIFT, 2040 East Henrietta Road, H. R. 303; H. R. Secretary 1; Jr. Choir 1, 2; Sr. Choir 3, 4; Bowling 4.

THOMAS TABER, 615½ Clinton Avenue South, H. R. 303; Beta Hi-Y 3, 4; H. R. President 2; H. R. Vice-President 4; Track 1, 2, 3, 4; Cross Country 1, 2, 3, 4; Monroe Life 2, 3, 4, Editor-in-Chief 3; Monrolog 4.

ELEANOR TERRY, 697 Clinton Avenue South, H. R. 125; H. R. President 2; Class Secretary 2; Girls' Social Chairman 3; Baseball 1, 2, 3; Basketball 1, 2, 3.

JEAN ANN TESCH, 120 Beaufort Street, H. R. 102; Beta Chi-Y 2, 3, 4; Sr. Choir 4; Volleyball-4; Riding Club 4; Baseball 4; Dancing Club 1; Basketball 4; Bowling 4.

MARY THOMAS, 60 South Street, H. R. 333; H. R. Secretary 2, 4; Bookshelf 2; Sr. Leadership 3, 4; Monroe Life Staff 3, 4; Monrolog 4; Baseball 2, 3, 4; Basketball 2, 3, 4.

CAMILLA TIDOR, 84 Hinsdale Street, H. R. 303; Volleyball 2, 3, 4; Basketball 2, 3, 4; Swimming 2, 3, 4; Baseball 2, 3, 4; Sr. Leadership 3; French Honor Society 4.

ORTHA TOMPKINS, 105 Asbury Street, H. R. 125; Badminton 3; Tennis 3.

ANN K. TRAYNOR, 364 Barrington Street, H. R. 102; Office Aid 2; Bookshelf 1, 2; Jr. Latin Club 1; Bookstore 2, 3, 4; Bridge Club 3, 4; Pencil Pushers 3, 4; Jr. Corps 1; Sr. Leadership 3, 4; Basketball 3; Volleyball 2, 3, 4; Monrolog 4.

JANE TREIBER, 72 Oakland Street, H. R. 325; Volleyball 1, 2.

JAMES TYSON, 101 Laburnum Crescent, H. R. 102; Jr. Choir 1; Sr. Choir 2; Stage Craft 1, 2, 3, 4.

HELEN VALCORE, 210 Griffith Street, H. R. 102; Sr. Choir 3; Baseball 2.

ROSLYN VICK, 12 Laburnum Crescent, H. R. 271; Jr. Corps 1; Bridge Club 3; Badminton Club 3; French Club 1, 2; Ping-pong 3.
 WALLACE VON ARX, 49 Vick Park A, H. R. 333; Alpha Hi-Y 2, 3, 4; H. R. President 2; H. R. Vice-President 4.
 JANET A. WAGNER, 55 Luzerne Street, H. R. 102; Beta Chi Tri-Y 3, 4; Volleyball 3, 4; Basketball 3, 4; Baseball 3, 4; Sr. Leadership 3.
 DOROTHY WALSH, 98 Harper Street, H. R. 71.
 VIRGINIA WEEGAR, 145 Crittenden Boulevard, H. R. 325; H. R. President 3; H. R. Vice-President 4; English Department Office 3, 4; Baseball 2; Cheerleading 4.

RITA DAWN WEEKES, 66 Henrietta Street, H. R. 102; Beta Chi Tri-Y 3, 4; Sr. Choir 4; Volleyball 4; Bowling Club 4; Dancing Club 1.

DONALD WHITE, 28 Pearl Street, H. R. 271; H. R. Basketball 2, 3; Sr. Band 1, 2, 3, 4; Sr. Orchestra 2, 3; Dance Band 4.
 THOMAS WILLIAMS, 256 Pinnacle Road, H. R. 269; Baseball 3; H. R. Basketball 4.
 EDWARD WILLISON, 81 Poplar Street, H. R. 334; Football 3; Baseball 2.
 ELINOR WILSON, 57 Asbury Street, H. R. 334; Office Aid 1; Swimming 2, 4; Bridge Club 4; Senior Leadership Club 4; French Honor Society 3, 4.

NANCY WITZEL, 163½ Mt. Vernon Avenue, H. R. 336; H. R. Vice-President 1; Stage Craft 1, 2; Jr. Corps 1; Latin Club 1; Swimming 1, 2; Basketball 1, 2, 3, 4; Baseball 3; Volleyball 3, 4; Soccer 3; Tennis 2.
 ROBERT WOLFE, 962 Monroe Avenue, H. R. 125; Soccer 3, 4; Swimming 2, 3, 4; H. R. Basketball 2, 3, 4; Band 1, 2, 3, 4; Orchestra 2, 3.

HAROLD WOOD, 205 Henrietta Street, H. R. 129.

ANNE WOODAMS, 785 South Avenue, H. R. 71; Beta Tri-Y 2, 3; H. R. Secretary 1, 2, 3, 4; Office Aid 2, 4; Mr. Carver's Office 4; Monroe Life 3, 4; Bridge Club 3, 4; Vice-President 4; Social Chairman 4; Jr. Corps 1; Baseball 3, 4; Basketball 3, 4; Volleyball 2, 3, 4; Cheerleading 4; National Honor Society 3, 4.

JAY WOODS, 113 Ayer Street, H. R. 269; Basketball 4.

SALLY YAEGER, 59 Castlebar Road, H. R. 129; H. R. Vice-President 4; Basketball 1, 2, 3, 4; Swimming 1, 2, 3; Soccer 4; Girls' Athletic Association, President 4; Jr. Corps, President 1.

JAMES YATES, 240 Culver Road, H. R. 325; Swimming 4; Wrestling 2, 4.

JOYCE YOUNG, 7 Probert Street, H. R. 269; Office Aid 3; Swimming 3, 4; Baseball 4; Soccer 4.

RICHARD ZOBEL, 285 Field Street, H. R. 334; Beta Hi-Y, Treasurer 3, 4; Football 1; Bookroom 3.

CHARLES ZORSCH, JR., 69 Dorking Road, H. R. 325; H. R. Secretary 3; Photography 3; Guidance Council 3; Audio-Visual Aid 2, 3, 4.

ROBERT BLAKE, 269 Broadway, H. R. 71.

STUART HOFFMAN, 39 Engle Place, H. R. 334.

MARTIN SILBER, 18 Crosman Terrace, H. R. 365-A.

First Row: Margie Monroe. Second Row: Guardians—Dorothy Braiman, Marcia Kaufman, Miss Lamoree, Natalie Gitelman, Janet Marks.

This is station W M H S , presenting Waldrew Pinchell and the latest news.

Good evening, Mr. and Mrs. North and South America and all the ships in space. Let's go to press.

... Uranium is reported on the planet, Mars, discovered by scientists Murray Rosenthal, Julian Heicklen and Jack Bolinder, members of Admiral James Graves' special exploration party. Admiral Grave's ship, by the way, is piloted by the famous spaciator, Anne Woodams.

... Supreme Court deadlock on the Koerner-Lennox Educational Act was broken today when Chief Justice Arnold Goldman voted in agreement with Judges John Crone. Robert Burnham, Jerry Greenfield, and Eugene Isaacs.

... Gloria Kroemer and Jack Piotrow will be in New York City next week to open in Tom Taber's new show, *Remember When*. Your reporter hears that the sets by Rosemary Seelbinder and Janet Mae Marks, and the costumes by Bev Scott and Natalie Leichtner are the best of the year. Good luck, Gloria, Jack, and Tom! You're our candidates for the 1974 Patricia Dworski Drama Award.

... Tillie Peachey, daughter of engineer Lee Peachey and Polly Ogden Peachey, will announce her engagement to Billie Sturm, son of Senator Ed Sturm, sometime this month.

... Flash to MONROE LIFE, Rochester, New York. Monroe's principal, Sandra Ruben, will soon announce the new department heads! In the girls' gym department will be Mary Jo Beach and Camilla Tidor. Bob Krieger and Ed Willison will be the new basketball and football coaches. The history department will be headed by Gretta Marshall; English, Barbara Epstein.

... News comes from the moon that the Earth Airship Line, owned by business tycoons David Munter and Bernard Frank, is now completely finished.

... The American Medical Association met last Monday to elect new officers. They are David Goodwin, President; Howard Lipman, Vice-President; Rayla Cohen, Treasurer; Shirley Stam, Secretary. The Convention met in Dorothy Braiman's recently opened Ritz Club.

... "Miracle of Graduation", playboy Hugh McNair's prize race horse, has been cured of his rare disease by world famous veterinarians, Lorraine Putzig and Foo Lim.

... Wall Street—Four secretaries eloped yesterday, with their multi-millionaire bosses. The happy couples are: Laura Del Monte and Vander-

bilt VIII, Joan Rosenbloom and Morgan Van Astor VI, Jean Rondash and Waldorf Ritz XIV, and Helen O'Hara and Rockefeller IX.

... Flash—JOURNAL cartoonists Mel Shestack and David Royce, are enjoying a short stay at Bellevue Hospital, New York City, under the care of head nurses Eleanor Terry and Joan Shultz. They are sending daily cartoons to editor Helen Bloom, by micro-film, since no one is allowed inside their cells.

... Mary Henry's new television show, "Beulah and Andy", is turning out to be quite a success, according to her publicity manager, Herb Rosen-

blatt, even with "A Day in the Life of Jim Hudson" broadcasting at the same time on another network.

... Two thousand people attended Heidi Genhart's concert last night, but fashion critics paid attention to Miss Virginia Weegar in her latest Melamed creation.

... Coach Sally Yaeger tells me her "Lanky Ladies" are in trim and ready to meet Greta Bergh's basketball champions, the "Willow Wonders" at Madison Square Garden next month.

... With final congratulations to Monroe High School on its fiftieth anniversary, I remain your WMHS correspondent,

WALDREW PINCHELL

1. Bad man Shestack. 2. Hi ya, baby! 3. Hello, girls. 4. Brain boys. 5. Ruth Culver. 6. Want some? 7. On your marks. 8. Joyce Starling. 9. Growing up. 10. Mary Anna and Dee. 11. Happy little morons. 12. Peekaboo. 13. Young Lujack. 14. Beta boys.

ACTIVITIES

M.M.

Student Council

ELEVENTH GRADE OFFICERS—D. Anderson, President; J. Townsend, Girls' Social chairman; B. Ogden, Secretary; N. Abernathy, Vice-President; W. McIlrath, Boys' Social Chairman.

Standing: J. Hudson, L. Zelter, D. Bowen, N. Ogden, R. Mason, M. J. Beach, H. Rosenblatt, H. Lipman, D. Anderson. *Seated:* G. Marshall, D. Goodwin, R. Burnham, A. Woodams, P. Ogden, J. Townsend, M. Henry.

The Student Council includes an elected President, Vice-President, and Secretary; the elected Presidents of each grade; the Commissioners of Social Welfare, Finance, Athletics, Safety; two Red Cross representatives; and the Editor of Monroe Life. The Council plans social events and drives, discusses various problems of the student body, and tries to keep a close contact with both students and faculty.

Presidents' Forum

The Presidents' Forum consists of the home room Presidents of every grade. The President of the Student Association presides at the meetings, where topics such as dances, fund raising campaigns, and other school activities are discussed. It is one of the most democratic groups in our student government, since all students may present ideas through the home room Presidents.

First row: G. Munter, R. Turk, M. Shestack, R. Dworsky, P. Necaster, L. Del Monte, D. Goodwin, J. Zeitvogel, P. Chasey, R. Altman, H. Wilinsky, J. Fogel, J. Biben, P. Fewster. *Second row:* J. Carter, N. Platt, D. Miller, R. Hudnut, Mr. Rypma, D. Bowen, R. Smith, F. Prescott, J. Serbu, D. Braiman, P. Van Horn, W. Hamilton, C. Cohen. *Third row:* J. Greenfield, C. Payne, R. Aldrich, D. Colegrove, E. Bickford, R. Mason, J. Koerner, J. Hudson, J. Baker, W. Myers, R. Berdych. *Absent from picture:* A. Bellucci, D. Bellucci, J. Brayer, R. Griswold, S. Makridis, R. Marasco, R. McCanne, R. Nesbitt, M. Slotoroff, P. Sullivan.

TENTH GRADE OFFICERS—*Standing:* B. Cady, Secretary; R. Holcomb, Girls' Social Chairman. *Seated:* M. McDonald, Vice-President; J. Peck, Boys' Social Chairman; D. Bowen, President.

Vice-Presidents' Forum

NINTH GRADE OFFICERS
—Standing: P. Lauterbach, Vice-president; R. Hunt, Boys' Social Chairman. Seated: N. Ogden, President; S. Messersmith, Girls' Social Chairman. Absent from picture: N. Rush, Secretary.

First row: M. Beck, S. Messersmith, M. Meyer, E. Penrose, D. Lewis, S. Skarlatos, F. Baccus, R. Burnham, P. MacDonald, B. Bushroe, E. Sturm, H. Lipman, S. Yeager, M. Kaufman. *Second row:* V. Ogden, V. Weegar, J. Closson, M. Skarlatos, W. Gundry, N. Haldoupis, J. Seagar, J. Mack, T. Foran, E. Rosenstein, N. Rush, S. Auer, J. Miller. *Third row:* A. Aranowitz, J. Vaisey, B. Baker, N. Woerner, A. Laney, G. Wolfanger, T. Taber, R. Rush, R. Weinstein, T. Fulreader, T. Williams. *Absent from picture:* C. Crain; N. DuFresne, R. Friz, W. Gorst, R. Hart, S. Lee, J. Moore, S. Nusbaum, J. Piotrow, S. Potter, W. VanArx.

The Vice-Presidents' Forum is composed of the Vice-Presidents of all the homerooms, and is presided over by the Vice-President of the student body. The duties of the forum are to enforce regulations controlling the cafeteria and to encourage leadership in maintaining the fine appearance of the school building.

The Secretaries' Forum consists of the Secretaries of the homerooms, the Student Association Secretary, and a faculty member as advisor. The Forum sets the standards for conducting homeroom meetings, is responsible for keeping orderly homeroom minutes, and assists the Commissioner of Finance in financial matters.

Junior Standard Bearer: William Lane. *Junior Custodian of the Flag:* Francesca de Gogorza.

EIGHTH GRADE OFFICERS—Standing: T. Foran, Vice-President; D. Altman, President; J. Miller, Secretary. Seated: P. Bush, Boys' Social Chairman; M. Slote, Girls' Social Chairman.

First row: M. Adams, R. Pagener, N. Williams, U. Miller, B. Smith, A. Woodams, G. Kroemer, K. Korneliusen, B. Cayley, E. MacDonald, B. Tepperman, N. Taber, D. Mahle, J. Herrington. *Second row:* N. Comery, N. Cordot, S. Shaw, N. Dunkleberg, J. Bassett, M. Thomas, H. Crain, J. Durfee, P. Jones, B. Ogden, C. Elliott, J. Miller, B. Lawhorn, J. Fong. *Third row:* J. Berl, J. Bahringer, S. Boyatzies, J. Dodge, M. Enright, D. Raker, H. Colman, W. Richardson, J. MacDonald, J. Bendu, M. Glitch, L. Painting, J. Toole. *Absent from picture:* V. Astles, G. Bergh, S. Corteville, J. Cramer, L. Lewis, W. McGrath, N. Ogden, H. Polman, H. Rosenblatt.

Secretaries Forum

National Honor Society

First row: R. Burnham, H. Lipman, B. Frank, G. Kroemer, R. Husney, J. Piotrow, President; B. Meisel, Secretary; A. Goldman, Vice-President; R. Seelbinder, R. Alexander, M. Friederich, A. Traynor. Second row: E. Schlegel, J. Rondash, E. Wilson, D. Braiman, M. Knight, V. Budgen, P. Dworski, S. Kluger, L. Putzig, J. Moress, A. Bittker, M. J. Beach. Third row: J. Crone, H. Genhart, G. Reed, T. Porter, D. Renner, N. Carter, W. Gerber, S. Ruben, R. Cohen, P. Iraz, M. Kester, J. Durfee, H. McNair. Fourth row: C. Kohls, J. Bolinder, M. Weiss, W. McAlpine, D. Pfluke, M. Rosenthal, H. Gitelman, J. Lowe, R. Mason, T. Grimes, J. Hudson, D. Goodwin. Absent from picture: B. Epstein, A. Gentile, H. Lang, R. McCanne, R. Rosenbloom, D. Royce, M. Tidor, H. Crain, J. Graves, P. Ogden, L. Peachey, A. Woodams.

The Monroe Chapter of the National Honor Society was organized in 1931, and was the first of its kind in Rochester. The purpose of the Society is expressed by the four cardinal objectives it upholds: character, scholarship, leadership, and service . . . The Society aids in the sale of tickets for school activities, ushering at graduation, and showing visitors through the school. One of the Chapter's special projects was the recorded music program.

The purpose of the French Honor Society is to promote the study of French and to further an understanding of the French people and their culture.

This year the Society provided a dinner for French students and teachers, and put on French plays. The society also gave a Thanksgiving basket to a needy family.

First row: N. Gitelman, D. Braiman, D. Eber, B. Meisel, Mrs. Krichbaum, Advisor; D. Renner, Vice-President; T. Porter, R. Seelbinder, C. Tidor. Second row: B. Bushrow, R. Shulman, W. Aslan, M. Weiss, A. Taksen, D. Morrison, A. Traynor, T. Grimes, J. Moress, M. Henry, E. Wilson. Absent from picture: H. Bloom, Secretary; H. Crain, J. Durfee, P. Dworski, B. Epstein, M. Friederich, President; W. Gerber, G. Kroemer, N. Leichtner, G. Marshall, R. Mason, B. Scott.

French Honor Society

Senior Latin Club

Senior Latin Club meets Fridays to discuss Roman customs. This year the club attended the Interhigh Banquet for Latin students.

Junior Latin Club

Standing: A. Hall, J. Carpenter, G. Aronovitz, Consul; H. Mayer, J. Krieger, R. Beadle, E. Rockoff, Scriba. *Seated:* C. Goldman, B. Benson, Miss Maxwell, Advisor; C. Kaufman, N. Horn, J. Sumberg. *Absent from picture:* D. Kaynor, J. Rapp, A. Werman, Consul; T. Williams.

The members of Junior Latin Club are eighth and ninth Latin students who meet every other Monday to enjoy Latin.

Standing: Miss Farlow, Advisor; M. Davis, J. Freeman, Scriba; W. Lane, First Consul. *Seated first row:* M. Levis, M. Goldman, G. Simon, T. Sanel, C. Cohen, B. Harding. *Seated second row:* L. Whittaker, Second Consul; M. Lipsett, Social Chairman; C. Taksen, S. Gumer, N. Rosenberg. *Absent from picture:* J. Kniff, J. McQuarrie, J. Pulsifer, C. Rapp, B. Schlegel.

The purpose of the Junior French Club is to create further interest in France and the French language.

Junior French Club

First row: J. Kerr, M. Greenhouse, C. Scorrano, W. Gerard, Vice-President; I. Friedman, Secretary-Treasurer; A. Potter, President; M. Schwartz, Social Chairman; J. Patterson, Program Chairman; M. Shulman, M. Wilson, R. Hesselgrave. *Second row:* N. Gross, B. Cayley, H. Morrow, B. Leonard, D. Sherman, B. Baker, M. Slote, F. Rice, B. Gordon, L. Goldberg, J. McCormack, Mrs. Carter, Advisor. *Absent from picture:* P. DeWitte, E. Koos, C. Lewis, S. Moscovitz, E. Turner, B. Lazarus.

Monroe Life

Standing: N. Carter, Exchange Editor; D. Royce, Cartoonist; Hillel Gitelman, Circulation Manager; Jack Piotrow, Sports Editor; Mr. Carver, Advisor; Mary Thomas, Typing Editor. *Seated:* Melvin Shestack, Features Editor; Grace Reed, News Editor; Anne Woodams, Editor in Chief; Jim Graves, Business Manager. *Absent from picture:* H. Bloom, Mr. Matheis, Advisor.

MONROE LIFE'S anniversary year will undoubtedly stand out in history. For the second successive year it was judged best in the newspaper class for the Rochester Public High Schools, at a Democrat and Chronicle-Times-Union conference.

MONROE LIFE was then honored three-fold at the ESSPA convention in Syracuse, winning cups for sports writing and cartooning, and a partial tuition scholarship for a news story written at the conference.

MONROLOG

At the end of every school year, the senior class produces the year-book to tell the story of the school, its students, teachers, curriculum, activities, and sports.

Standing: L. Predmore, Advertising Manager; G. Marshall, Publicity Manager; A. Goldman, Extra-Curricular Activities Editor; T. Taber, Sports Editor; Mr. Carver, Advisor; R. Burnham, Sponsorship Manager; M. Friederich, Senior Portraits Editor; C. Kohls, Circulation Manager. *Seated:* S. Ruben, Literary Editor; J. Durfee, Extra-Curricular Activities Editor; L. Peachey, Executive Editor; R. Seelbinder, Art Editor; L. DelMonte, Typing Editor. *Absent from picture:* P. Ogden, Snapshots Editor; E. Harding, Faculty and Curricular Activities Editor; H. Genhart, Senior Biographies Editor; M. J. Beach, Sports Editor; H. Bloom, Make-up Editor.

Standing: J. Rosenbloom, V. Budgen, G. Beal, R. Brown, A. Marsh, D. Brown, R. Turk, R. Rosenbloom, J. Lowe, F. Sabey, R. McCanne, N. Abernathy, T. Grimes, A. Taksen, W. Gerber, M. Berman. *Seated:* T. Kaufman, A. Goldman, P. Dworski, H. Nagan, T. Taber, D. Magarian, G. Munter, A. Bittker, D. Eber.

Standing: J. Berl, M. Stoller, D. Braiman, J. Rondash, I. Dobbartin, J. Heicklen, P. Kyle, J. Koerner, M. Friederich, L. Hutchinson, M. Thomas, J. Bassett. *Seated:* A. Traynor, D. Burch, L. Predmore, J. Starling. *Absent from picture:* M. Shestack, J. Marks, K. LaFlame.

Standing: P. Dworski, President. First row: W. Gerard, M. Rosenthal, Vice-President; B. Epstein, Secretary. Second row: H. Levy, J. Marks, D. Royce, S. Ruben. Third row: J. Freeman, A. Ramm, B. Gordon, A. Wer- man, J. Clement. Fourth row: M. Berman, D. Kayner, B. Schafheimer, S. Stoller, D. Broadribb, M. Francis, Mrs. Stolbrand, Advisor. Absent from picture: G. Jacob- son, W. Lane, B. Meisel, N. Ogden.

Pencil Pushers

Pencil Pushers is a remarkable club in that it offers students who enjoy writing and who have ability, the chance to express themselves and to receive constructive criticism. At the meetings of the club, themes and poems written by the members outside of school are discussed and criticized. Occasionally, the group listens to recordings of Shakespearean plays. The club meets after school on Tuesdays, and is advised by Mrs. Stolbrand.

Behind the scenes of every Monroe production, the Stagecraft Club provides the trained staff that works on electricity, scenery, property, and make-up.

Stagecraft

Standing: G. Kroemer, Secretary; B. Frank, President. Front row: P. Natale, D. Braiman, R. Dougherty, M. Melamed, S. Kluger. Second row: R. Alexander, J. Heicklen, H. Coleman, E. Glaberman, R. Eastman, Mrs. Moore, Advisor. Back row: H. Beckman, G. Isaacs, M. Garsenstein, M. Goodman, S. Altman, R. Dworsky. Absent from picture: C. Kohls, Vice-President; J. Rosenbloom, N. Gitelman.

Knzeling: B. Schafheimer, P. Pierce. Standing: C. Rapp, M. Bienenstock, J. Herrington, H. Ross, C. Adams, J. Clement, P. Harrison, S. Stoller, D. Ramsey, F. Lindsay, W. Corning, G. Quetschenback. Back row: S. Seymour, J. Miller, R. Barker. Absent from picture: K. Barney, M. Bernstein, Social Chairman; P. Betlem, N. Carter, M. Connors, P. Fewster, Secretary; T. Hemings, President; M. Loucks, J. Mantel, B. McQuat, K. Muller, B. Phillips, Vice-President; J. Philpott, G. Poshva, S. Quigley, D. Traynor; Miss Parker, Mr. Sliker, Advisors.

For those students who enjoy writing, engineering, or acting in radio plays, Radio Workshop provides the means. The club meets on Tuesdays, and puts on plays written for radio, developing poise and ability in its members.

Radio Workshop

Bookshelf

The efficiency of the library and its valuable aid to Monroe students is a tribute to Miss Curtiss and the Bookshelf Club. The members assist Miss Curtiss in cataloging, stamping and arranging books. During Christmas, the club sent baskets to needy families.

First row: C. Helfer, P. Miller, Treasurer; J. Crone, Secretary; G. Reed, President; Miss Curtiss, Advisor; M. Friederick, Vice-President; V. Morton, Junior Social Chairman; M. Ekas, Senior Social Chairman; B. Harding. *Second row:* P. Wemett, G. Hurwitz, N. Solomon, R. Richens, G. Jacobson, N. Platt, J. Durfee, S. Resenthal, V. Van Horn, E. Damm, N. Rosenberg, K. Muller, G. McCumber, S. Davidson, R. Ketchell, J. Patterson. *Third row:* J. Fogel, P. Gelser, S. Martin, E. Shean, R. Pagener, E. Schlegel, J. Waffle, E. Koos, B. Rolley, R. Lie, E. Ekas, E. MacDonald, B. Shenck, B. Baker. *Absent from picture:* B. Balliet, F. DeGogorza, J. Diekow, L. Goldberg, B. Gordon, M. Latal, D. Meyer, J. Rockcastle, E. Rosenstein, M. Rosenthal, D. Sfikas, J. Thrush.

First row tables: P. Natale, H. Genhart, H. Cohen, G. Messinger, J. Greenfield, E. Isaacs, R. Dworsky, I. Metzger. *Second row tables:* A. Molinet, J. Moress, A. Taksen, G. Munter, S. Ruben, A. Traynor, A. Bittker, B. Epstein. *Standing:* D. Braiman, President; Dr. Rudolf, Advisor; B. Brody, Secretary; B. Bushroe, E. Wilson, B. Gordon, J. Durfee. *Absent from picture:* A. Ackerman, R. Alexander, A. Bernikier, H. Crain, M. Friederich, M. Gambinet, P. Hoesterey, G. Horowitz, L. Isaacs, J. Marshall, R. McCanne, E. Siegler, A. Woodams.

Bridge Club

The members of Bridge Club, who meet every other week, include those who play and those who are learning to play bridge. The new members learn the game by active competition with the older members. The special event this year was a tournament with the Brighton Bridge Club.

First row: K. La Flame, D. Varney, J. DeBell, J. Shamus, Vice-President. *Second row:* T. Porter, M. Hook, C. Morse, J. Starling, Secretary. *Third row:* D. Swanson, E. Rockoff, E. Schloss, B. Kuhn, Secretary. *Fourth row:* E. Kaiser, F. Montvid, L. Root, B. Cooman. *Fifth row:* V. Budgen, K. Witz, Mrs. Burritt, Advisor; J. Robbins, B. Benson. *Absent from picture:* N. Abernathy, Treasurer; N. Dunkleberg, President; L. Hutchinson, V. O'Neill, E. Riorden, V. Rouvina.

Baby Sitters

This new club teaches girls the proper method of caring for babies and young children. Weekly meetings are held with discussions, lectures, and films. The club has recently issued a pamphlet entitled "A. B. C.'s of Baby Sitting".

Discussion Club

The purpose of the Discussion Club is to give pupils a chance to express themselves on a wide variety of problems which face America today. This year, the group has discussed the evils of our educational system and the Russian problem. The Club plans to show many films on the subjects under discussion at future meetings. It is hoped that many Monroe students will join this worthwhile organization.

Standing: D. Royce, J. Bolinder, J. Crone, M. Friedericks, Vice-President; J. Freeman, J. Marks, Secretary. *Seated:* Mrs. Harrison, Advisor; M. Rosenthal, President; S. Altman. *Absent from picture:* M. Francis, R. Husney, L. Hutchinson, H. Nagan, M. Weiss, J. Whitney.

E. Glaberman, H. Beckler, President; H. Rosenbloom, C. D'Amanda, S. Berman, Miss Hutchinson, Advisor. *Absent from picture:* D. Morrison, Secretary; M. Howard, J. Howard, R. McIntyre.

International Relations Club

The International Relations Club tries to promote a knowledge of current world affairs and an understanding of world problems. The club supplements their discussions with films and slides.

Art Club

The Art Club provides the ambitious students with time and materials to pursue their artistic interests. One of the main activities of the club this year was the Monroe Art Contest. The club meets Wednesdays in Room 234 with Mr. Sherwood, the advisor.

First row: N. Gitelman, Secretary; J. Swart, S. Lembke. Second row: D. Rosenthal, J. Marks, Vice-President; T. Susswein. Third row: R. O'Shaughnessy, S. Weltman, S. Moscovitz. Standing: Mr. Sherwood, Advisor; R. Jaynes. Absent from picture: J. Starling, President; D. Goodman, E. Koos, N. Leichter, M. Melamed.

Record Group

This year, a project was inaugurated in Monroe which provides music for interested students during their study hall periods on Tuesdays. The programs are carefully planned in advance, and notices are sent around describing them. The group in charge helps plan the programs, prepares the notices, and supervises the signing of passes during the period. Hats off to the group for their fine work!!

First row: R. Husney, P. Levin, P. Ogden, B. Meisel, P. Dworski. Second row: M. Silverman, H. Gittleman, M. Rosenthal, P. Natale. Absent from picture: H. Genhart, J. Hudson, A. Woodams.

Field and Stream Club

Since its founding in 1933, Field and Stream Club has served to interest boys in fishing, hunting, and camping. Under Mr. Wallace's advisorship, the boys have guest speakers, movies, and hikes. The climax of the year is an outdoor steak roast.

First row: D. Smith, Secretary-Treasurer; A. Marsh, F. Lim, President; Mr. Wallace, Advisor; D. Pfluke, Vice-President; R. Glade, B. Quigley. Second row: M. Cowdery, R. Gerhart, J. Koerner, D. Hettig, J. Hudson, Publicity Manager; M. Field. Absent from picture: D. Goodwin, R. Knope, D. Prevost.

Book Store

S. Ruben, M. Weiss, Mr. Gadway, Advisor; H. Cohen, M. Rosenthal, B. Epstein, R. Cohen, A. Traynor, J. Mores, P. Raz, M. Kester, M. Lapides. *Absent from picture:* Pearl Levin.

Before and after school and during first lunch, the bookstore staff offers to the student body the convenience of purchasing high quality school supplies without having to leave the building.

The office aids are girls who use their study hall periods to serve Monroe. They operate the switchboard in the main office, and help as messengers, typists and clerks, thus contributing to the efficiency of our school.

First row: G. Picciotti, R. Kominz, M. Isner, P. Ogden, M. Meyers. *Second row:* R. Pagener, H. Crain, A. Woodams, A. Taksen, A. Traynor, J. Fisher, B. Bohanan. *Absent from picture:* H. Armstrong, M. J. Beach P. Berger, G. Bergh, A. Bernikier, M. Boulay, J. Buell, C. Damm, E. Dow, B. Fotch, B. Goodlein, B. Harding, M. Hichey, C. Jobs, J. Kramer, P. Levin, M. Nix, J. Rapp, L. Root, J. Schlegal, E. Schloss, J. Seager, E. Seegler, J. Smith, J. Wassan, E. White, D. Wiegand, M. Wood.

Office Aides

Audio-Visual Aid Club

The Audio-Visual Aid Corps provides and trains operators to handle movie projectors, phonographs, and the public address equipment. The group also operates the address system in the auditorium, and in the cafeteria for special announcements. An important phase of their work is keeping the equipment in working condition. The Corps showed the films at the Monroe Day celebration.

Standing: R. Brown, D. Klass, L. Urlaub, Mr. Albrecht, Advisor; J. Cameron, R. Davis, W. Gruner, C. Zorsch, B. Wiltsey, L. Zelter, M. Rosenthal, H. Lie, M. Mannheimer, E. Davis, J. Cushing, Maintenance Manager. *Seated:* J. D'Amanda, L. Hesselgrave, R. Husney, Secretary; L. Predmore, President; L. Hutchinson, Traffic Manager; P. Scott. *Absent from picture:* G. Wolfanger, F. Lim, G. Mendel.

Inside Patrol

The value of the corridor patrol cannot be measured. The safety of Monroe's students inside the schoolbuilding depends upon the fine work of these boys. Mr. Neff is the capable organizer of the patrol.

Standing: J. Barber, N. Paskell, R. Wiltsey, L. Zelter, J. Morris, T. Clark. *Kneeling:* T. Thrush, J. Smith, W. Jacques, P. Harrison, P. Scott. *Absent from picture:* N. Brown, T. West. *Absent from picture due to Spring reorganization:* H. Adams, H. Beckler, D. Bell, A. Bellucci, K. Campbell, M. Carapezza, R. Dworsky, L. Gidlow, J. Greenfield, R. Halleck, J. Heicklen, J. Hudson, E. Isaacs, L. Isaacs, T. Koch, P. MacDonald, G. Moffitt, J. Moran, W. Newcomb, R. Painting, S. Potter, R. Rush, R. Smith, E. Sturm, T. Taber, D. Bellucci.

Standing: R. Stone, A. Reinhardt, R. Busse, J. Ellwanger. *Kneeling:* B. Sabernick, H. Bailey.

Monroe High School has one of the finest safety records in Rochester, thanks to the work of the outside patrol. Many accidents have been prevented because of the alertness of the boys. Advised by Mr. Neff, the boys patrol the outside intersections around the school.

Senior Orchestra

First row: V. Southgate, D. Varney, A. Cherry, M. Seyfert, D. Hasbrouch, E. Oliver, D. Burch. *Second row:* P. Dams, P. Dean, R. Moress, F. Beach, H. Nagan, C. Kohls, G. Dangler, R. Drexler. *Third row:* B. Godfrey, L. Hartwig, R. Lawrence, H. Rosenblatt, M. Goodman, A. Sweet, T. Grimes. *Absent from picture:* A. Bittker, E. Burch, W. Downs, P. Hallock, H. Kominz.

MR. LIVERMORE
Director

Senior Band

First row: C. Kohls, M. Weiss, R. Moress, F. Glaser, P. Dean, J. Miller, L. Tanzman, G. Dangler, R. Drexler. *Second row:* R. Eastman, D. White, R. Brown, J. Bartholomew, B. Clark, J. Phillips, P. Wemett. *Third row:* B. Godfrey, R. Wilkinson, R. Lawrence, L. Hartwig, H. Rosenblatt, F. Beach, R. Wolfe, M. Goodman, A. Sweet.

First row: F. DeGorza, D. Goldstein, B. Palmatier, J. Rowland, N. Platt, E. Schloss, H. Levy, V. Mihalyi. *Second row:* H. Lie, R. Shargel, F. Sabey, D. Kielson, H. Epstein, H. Morrow, R. Ackerman, L. Hesselgrave, G. Kroemer. *Third row:* J. Bartholomew, D. White, R. Brown, R. Eastman, P. Siverson, M. Stark, C. Brueckel. *Absent from picture:* W. Merle, N. Platt, V. Van Horn, M. Weiss, R. Wilkinson.

First row: T. Grimes, H. Nagan, R. Kober, P. Chasey, R. Rittenhouse, B. Miller, M. Cowdery, D. McNair. *Second row:* P. Siverson, L. Peachey, R. Hudnut, J. Coughlan, A. Cherry, C. Crain, B. White, E. Garelick. *Third row:* D. Kielson, G. Hartwell, P. Lauterbach, M. Stark, C. Brueckel, D. LaFave, C. Gibbs.

MISS WANNEMACHER
Director

Senior Choir

First row: B. Harding, L. Klehamer, M. Kase, M. Kazinski, R. Falzone, G. Moorehouse, M. Fuhrmann, J. DeBell, M. Sherer. *Second row:* P. Held, J. Miller, A. Gentile, S. Gray, K. Barney, M. Kaufman, A. Leuschner, C. Pastore, S. Stevens. *Third row:* L. Beisheim, P. Ford, W. McCoy, G. Zoske, H. Zink, V. Southgate, B. Perkins, J. Townsend, D. Burch. *Fourth row:* M. Rypma, L. Fagan, B. Stephens, M. Knight, A. Todisco, L. Auer, J. Rondash, D. Renner, I. Dobbartin, G. Beal. *Fifth row:* E. Tesch, E. Thiel, T. Grimes, B. Fitzgerald, M. Kingston, J. McDonald, R. O'Shaughnessy, J. Hudson, C. Burrell. *Absent from picture:* T. Anderson, B. Aronstam, D. Barnard, R. Barnes, J. Berl, M. Bienenstock, M. Boulay, J. Churchill, P. Dames, E. Deming, H. Doughty, E. Dow, R. Eastman, N. Eathorne, J. Ferstead, J. Friz, E. Hamann, P. Hammond, R. Hausman.

Junior Orchestra

First row: J. Morton, D. Kielson, M. Goldman, D. Relin, M. Altpeter, N. Solomon, J. Kerr, N. Platt, R. Dodge, T. Lipsky. *Second row:* I. Weintraub, R. Hesselgrave, I. Friedman, S. Weinstein, J. Dinkelspiel, G. Kooshian, B. Rothman, V. Van Horn, G. Jacobsen, B. Ekas, L. Heicklen, M. Levis, C. Miskiel, B. Lazarus. *Third row:* W. Downs, M. Harris, J. Smith, M. Scott, J. Bowen, D. Rath, L. Friederich, L. Holmes, G. Parker, D. Drews, R. Hamblin, S. Seymour, D. Hurwitz, C. Lewis. *Absent from picture:* M. Beck, E. Burch, H. Epstein, B. Kramer, R. Osburn, D. Schneider, G. Stevenson.

First row: P. Berger, C. Davison, M. Henry, P. Dames, J. Dick, K. Swift, D. Lehrer, N. Williams, B. Andrews. *Second row:* B. Rolley, J. Rockcastle, J. Carey, B. Dick, S. Tillotson, J. Tesch, E. Shean, G. McCumber, A. Pilling. *Third row:* M. Tabone, R. Latragna, S. Tickner, C. Beuckman, J. Herrington, C. Anderson, C. Brueckel, E. Holly. *Fourth row:* C. Soule, M. Skarlatos, N. Schaft, J. Leathers, B. McGrain, S. Dyer, C. Jobes, M. Sierer, R. Weekes. *Fifth row:* P. Kyle, S. Weltman, W. McIlrath, R. Lee, W. Collins, G. Mendel, M. Friederich, J. White, J. Lurie. *Absent from picture:* A. Hennings, M. Hoffman, D. Kayner, H. Kominz, M. Leve, J. Lewis, M. Makey, L. Painting, R. Platt, D. Rapp, D. Ritzel, G. Robinson, M. Silverman, K. Stefanides, V. Summers, L. Tansman.

Junior Choir

First row: C. Scorrano, D. Sherman, M. Connors, G. Angevine, M. Jury, C. Cohen, J. Kerr, M. Goldstein, V. VanHorn, M. Caplin, B. Leonard, G. Pike, E. Turner, C. Rapp, M. Austin, S. Stoller. *Second row:* B. Cayley, R. Richens, B. Lawhorn, B. Diehl, J. Haubrich, I. Friedman, T. Susswein, P. Fewster, M. Murdoch, C. Crain, J. Smith, J. Clement, J. MacKay, J. Miller, L. Hesselgrave, R. Hesselgrave, J. Magee, S. Kirchner. *Third row:* M. Muskat, N. Solomon, C. Helfer, B. Harding, D. Goodman, L. Whittaker, M. Neivert, E. Ekas, M. Levis, J. Smith, P. Platt, R. Lie, G. Simon, M. Lipsett, T. Sanel, B. Mercer, D. Taylor. *Fourth row:* F. Sabey, R. Hunt, V. Cali, D. Kielson, R. Mitchell, F. Glazer, W. Lane, D. McNair, B. Baker, R. Winchell, J. Silverberg, D. Morris, D. Schneider, J. Smith. *Absent from picture:* M. Altpeter, V. Bahringer, P. Bonner, E. Burch, A. Cilesk, A. Clark, L. Dewhurst, P. DeWitte, H. Doughty, N. Dunkleberg, L. Friederich, B. Gottfried, G. Hoare, M. Kingston, K. Korneliusen, P. Lauterbach, R. Levy, H. Lie, J. Lipsky, E. MacDonald, M. McGowan, E. McQuat, N. Ogden, N. Platt, D. Relin, M. Scott, B. Tepperman, J. Vaisey, H. Wilinsky.

J. Krieger, D. White, L. Klehamer, H. Nagan, B. Goeffrey, C. Goeffrey, C. Kohls, J. Marks, M. Weiss.

Sr. Dance Band

The Senior Dance Band, or as it is more popularly called, "The Seven Up Beats" is Monroe's own dance band. This popular group of musicians played at the Christmas Dance and the Cherry Tree Stomp. Monroe provides the boys with music, and the band provides Monroe with listening pleasure.

Leadership Club

The purpose of the Senior Leadership club is to develop the trait of leadership and character among its members. Organized this year, the club put on a symposium for the junior class entitled "Human Relation." Covering three assemblies, such topics as manners, family relationships, habits, personality, and appearance were discussed.

First row: P. Dworski, C. Kluger, P. Berger, A. Traynor, R. Husney, M. Kaufman. Second row: E. Cohen, E. Schlegel, P. Raz, J. Durfee, E. Coyne, A. Pilling, L. Lieberman. Absent from picture: C. Babcock, M. Beach, E. Glaberman, S. Goebel, R. Kominz, P. Levin, C. Lomb, M. Loucks, G. Marshall, G. Messinger, A. Molinet, G. Munter, V. Ogden, R. Seelbinder, E. Seegler, S. Stam, E. Terry, E. Wilson, N. Witzel.

H. Kominz, D. Prevost, P. Kober, E. Isaacs, R. Rittenhouse, R. Moress.

Jr. Dance Band

Preparing to take the place of the present Senior Dance Band, the Junior Dance Band plays at all Junior High social affairs.

Alpha attempts to promote brotherhood among its members and to extend the ideals of the Y.M.C.A. Its activities include coaching grammar school athletic activities, an annual dance for needy people, and an "Easter Egg Hunt" for the children at the Hillside Home.

Alpha Hi-Y

First row: R. Brake, R. Adams, P. MacDonald, J. Hudson, President; Mr. Lang, Advisor; P. Kober, R. Turk, J. Keogh. *Second row:* H. Marcoux, J. McGrady, R. Brooks, E. Bickford, S. Begy, J. Looock, J. Ferstead, T. Koch, D. Bowen, H. Davidson. *Absent:* H. Lipman, Vice-President; R. Rosenbloom, Secretary; J. Piotrow, Chaplain; J. Koerner, J. Moore, J. Peck, E. Ashworth, R. Rittenhouse.

Beta Hi-Y

Front row: S. Skarlatos, A. Bellucci, D. Bellucci, R. Krieger, J. Lee, R. Griswold, T. Boyatzis. *Second row:* T. Taber, E. Sturm, Chaplain; D. Anderson, Social Chairman; R. Fulreader, Vice-President; Mr. Steese, Advisor; J. Baker, President; R. Zobel, Treasurer; D. Goodwin, Social Chairman. *Back row:* C. Godshall, G. Pierce, H. Adams, R. Ellis, R. Hallock, D. Holt, R. Burnham, W. Richardson, R. Smith, J. Fulreader, J. Percas. *Absent:* L. Hartwig, Secretary; R. Rush, H. Steuber.

Beta has given much service to Monroe. The boys have provided score cards at the basketball games. They held a dance to raise money for a Monroe trophy case. Their latest activity is a clean-up project in the library. They have recently contributed a new dictionary to the school.

Kappa Hi-Y

Kappa Hi-Y meets at the Monroe Y.M.C.A. on Tuesday nights with Mr. Ackley, the advisor. Kappa's activities include a sports calendar, music for "Y" dances, sports column for Monroe Life, candy stand for Monroe Day, and volunteers for the Redcoat Patrol Project.

First row: J. Nau, A. Laney, W. Fitzgerald, G. Moffitt, J. Moran, Vice-President; M. Carapezza, D. Hettig. Second row: R. Hausmann, D. Bell, R. Hicks, Mr. Ackley, Advisor; J. Baird, President; T. Williams, R. Marasco, W. McIlrath. Third row: E. Willison, T. Wagner, A. Aldrich, A. Crowder, L. Gidlow, D. Pfluke, R. Mason, L. Peachey, J. Brayer, T. Arthur, J. Henderson, R. Painting, W. Newcomb, S. Pearlman.

Theta Hi-Y

First row: M. Harris, J. Streb, C. Gibbs. Second row: P. Lauterbach, R. Hudnut, M. Cowdery, Mr. Comfort, Advisor; H. Goldstein, F. Sabey, R. Hunt. Third row: F. Fay, D. McNair, W. Myers, F. Glaser, R. Cowen, R. Mitchell, J. Kleeberg. Absent from picture: H. Doughty, N. Robfogel.

Theta Hi-Y was organized this year by a group of Junior High boys. Along with the regular duties of a Hi-Y, the members have ushered at the central Y.M.C.A. Olympics and guarded the exhibits at the Monroe Y.M.C.A. Hobby Show.

The Adelpian Society recognizes three traits of character: scholarship, leadership, and compatibility. Founded in 1929, the members have continually given service to Monroe. The club has helped to usher at Monroe Day. Their latest project is the Redcoat Service Project in cooperation with the Hi-Y's. The club meets at members' homes.

Adelphians

First row: L. Koval, R. Rosenbloom, Treasurer; J. Greenfield, Vice-President; E. Beckler, President; R. Dworsky, Secretary; B. Black. Second row: D. Silverman, B. Berman, L. Isaacs, H. Paley; E. Isaacs, J. Heicklen, M. Shestack, S. Potter, A. Goldman, J. Krieger. Absent from picture: H. Gitelman, J. Lipsky, D. Munter, S. Isaacs, M. Silber, Mr. Bloom, Advisor.

Beta Chi Tri-Y

First row: N. Pfluke, J. Weidinger, M. Turnquist, J. Wagner. Second row: S. Stevens, E. Schlegel, Treasurer; T. Porter, Vice-President; L. Klehamer, President; E. Tesch, Corresponding Secretary; J. Tesch, Program Chair-man; H. Zink. Third Row: J. Miller, S. Mason, Secretary; P. Held, G. Lomb, C. Lomb, R. Weekes, K. Barney, J. Stephens, C. Babcock. Absent from picture: B. Aronstam, J. Seager, C. Kaufman, Miss Welch, Advisor.

The purpose of this club is to build a fellowship of girls, devoted to common ideals of personal and social living. This year, the club held a sale to raise money for a World Fellowship group and visited Radio City and the Rochester Court House.

1. No comment. 2. Mr. and Mrs. Joe Beach. 3. Cherry Tree Stomp. 4. Bottoms up. 5. Modern Design. 6. Ahoy, Mateys. 7. Unbalanced line. 8. Phyllis Raz. 9. Sweet innocence. 10. The Flash. 11. Lunch. 12. Tooth paste ad.

SPORTS

M.M.

Senior Cheer Leaders

SENIOR CHEERLEADERS — First row: I. Metzger, M. Gumbinger, T. Lennox, R. Rosenbloom, R. Turk. Second row: M. Myers, V. Weegar, P. Hoesterey, G. Kroemer, A. Woodams, B. Ogden, J. Townsend, L. Painting, P. Ogden.

Junior Cheer Leaders

JUNIOR CHEERLEADERS — First row: B. Briggs, J. Closson. Second row: P. Fisher, Priscilla Dames, T. Molinet, Phyllis Dames.

Each year the "GRRR fight" kids keep things hopping at all basketball and football games and instill a lot of color while going about their task of raising morale while they raise the roof. The cheerleaders are always behind the teams on both good and bad days, encouraging and supporting them. Soon after the beginning of school the cheerleaders are chosen by representative teachers and students. They are chosen on the basis of requirements that a cheerleader must display such as poise, coordination, grace, voice and personality. Many of the cheers we hear were originated by our own girls and exemplify the spirit of the Monroe cheering squad. Junior cheerleaders are selected each year for reserve sports.

Fight - Team - Fight - -

Basket Bombers

VARSITY TEAM

First row: J. Baker, D. Hettig, R. Burnham, H. Lipman, D. Anderson. Second row: W. Fitzgerald, R. Rush, L. Gidlow, W. Miller, R. Alexander, B. Frank, P. Chasey, Manager. Absent from picture: Mr. Beghold, Coach.

RESERVE TEAM

First row: L. Hartwig, R. Hicks, R. Marasco, N. Robfogel, A. Laney, H. Marcoux. Second row: R. Birch, R. Brooks, J. Peck, R. Mason, C. Burrell, J. Pierce.

The varsity basketball team finished with ten wins and eight losses this season. West High's champions were the only team to defeat the Redjackets twice, but splits with several teams accounted for the low standing. On several occasions the cagers defeated top teams in thrilling games. Madison's win skein of ten straight was broken in a great game, and East High, traditional rival, was defeated in a tight game. Monroe broke even in the the Brighton Hi-Y series by virtue of an overtime decision and gained the trophy for a half year. The reserve basketekers finished close on the winning side of the ledger with a 7-4 record in league play, and divided two games with Brighton's Jayvees.

Burnham cuts

Finmen

On their way!

First row: P. Necaster, G. Moffitt, H. Parcerro, A. Aramini, M. Cowdery, Ronald Page, J. Keogh. Second row: R. Moress, T. Koch, A. Sabey, R. Drexler, W. Gruner, R. Tyler, J. Nicely, A. Marsh, M. Tidor. Third row: R. Page, Manager; R. Zobel, J. Yates, G. Godshall, J. Lowe, L. Peachey, Captain; H. Gitelman, D. Holt, H. Adams, T. Parker, Mr. Wallace, Coach.

Parcerro, Peach, and Holt show how it's done

The Wallace-coached swimming team this year splashed to wins over five opponents while dropping verdicts to three. Marshall's perennial champs, the Edison Tech squad, and West High gained wins over Monroe's fishmen. A nucleus of veteran swimmers combined well with a good turnout of new material to form a winning aggregation. The squad reached their season peak when they achieved a Sectional second place, beating all the city schools except Marshall.

Accidents and illnesses forced the cross-country team from their championship trail of recent years and placed them fourth with a record of 5 won and 3 lost. The reserve puffers placed third.

Hill and Dalers

First row: R. Hicks, F. Sabey, J. Bell, L. Koval, H. Nagan, R. Fisher, J. Sergeant.
 Second row: A. Sabey, Manager; R. Brown, J. Gertzog, S. Nusbaum, H. Schumaker, R. Aldrich. Third row: L. Day, R. Bloom, T. Taber, E. Sturm, E. Bickford, G. Wolfganger.
 Absent from picture: Mr. Ackley, Coach.

*Lots of luck to a swell fellow
 Harry Nagan
 (The 7th Downbeat F.)*

Pierce boots
 McNair holds,

First row: J. Lee, water boy; H. McNair, J. Pierce, E. Willison, S. Skarlatos, R. Tyler, R. Zobel, H. Adams, F. Bockus, T. Boyatzies, J. Zeitvogel, T. Montrois, R. Shay, water boy. Second row: S. Altman, Manager; T. Arthur, C. Payne, J. McGrady, T. Fulreader, R. Smith, R. Painting, co-captain; R. Ellis, co-captain; A. Aldrich, D. Goodwin, D. Anderson, J. Baker, R. Burnham, R. Brooks, T. Wagner, R. Hausman. Third row: Mr. Blair, coach; Mr. Ferner, trainer; A. Crowder, J. Peck, L. Gidlow, K. Nielsen, J. Briggs, H. Steuber, D. Bell, J. Moore, C. Sharp, T. Sirrianni, Mr. Sobie, line coach; C. Pierce, assistant trainer.

Coach Blair's football team flashed their strongest squad since the unbeaten combos of '40-'41, but gained no higher than an even-even 4-4 record. Through the eight game season no team defeated Monroe by more than a single touchdown while the Redjackets outscored their opponents 125-94.

Gridders

Booters

After the full round of games, Coach Coach Beghold's soccer men found themselves enmeshed in a record of three wins, three losses, and two ties and crowded into a triple tie for fourth with Franklin and Madison.

First row: A. Laney, L. Isaacs, B. Frati, Co-Captain; T. Lennox, Co-Captain; P. Kober, R. Wolfe. Second row: J. Laney, W. Fitzgerald, R. Scott, R. Alexander, R. Kwiatkowski, H. Beckler. Third row: J. Koerner, J. Ross, Mr. Beghold, Coach; L. Peachey, R. Shean.

*The takedown:
Bolger and Kelley*

First row: L. Bihle, G. Vigliotti, R. Lawrence, N. Dreher, A. Bellucci, D. Bellucci, R. Zachmeyer, R. Dibble, R. Inghram. Second row: D. Kelley, J. Percas, J. McManus, R. Nesbitt, Mr. Arlaukas, Coach; J. Marsh, C. Santinaw, M. Nudo, R. Bolger.

Grunt and Groaners

The wrestlers fought their way to a respectable .500 record of four wins and four losses. The team was well galanced in the weight divisions and many members fared well under intense competition.

When the dust had settled on the cinders at the finish of the 1948 track season, Monroe's thinclads found themselves commanding second place in the league with seven victories and a lone defeat. Sonny Bellucci and Bob Nesbitt were outstanding.

Cinder Crushers

First row: R. Griswold, A. Bellucci, D. Bellucci, W. Collins, H. Schumaker, B. Sortino. Second row: R. Rosenbaum, J. Solomon, R. Colbert, L. Day, R. Nesbitt, R. Rittenhouse, J. Piotrow, R. Mason, P. Norman, J. McCabe, R. Ellis, T. Taber, F. White, Manager. Absent from picture: Mr. Ackley, Coach.

Bellucci breaks the tape

First row: R. Hausman, W. Montrois. Second row: W. Richardson, R. Stoetzel, D. Anderson, J. Moorehouse, H. Lipman, F. Gaeser, G. Boyatzies. Third row: Mr. Blair, Coach; V. Cushing, S. Brayer, L. Gidlow, D. Bell, R. Painting, E. Besley, S. Altman, Manager.

After the last out had been called, Monroe's baseball team was forced to settle for a 1948 record of 3 wins and 5 losses. The batsmen faced some of the best pitching in league history but were able to make every game close all the way.

Diamond Dusters

Racqueteers

Monroe's tennis team fared well against the offerings of rivals in the 1948 season, losing only to Marshall and finishing in a second place deadlock with Franklin. Number-one-man Bob Burnham snatched the city singles championship while Frank, Fulreader, Alexander, and Nicely were outstanding.

The keggers this season were unable to keep their high-ranking status of previous years. Several meets were bowled with only three members present and the blind score gave away points.

J. Lowe, R. Alexander, J. Piotrow, B. Frank, B. Burnham. *Absent from picture:* T. Fulreader, W. Nicely.

*Dave:
It's been ten
years of nothing
but fun &
can't wish
you enough
good luck at
Penn.
Burr*

J. Piotrow, B. Boatman, Captain; G. Koch, E. Mirabella. *Absent from picture:* C. Kiefer.

King Pins

KAPPA 11TH AND 12TH GRADE CHAMPIONS

First row: J. Baird, R. Housmann, T. Williams, D. Bell. Second row: A. Crowder, W. Newcomb, A. Aldrich, E. Willison. Absent from picture: R. Painting, Captain.

Intra-mural basketball is a sport that allows boys of all ages healthful participation and competition. The three leagues are based on age and grade and the games and play-offs are coordinated under the direction of Mr. Ralph Blair. The eighth grade league is composed of homeroom teams. The intermediate league is formed by ninth and tenth grade boys who choose their own teams, and eleventh and twelfth grade boys comprise the senior league, choosing their own teams.

The senior league champion this year was Painting's Kappa's who won out in the playoffs. The Kappa's won the regular season title and were joined in the playoffs by Schifano's Buckeyes, Goodwin's Schmoos and McCarthy's Mac's. The intermediate champion was Moran's Redjackets with Nesbitt's Hustlers, Potter's Eagles and Fal-Kenstein's Tigers close behind. Homeroom 163 won the eighth grade laurels.

Intramural action

Intramurals

REDSKINS,

Intermediate Champions

*Front row: R. Adams, J. Moran,
T. Cook. Back row: T. Boyatzies,
A. Abronowitz.*

HOME ROOM 163,

Eighth Grade Champions

*Front row: D. Miller, B. Downs,
D. Cherry, J. McCormick. Second
row: R. Lynch, A. Potter, W.
Dundry.*

Girls'

First row: H. Crain, A. Woodams, P. Morrison, E. Coyne, J. Smith, N. Ogden, G. Beal, J. Townsend, P. Hoesterey, S. Stam. *Second row:* H. Diamond, J. Herrington, G. Robinson, D. Hicks, W. Gerber, D. Eber, J. Starling, D. Burch, V. Budgen, G. Bergh, P. Rivers, E. Tesch. *Third row:* J. Durfee, J. Friz, L. Stavrevsky, S. Kluger, J. Shamus, E. Glaberman, J. Kerr, R. Hesselgrave, E. Haynes, C. Miskiel, B. Shenck, M. Cardot. *Fourth row:* N. Cardot, J. Memmel, D. Sherman, S. Cohen, P. Ahrens, C. MacLaren, C. Oatman, B. McGrain, M. Tabone, M. Knox, M. Skarlotos, V. Rouvina. *Fifth row:* M. Brandt, R. Latragna, J. Herbst, A. Haag, B. Moschcau, M. Scherer, J. Miller, P. Heitz, E. Newman, M. Silverman, G. Munter. *Sixth row:* J. Whitbeck, M. Makey, G. Gore, P. Levin, J. Rosenbloom, C. Tidor, R. Kominz, S. Schwartz, S. Rockoff, A. Bittker, A. Taksen.

The girls' sports program at Monroe is one that varies, offering several sports for each season. From the pool to the playground, all sports have been met by keen interest and enthusiasm.

The program is set up so as to promote the participation of many. Individual sports, such as riding and swimming, are encouraged, as well as those sports which involve team work. The team, however, is perhaps the most important factor in the program, for the importance of the activity of all team members, acting as a unit, is stressed.

*Gretta Bergh
sets one up*

Miss Ashley instructs

Intramurals

First row: M. Myers, B. Bohanan, A. Molinet, V. Ogden, V. Weegar, L. Heicklen, C. Rapp, J. Moress, J. Smith, M. Wells. *Second row:* D. Braiman, P. Natale, G. Messinger, M. J. Loucks, R. M. Husney, S. L. Stevens, L. Klehamer, J. Tesch, J. Dobbin, D. Renner, J. Rondash, R. Weeks. *Third row:* N. J. Beach, L. Putzig, W. Aslan, H. Mantel, S. Mason, R. Beadle, D. Varney, K. Witz, J. B. White, B. Dick. *Fourth row:* B. Cady, S. Mangurian, R. Pagener, A. Traynor, R. Cohen, C. Lomb, E. Schlegel, B. Epstein, S. Ruben, P. Miller, G. Reed, J. Bassett. *Fifth row:* C. Crain, V. Morton, F. de Gogorza, M. Ekas, J. Button, J. Haubrick, A. Plantz, E. Turner, G. Angevine, M. Connors, D. Rosenthal, J. Phelps, L. Del Monte. *Sixth row:* B. L. Cayley, P. Bonner, M. Goldman, M. Greenhouse, J. Seils, B. B. Cook, G. Seils, J. Robbins, B. Benson, D. Casey, M. Thomas, N. Glitch, J. Hagen.

The Girls' Athletic Association, with Joyce Townsend as President, Gretta Bergh as Vice-President and Sophie Boyatzies as Secretary, has become especially active during the past year. The Association is made up of girls who represent the different sports. It is this organization that is responsible for planning the play days with other schools. These play days give our girls a chance to prove their skills on a competitive basis as well as to make many new acquaintances. The council is continually striving to bring the best in sports to Monroe.

Woodams makes a return

G.A.A. Officers

Patrons

Miss Mary A. Sheehan
Mr. and Mrs. Sidney Altman
Mr. and Mrs. Andrew Anderson
Mr. and Mrs. Edward Ashworth
Mr. and Mrs. Thomas Baird
Mr. and Mrs. William J. Beckler
Mr. and Mrs. Arthur Berger
Beta H. "Y"
Mr. and Mrs. H. E. Brody
Mr. and Mrs. Elmer Burnham
Mr. and Mrs. Charles Carver
Mr. and Mrs. Thomas H. Crone
Mr. and Mrs. Christopher H. D'Amanda
Mr. and Mrs. F. Dugherty
Mr. and Mrs. William Dworski
Mr. Philip Del Monte
Mrs. Margaret S. Dobbartin
Mr. and Mrs. Edwin Durfee
Mr. and Mrs. C. Fotch
Mr. H. H. Genhart
Mr. and Mrs. Jacob Gitelman
Mr. and Mrs. Charles Glaberman
Charles Goodman
Mrs. George Goodman
Mr. and Mrs. Murray Greenfield
Mrs. E. R. Hammond
Mr. and Mrs. J. Phelps Harding
Sheridan Held
Mr. and Mrs. Charles Isaacs
Mrs. Teresa Kalb
Kappa Hi "Y"
Mr. Edward Kelley

Mr. and Mrs. George Kester
Mr. and Mrs. Leon Klehamer
Mr. and Mrs. Abraham M. Kluger
Mr. and Mrs. Carl J. Kohls
Dr. and Mrs. Lou Kominz
Mr. and Mrs. Harold E. Koerner
Mr. and Mrs. John R. Larimer
Mr. and Mrs. M. H. Mantel
Mr. and Mrs. Charles McAlpine
Mr. and Mrs. H. T. McNair
Mr. and Mrs. Oscar Meisenzahl
Miss A. H. O'Connell
Mr. and Mrs. Elmer Oliver
Mr. and Mrs. Frederick A. Piotrow
Dr. and Mrs. C. H. Peachey
Mr. and Mrs. P. J. Pilling
Dr. and Mrs. L. C. Predmore
Mr. and Mrs. Howard Reed
Mr. and Mrs. John Rondash
Mr. and Mrs. Lou Rosenthal
Mr. and Mrs. Barney J. Schaft
Mr. and Mrs. Earl Schultz
Mr. and Mrs. Nicholas Skarlatos
Mr. and Mrs. Charles Skillman
Mr. and Mrs. Floyd Spencer
Mrs. Maurice H. Stoller
Mrs. M. S. Terry
Mr. and Mrs. C. Weegar
Mr. and Mrs. J. Frank Traynor
Mr. and Mrs. Jay J. Walsh
Mr. and Mrs. H. Bert Woodams
Mr. and Mrs. William Zobel

Monroe High School Book Exchange

FOR YOUR CONVENIENCE

Hours: 8:30-8:45 Daily—3:00-3:15 Daily
Lunch Period One

KIELSON'S PHARMACY

260 Park Ave.

Between S. Goodman and Oxford Sts.

The drug store that merits your patronage

Hillside 1496 Open Evenings We Deliver

HARRIS FOODS

Groceries—Meats—Frozen Foods

831 Clinton Ave. S.

MORRALL STUDIO

PORTRAIT PHOTOGRAPHERS

HOTEL SENECA

MEZZANINE FLOOR

By Appointment—Phone HAmilton 4966

Official Photographers for 1949 Monrolog

<p>Best Wishes to 1949 GRADUATES</p> <p>from</p> <p>TIMMIES</p> <p><i>A stone's throw from Monroe High</i></p>	<p>BYREL'S CANDIES <i>Truly Good</i></p> <p>623 Park Ave. Mon. 8286</p> <hr/> <p>RIPTON DRESSES 739 Monroe Avenue Rochester 7, N. Y.</p> <p>Juliette Van Vleck Monroe 9378</p>
<p>CRAFT DRY CLEANERS <i>We Call and Deliver</i></p> <p>Monroe 8165 856 Monroe Ave.</p>	<p>McGREGORS <i>Florists</i></p> <p>☞</p> <p>741 Monroe Ave. and 201 Grand Ave.</p>
<p>Rochester's Finest Kosher Market New York Delicatessen for that Party PHILLIP'S MEATS AND POULTRY Hillside 1795 984 Monroe Ave. <i>We Deliver</i></p>	
 <p>THE MAYFLOWER SHOPS Famous from New York to Hollywood Waffles—Donuts—Pancakes 293 Main St. East Rochester, N. Y.</p>	<p>MRS. HAZELTON BROWN 986 Park Ave. Stationery and Christmas Cards</p>
	<p>MONROE RECORD SHOP 772 Monroe Ave. Monroe 6422 Popular and Classical Records, Radios Radio Phonographs, Record Accessories</p>
<p>Watches Diamonds</p> <p>C. J. DANGLER <i>Jeweler</i></p> <p>732 South Ave. Gen. 5481-W</p>	<p>1899 Our 50th Year 1949</p> <p>WM. LAUTERBACH Hardware Paints Sheet Metal Work 750 South Avenue</p>
<p><i>Compliments of</i></p> <p>HOMEROOM 129</p>	

<p>Monroe 0120 490 Monroe Avenue</p> <p>BLAIR'S SHOE REBUILDING</p> <p><i>Arches made to fit each individual case</i></p>	<p>Satisfied customers for over 30 years</p> <p>DREXLER COAL COMPANY</p> <p>Coal Coke Fuel Oil</p> <p>LOcust 8696</p> <p>194 State St. Rochester 4, N. Y.</p>
<p>N. J. MILLER AND SON</p> <p>FUNERAL HOMES</p> <p>1625 Mt. Hope Ave. 706 South Ave.</p>	
<p><i>Compliments</i></p> <p><i>of</i></p> <p>HARRY'S DELICATESSEN</p> <p>459-461 Monroe Ave.</p>	<p>WIDEMAN'S</p> <p>Watch and Clock Repairing</p> <p>491 Monroe Avenue</p>
	<p><i>Compliments of</i></p> <p>PARK AVENUE CLEANERS</p> <p>645 Park Avenue</p>
<p><i>Compliments of</i></p> <p>MANTEL'S GARAGE</p>	<p>THE PATCH</p> <p>1854 East Avenue</p> <p>at Winton Rd.</p>
<p>It's Always WOLF'S MARKET</p> <p>For the Finest in Fruits, Vegetables and Groceries</p> <p>1809 East Ave. Delivery Monroe 2335</p>	<p>Banana Splits Sodas</p> <p>Sandwiches</p>
<p>DILLETTE SHOP</p> <p>DRESSES, BLOUSES, SLIPS</p> <p>AND HOSE</p> <p>Open 12-9 p. m.</p> <p>489 Monroe Ave. Monroe 6722</p>	<p>FRANK COURT</p> <p>Schwinn—BICYCLES—Columbia</p> <p><i>Repairing and Accessories</i></p> <p>1792 East Avenue Monroe 8490</p>
	<p>Real Meals and Good Sandwiches</p> <p>TOM THUMB RESTAURANT</p> <p>584 Monroe Avenue</p>

**ILEX OPTICAL
COMPANY**

690 Portland Ave.
Rochester, N. Y.

<p>ACKERMAN'S FOOD SHOPPE Fresh Fruits and Vegetables Cold Cuts Shelf Groceries 266 Park Avenue</p>	<p>ALHART'S "Electrical Men" 1147 Culver Rd. Culver 3944</p>
<p>BRAIMAN SPORTSWEAR CO. Specialists in young men's and men's slacks 42 North Street HA. 0911 Opposite Rochester Savings Bank</p>	<p>ROYAL CANDY SHOPPE Light Lunches Sodas Candies 131 Clinton Ave. So. Main 8078</p>
<p><i>Compliments of</i> KELLOGG'S Fresh and Frosted Foods, Inc. Open Every Day in the Year 7:30 A.M.-7:30 P.M. 653 Park Ave. Hillside 2330</p>	<p>BLAUW'S PHARMACY So. Clinton at Goodman • Hallmark Greeting Cards For All Occasions</p>
<p><i>Compliments of</i> YALOWICH DRUGS Monroe Avenue cor. Alexander</p>	<p>ARCHERY TACKLE</p> <p>Complete Equipment Bows—Arrows—Targets</p> <p>CRAFT SERVICE 337 University Ave. Rochester 7, N. Y.</p>
<p>Hots—Hamburgs—French Fries VINCE'S Sea Breeze New York Open—Apr.-Nov.</p>	
<p>Would you like to change to automatic heat? Oil and Gas furnaces, boilers, and conversion units are available in all sizes. And now is the time for an exact estimate of your needs. Call Monroe 6380 today or come in and look around. No obligation.</p> <p>ROCHESTER AUTOMATIC HEATER CO. 658 Monroe Ave.</p>	

BE SMART!

BE WISE!

BE THRIFTY!

There's one sure way to get what you want. School Savings is the answer.

There's nothing like a growing School Savings Account to help you to get ahead.

Why don't you start your School Savings Account now? Save every week in school.

Rochester Savings Bank

47 Main Street West

40 Franklin Street

BUSINESS "PREFERS"

R. B. I. GRADUATES!

One of the *oldest*—yet one of the most *modern*
business schools in America!

"86 Years Leadership in Business Training"

**ROCHESTER BUSINESS
INSTITUTE**

172 Clinton Ave., South
Rochester 4, New York

Compliments

of

**CONTINENTAL OPTICAL
COMPANY**

Compliments of

**KOVALSKY CARR ELECTRIC
CO., INC.**

BAker 7380 178 Clinton Ave. N.

BA. 6660 Opening Evenings 'till 10 P.M.
New **CLINTON BOOK SHOP** Used
138 Clinton Ave. So.
Loew's Theatre Bldg.

PARKLEIGH PHARMACY

Photo Supplies

215 Park Ave. At Goodman
Phone: Hillside 1150

TOWNER'S

for

Raleigh—Schwinn—Dayton
3 Speed Bicycles Easy Terms
Whizzer Motor Bikes
710 University Ave.

Flowers and Plants
for Every Occasion

MARLOVIN FLOWERS

East Ave. and Winton Rd.
Mon. 7018 We Deliver

Save Money on Your Bill With a
Winkler Low Pressure Oil Burner

Savings up to 40% Reported
After Replacing Obsolete Burners

CATLIN AND HAAG, INC.

145 University Ave. BAKER 8415

**Arpeako Meats Are Made Under Strict U. S.
Government Inspection!**

*You'll Always Find Them Pure, Fresh
and Flavorful!*

THE NEW SON-JON SHOP

Second Floor

JUNIOR MISS

Smart—

Coats—

Suits—

Dresses—

Blouses—

Sweaters—

At Surprisingly Low

Budget Prices

PROJANSKY

39 East Ave.

D. M. DAVIS

Radio and Television

Sales and Service

165 Monroe Ave.

HAmlton 9666

Compliments of

DENNIS CANDIES

Dennis Candy Factory, Inc.

For Any Occasion

Tasty, Fresh Cooked

KIM'S CHOW MEIN

To Take Out

673 Monroe Ave.

Easy to Serve

Monroe 1706

Quality Prinling

KUNZ & MAURER

40 Franklin St.

HAmlton 9979

LA MAY DRUG CO.

Prescriptions

Phone Monroe 1733

1800 East Ave.

Rochester, N. Y.

BEST OF LUCK

BERGMAN'S DELICATESSEN

487 Monroe Ave.

Mon. 3242

DOUGHTY'S

Open 7 Days a Week

8 A.M.-12 P.M.

1136 Monroe Ave.

Compliments of

ANFA DINER

430 MONROE AVE.

Steaks—Chops—Sandwiches

We Are Open 24 Hours

SOUND SYSTEMS

for

DANCES

BANQUETS

PARTIES

Modern Equipment

Reasonable Rates

JERRY CUSHING

H. R. 336

Monroe 1642

**Our Obligation to
the Community**

We believe that we have an obligation beyond supplying you with dependable, low-cost electric and gas service—the further obligation to help you to get the greatest possible benefit from your use of these services.

Rochester Gas and Electric

AMHERST RADIO APPLIANCE CO.
600 Monroe Ave. Monroe 3755
Sales—Service
All Makes of Radios

Compliments of
CUPID'S
630 Monroe Ave.

Compliments of
VANDEBELT PHARMACY

**BRIGHTON SHOE STORE
AND SERVICE**
Our Forty-first Year
2 Winton Rd. at East Ave.

Compliments of
THE ADELPHIANS

Compliments of
GERAKO'S DINER
963 Clinton Ave. South

WALTER F. MacGUIRE
Prescription Pharmacy
370 Park Ave.

LORRAINE'S DRY GOODS
435 South Ave.
Ladies', Men's, Children's & Infants' Wear
Main 8694 Hours 11 A.M.-9:30 P.M.

"BEST WISHES"

TO

MONROE GRADUATES

BARRETT'S
576 Monroe Ave. Monroe 5437

U. S. MARINE CORPS RESERVE

YOUNG MEN 17 AND OVER

“ATTENTION”

Here is an opportunity for you to serve in the United States Marine Corps. Wear the uniform, receive a full day's pay for two hours drill a week. Enjoy two weeks vacation in camp.

Sound impossible? To live at home and continue your Education? Well, it isn't. You can have all this by joining the Marine Corps Reserves here in Rochester at the Main Street Armory.

Come in, talk it over with any of the men in the office. They will be glad to give you full details concerning the Reserves.

White Radio and Sound Service

Television

Public
Address
Systems

Radio Repairing

561 S. Clinton Mon. 9375

Cor. of Alexander St.

Enjoy

BLUE BOY MILK

Nature's Best Food
At Its Best

FOR JACKETS AND AWARD
SWEATERS CALL

Ruby's Sporting Goods Store
857 Clinton Ave. So. Mon. 3357

Best Wishes

SCOTTY'S SERVICE STATION

A. FRIEDERICH & SONS COMPANY

ESTABLISHED 1870

General Construction Contractors

710 LAKE AVENUE
ROCHESTER 13, NEW YORK

BUILDERS OF MONROE HIGH SCHOOL

*So nice to do
business with . . .*

KOERNER-MOTORS, Inc.

ROCHESTER'S
LINCOLN and MERCURY
DEALER

20 NORTH FITZHUGH ST.

Compliments of
LAUBE ELECTRIC CORP.
30 Allen Street Ha. 9396

Compliments of
SCHWARTZ'S FOOD MARKET
324 East Henrietta Rd.

THE FOLLOWING STUDENTS ARE RESPONSIBLE FOR THE ADVERTISING IN THE MONROLOG

LLOYD PREDMORE, *Advertising Manager*

DOROTHY BRAIMAN
IRENE DOBBERTIN
ROBERT DREXLER
MARY ANN FRIEDERICH
BETSY HARDING
JULIAN HEICKLEN
MARY HENRY
LAURA ANN HUTCHINSON

JACK KOERNER
JERRY LIPSKY
TED PARKER
JOHN PECK
SHIRLEY SCHWARTZ
JOYCE STARLING
MARION STOLLER
ANN TRAYNOR

The
DuBois Press
ROCHESTER, N.Y.