

Debutante Elizabeth Bowie

Congratulations!!

Gamma Upsilon Psi Society

*May the success of all your endeavors to
promote scholarships for our aspiring
young women continue to be long lasting.*

Mrs. Carolyn McGee

Debutante Elizabeth Bowie

Elizabeth,

*To God be the glory.
Great things He has done.*

*Rev. & Mrs. R. J. Davis
Mr. Terry Moore*

To: "Boodles,"

I'm glad we have been knowing each other through the years! I can say you have been a wonderful friend that has been there for me. Just think, we were together when we were little kids, and we didn't even know it. Now we are the closest of friends. I know where ever we go in life, we will stay in contact, hopefully. We will be together in college. But if not, we will always maintain the friendship we have. Don't let anybody tell you that you're not going to be anybody through life because you will succeed and fulfill your endeavors!

*Love ya,
Always
Ms. Tiffany Osler*

THE UNIVERSITY OF ILLINOIS
AT URBANA-CHAMPAIGN

SALUTES GAMMA UPSILON PSI SOCIETY

The commitment of the University of Illinois to the most fundamental principles of academic freedom, equality of opportunity, and human dignity requires that decisions involving students and employees be based on individual merit and be free from invidious discrimination in all its forms.

We support your efforts to promote, encourage and assist deserving young women in their pursuit of higher education.

Office of Affirmative Action
Larine Y. Cowan
Assistant Chancellor and Director
(217) 333-0885

D I V E R S I T Y

Debutante Elizabeth Bowie

CONGRATULATIONS TO ALL OF THE PARTICIPANTS IN THE

1996 DEBUTANTE COTILLION

Serving

University of Illinois

employees and their

families since 1932

UIECU
salutes

The Gamma Upsilon Psi Society

for another year of supporting the young women of today

University of Illinois Employees Credit Union
2201 South First Street
Champaign, IL 61820
333-0590

CHECK INTO THE BENEFITS OF CREDIT UNION MEMBERSHIP

Debutante Elizabeth Bowie

Best Wishes Elizabeth Bowie

American Legion Post #559

Champaign, Illinois 61820

Board of Directors

Henry Booker - President

J.L. Williams - Vice President

Fred Cobb - Secretary

Kelvin Coburn - Treasurer

Willie Gordon

Terry Kizer

Bernard Jackson

Officers

Nathan Henderson - Commander

Jesse Powe - 1st Vice

Jay Jackson - 2nd Vice

Martin Fitzpatrick - Finance Officer

Tracy Thomas - Sgt. At Arms

W.C. Hampton - Chaplin

Lawrence Shelton - Historian

Seon Williams - Adjutant

Best Wishes

Debutante Beth Bowie

Town & Country Catering Service

Quality Catering
at Reasonable Prices

P.O. Box 828
Urbana, IL 61801
217/328-2122

Debutante Elizabeth Bowie

Congratulations Beth Bowie

RS RESIDENTIAL
SALES
COUNCIL

Nina J. Cottrell
Executive Vice President

Residential Sales Council
430 North Michigan Avenue
Chicago, Illinois 60611

Telephone: (312) 321-4444 Fax: (312) 329-8882
E-mail: rs9evp@rscouncil.com

Debutante Elizabeth Bowie

Congratulations Beth! PROFESSIONAL INSURANCE SERVICE

STRICKLEN INSURANCE AGENCY

ALL FORMS OF
Insurance

JOHN P. STRICKLEN
3 LINCOLN SQUARE, BOX 68
URBANA, ILLINOIS 61801-0068

OFFICE: 217 / 328-1612
RESIDENCE: 217 / 356-2739

To Beth Bowie Best Wishes and Love

Pat's Apparel

Quality is a must...
and Fashions in to Plus!

1208 N. Champaign St.
Champaign, IL 61820

217-356-3952
Trunk Shows by appt.

Pat Walker
Personal Fashion Consultant

Congratulations Debutante
Elizabeth Bowie

From The Upward Bound Staff

Sandra Kato-Wright • Director
Dr. William S. Hoff • Asst. Director
Michael Jeffries • Director of OMSA
(Office of Minority Student Affairs)
University of Illinois at Urbana-Champaign

"The heart of the prudent getteth knowledge; and the ear of the wise seeketh knowledge. A man's/woman's gift maketh room for him, and bringeth him before great men.

Proverbs 18:15 & 16

Legunie, Loretha, Leslie,
Lennis Mark and Onzja Lemar Harmon

WE CONGRATULATE ELIZABETH BOWIE

TeRo's Beauty & Nail Salon
Full Service Salon For Entire Family
Hair Care - Hair Weave - Sculptured Nails
Manicure - Pedicure - Facial Beauty Cosmetics
Contemporary Jewelry

111 West Church Street
Champaign, Illinois 61820
(217) 359-0490

"The Lord is my light and my salvation; whom shall I fear? The Lord is the strength of my life; of whom shall I be afraid

Psalm 27:1

Love,
Your Grandmother
Sarah A. Carey

Congratulations

To Beth,
May God Grant You The Serenity To
Accept The Things You Cannot Change,
The Courage To Change The Things You
Can, And The Wisdom To Know The Difference.

AMEN - - -

**Like a good neighbor,
State Farm is there.®**

ARTHUR B. COOPER, JR.
Agent

408 N Race, Suite A
Urbana, IL 61801
Off.: (217) 344-1900
Fax: (217) 344-9191

STATE FARM INSURANCE COMPANIES
HOME OFFICES: BLOOMINGTON, ILLINOIS

CONGRATULATIONS BETH

*"Don't let anything stop you.
There will be times when you'll be disappointed,
but you can't stop.
Make yourself the very best that you can make
out of what you are.
The very best!"*

Sadie Tanner Mossell Alexander

Nicole ("Nikki") Lewis

Florida A&M University

Tallahassee, Florida

WISHING YOU MUCH SUCCESS

☆☆☆
*Debutante
Elizabeth Ellen Bowie*

☆☆☆

Bruce Stoffel
Grants Management Division
City of Urbana
Urbana, Illinois

**Congratulations Beth!
You've done a great job!
Keep it up!**

Jean Burkholder

Congratulations Beth Bowie

*Courage is the ladder on which all other
virtues mount.
Acknowledge GOD first - All else follows!*

Mrs. Kathryn B. Humphrey

Beth,

You are now embarking into your future. Let the light of love and Christianity that the Lord has showered upon you shine as brightly and as brilliantly as you are. Remember to hold to God's unchanging hands and step out on faith. God is giving you the world. So go out and conquer it.

We love you, BOODLES!!
Phyllis Clark
and, of course, DAWN

Congratulations to
Elizabeth Bowie
and all of the
Cotillion
participants

from the
**Champaign-Urbana
Mass Transit District**
America's best Little Transit System

providing transportation for everyone to
jobs, to school and to recreation.
Serving you and our community for over
twenty five years.

384-8188

Good Luck
Elizabeth

G.R. CALLAHAN, D.D.S., M.S.
R.W. SHAFER, D.M.D., M.S.

318 Garrard St.
Rantoul, IL 61866
(217) 892-4246

507 S. Second St.
Champaign, IL 61820
(217) 356-9595

1006 S. Market St.
Monticello, IL 61856
(217) 762-9421

FAX: (217) 356-6435

Debutante Elizabeth

*"Trust in the Lord with all thine Heart;
and lean not unto thine own understanding.
In all thy ways acknowledge Him,
and He shall direct thy paths." Proverbs 3:5-6*

*Love,
Robert and Rosalind Lewis*

*Best Wishes
Debutante Beth*

*Eddie & Pat
Adair*

To God Be The Glory
Psalms 139:14

Congratulations

Aunt Crystal

*Congratulations
Beth*

God is Almighty.
He is the only one I know
that can carry the true
definition of Almighty.
He brought you a long ways,
Baby.

Ms. Dora Pope
Doe's Day Care
384-8192

"Jesus Still Saves"

*Sherman and Paula
Whitfield
from
Brownsburg Indianapolis*

*To Debutante
Elizabeth Bowie*

*Congratulations and best
wishes!
Remember to keep the
word first in your life.*

Mr & Mrs. Charles E. Hassell

Best Wishes Beth!

*Love,
Byron, Jill
Byron Jr., Aaron
and
Deron*

To Elizabeth,

*Good luck in the Cotillion and
with your future endeavors.*

*Always keep pride in yourself and
the things you do!*

Make Yourself Proud

*The Redmons
Kent, Regina, Reginald
and Kinney*

To Elizabeth

From her
"Granna"
and
Brother Lawrence
David

FARMERS INSURANCE GROUP OF COMPANIES

CYNTHIA J. PRIDEMORE
Agent
PRIDEMORE AGENCY

Depend on Farmers for Life
405 W. Hamilton, Danville, IL 61832

Business: (217) 431-1414
Residence: (217) 354-4836
Fax: (217) 431-1297

**Debutante
Elizabeth Bowie**

***It is said of self-respect, "One cannot
give a person that which he already
possesses."***

—TOUSSAINT L'OUVERTURE
Proclamation, March 1, 1802

Maurine D. Sell

**"Together Again Reunion
Committee"**

Ronald Dix, Pres. - Margaret Keys Vice Pres
Mary Hillsman, Sec'y - Othella Lillard, Tres.
Sarah Carey, Chaplain - Regina Patterson
Celester Brown - Shirley Brown
Pauline Severado - Paulette White

To: Elizabeth

*Congratulations
&
Best Wishes*

*Howard Epps
Kelvin & Kathy Coburn*

Best Wishes Elizabeth

**American Legion Auxiliary Post #559
Champaign, Illinois 61820**

Officers

Laurie Epps - President
Betty Algee, Membership Vice President
Mary Purdie - 2nd Vice President
Lola Cockrell - Treasurer
Felicia Cockrell - Chaplain
Joyce Catching - Historian
Lethar Mae Wilson - Sgt. At Arms
Melva Phillip - Secretary

*Debutante
Elizabeth Ellen Bowie*

Congratulations
and Best Wishes

Illinois House of
Representative

Timothy V. Johnson
Deputy Majority Leader
State Representative

Capitol Office
314 State House
Springfield, IL 62706
(217) 782-8173

District Office
129 W. Main
Urbana, L 61801
(217) 384-5336

**NES ENTERPRISE
UNIFORMS**

**MEDICAL
INDUSTRIAL
SPORTS
RESTAURANT**

356-8883

*Congratulations
Beth
and
Best Wishes!*

Bobby Hunt

*If at first you dont succeed,
you can depend on the Lord.*

You will succeed,

Pricilla Derrickson Bradberry
Danville, Illinois

Congratulations
Elizabeth
and
Best wishes
in
future endeavors.

Mr. & Mrs. Andrew Stafford
Danville, Illinios

ELIZABETH:

Congratulations, Good luck, and

MAY GOD BLESS YOU!

Our dream is that the World will

turn to God, and focus on

Education.

Mr. & Mrs. Edward Butler
and Family

*Senior Women Auxiliary of
Laura Lee Fellowship House*

Pres. - Mrs. Josephine Bibb
1st Vice Pres. - Mrs. Celester Brown
2nd Vice Pres. - Mrs. Sarah A. Carey
Recording Sec'y - Mrs. Margaret Whitlock
Asst. - Mrs. Ivadale Foster
Financial Sec'y - Mrs. Audrey Brandon
Corresponding Sec'y - Mrs. Elizabeth Cloyd
Treasurer - Mrs. LaVada Thronton

**You Have Our
Prayers For This
Initial Success And
For All Subsequent
Success!**

James and Jean Clem Bailey

Congratulations to Beth
From Shear Professionals

SHEAR
PROFESSIONALS

A world apart - A world of difference

1718 W. Bradley Ave., Champaign, IL 61821
(217) 352-0450, 352-0451

*Best Wishes In Achieving
Your Goals.*

Cousin Sarah-Elaine

Best Wishes

Essie Syass

Congratulations - Elizabeth

*"Lift your eyes to the hills
from whence cometh your help,
wisdom and knowledge.*

M.C.

*Congratulations on
your debut and
continuous success in
your life.*

*Reginald & Elizabeth
Cloyd*

"God Bless You, Elizabeth"

Rev. and Sis. Leo Sneed

**BEST WISHES
TO**

**ELIZABETH ELLEN
BOWIE**

**Love,
Phillip and Janyce Shaw**

**Congratulations
&
Best Wishes**

**Eldridge & Orita
Walker**

May God bless you.

*Joe and Margaret
Ward*

*Congratulations To A
Beautiful Debutante*

Elizabeth Ellen Bowie

Mrs. Lucille Day
Danville, Illinois

Champaign/Urbana's Largest Natural Food
Store and Deli

Fresh Produce
Herbs & Spices
Whole Grains
Natural Cheese
Fresh Baked Breads
Coffees & Herb Teas
Vitamins & Supplements

306 W. SPRINGFIELD - URBANA
(217) 328-1655

*Good Luck
Beth*

*Al Gardner Insurance
Danville, Illinois
442-6500*

**BEST WISHES
ELIZABETH**

**FROM
KAREN TURNER AND FAMILY
ELEXES, AMBER, AND
KARLTON**

To one of my brightest
students. May you continue
on the road of life. Always put
God first.

Elaine Harmon

*"She is a sweet thing with
eyes that twinkle when she
looks -
And she is our future."*

*Congratulations Beth
God Bless You.
Jim & Rox Minor*

*Debutante
Elizabeth Bowie*

Congratulations!

ANDREW DAVIS
PRESIDENT

**ANDY'S ENTERPRISE
& AUTO BEAUTY**
PROFESSIONAL DETAILING- AUTO BEAUTY
LIMOUSINE SERVICE - 24-HOUR TOWING SERVICE

515 N. MARKET STREET
CHAMPAIGN, IL 61820

AUTO SALES 352-0143
OFFICE 352-3859
FAX 352-6176
TOWING 352-6969

**THE SEABOAT
Congratulates
Debutante
Elizabeth Bowie**

1114 North Market Champaign, Illinois

351-6209

*May God Bless
and
Keep You*

*Mr. & Mrs. Cliff McDole
Shreveport, Louisiana*

*"I know my plans for
you, plans for good not
for evil that you might
have a future and a
hope."*

Jeremiah 2a:11

Don and Christine Carter

**GIBSON
MEMORIAL CHAPEL**

314 N. Washington
Danville, IL 61832

AC 217 442-3483
John E. Gibson, Sr., Director

**SERVING VERMILION
AND SURROUNDING COUNTIES**

Service with quiet dignity and
thoughtful consideration - Our Aim

**LARGE ENOUGH TO SERVE YOU
SMALL ENOUGH TO KNOW YOU**

*Good Luck
Beth*

*From Bessie Faucette
Dallas, Texas
Home of the World
Champion
Dallas Cowboys!!*

**"UPON THIS ROCK I WILL
BUILD MY CHURCH."**

Matt. 16:18

Greater Shiloh Baptist Church
Rev. H. L. Reed, Pastor

**Congratulations
Elizabeth in the 24th
Annual Cotillion Ball as
one of the outstanding
African American
Debutantes.**

From the home of our President,
Bill Clinton in Arkansas.

Raybonlene Daniels & daughter,
Briana

Congratulations.

Maura Lee Fellowship House

"Go To The Top"

Elizabeth

Hope You Reach Your
Goal.

"It's In Your Reach!"

Ron Dehmke

Pres. - Janet Alexander
V. Pres. - Beverly Frison
Corr. Secy. - Judith Cottrell
Asst. Secy. - Phyllis Parker
Treas. - Doris Smith
Fin. Secy. - Alice Payne
Publ. - Leslie Cunningham

Josephine Bibbs
Gladys Davis
Jean Hopper
Madeline Cheek
Johnnie Carey

Patrons

Marie Lee & Children
Josie & (Jordon) Clapper
Linda & Dick Ballard
Carol Ann & Bob Hurt
Mr. & Mrs. Henry D. Thompson
Leek & Sons Funeral Home
Mr. & Mrs. Lee Foster
Margie M. Woodard
T & V Creations
Donald Glenn White
Sylvia Nesmith, Kenny & Marysa
Mr. & Mrs. Jack W. McCoy
Hazel Slaughter
Dessie E. Mason
Doris J. Smith
Evelyn A. March
Peggy A. Woodard
Ruth Waddell
Romadelle Austin
Tom & Tina Pruitt
Dorothy L. Summers
Leslie & Roosevelt Cunningham
Florence C. Washington
Heel to Toe, Inc.
Nathaniel & Lisha Banks
Dr. & Mrs. David Fields
Michael & Darline Fehr
Lolita Collier
Mrs. Patricia A. Bush

Mya,

*We love you
and are proud of you.*

*Love, Grandma
and
Grandpa*

Mya,

We love you.

Good Luck!

*Peggy & Robert Hill
Ruth Ingram
Mary & Winston Harris
Fern Forney & Linda Little*

*To My Lovely Granddaughter
Mya Brown*

*May you achieve all your goals and be successful in life.
Never lose faith in God, and you will never lose faith in
yourself.*

Love,

Grandmother, Annie E. Brown

& Uncle, Andre L. Brown

East St. Louis, Illinois

*Congratulations
Mya*

*Continue to go towards your
dreams.*

Cyrus and Charlotte Johnson

Mya

We love you

*Fredrick Brown
(Daddy)*

**Go For It
Mya!**

Daryl Yarber

Po Boy's BAR-B-Que
58 E. Columbia
Champaign, IL 61820

Mya,

*Reach for the
stars and dream!*

Congratulations!

*Elvis & Ridley L.
Brown*

*Congratulations on your
success and continue to
reach for academic new
heights.*

*Gary, Mary & Russell
Brown*

**MYA
CONGRATULATIONS
AND
GOD BLESS!
WE ARE PROUD OF YOU.**

**ROBERT & GRETA
STACHES**

**Best wishes to you and
success in all your
endeavors. May God
bless you always.**

**Brenda Cooper
&
Family**

*Mya: Congratulations on
your participation in the
Cotillion. You're a
special young lady. We
know you'll continue to
strive for excellence*

*Love,
The Lomax Family*

**Best Wishes
Starks Sistes
Louisville, Ky**

*Good luck in
your endeavors.*

ANTIQUE CLOCKS
SOLD
BOUGHT
REPAIRED

INVESTOR'S ANTIQUES

BRUCE HANNON
1208 W. UNION STREET
CHAMPAIGN, IL 61821

APPOINTMENT
217-352-3646

Go for it!

Ethel E. Bridgewater
Independent Sales Representative

To buy Avon

contact me at 217-328-1174

Congratulations to the young women
being honored at the 1996 Gamma
Upsilon Psi Society Cotillion Ball.

Congratulations, Mya.

*From
LaRue and Rosemary
Briggs, Sr. & Family*

Congratulations, as you
build on the foundation
provided by Marvin,
Birdie and Marilyn.

Melvin & Grace Mitchell

Mya:

*"Unto whom so ever
much is given much is
required."*

Luke 12:48

Love,
Marcus, La'Rufus & Bertha
Mitchell

*Good luck:
To our Puck!*

*Ms. A. & Mr. P.
& Mr. H. & Ms. C.
& Ms. P.*

Compliments of

*Mason & Sons
Funeral Home
Madisonville, Kentucky 42431*

*Good luck in
your endeavors.*

ANTIQUÉ CLOCKS
SOLD
BOUGHT
REPAIRED

INVESTOR'S ANTIQUES

BRUCE HANNON
1208 W. UNION STREET
CHAMPAIGN, IL 61821

APPOINTMENT
217-352-3646

Go for it!

Ethel E. Bridgewater
Independent Sales Representative

To buy Avon

contact me at 217-328-1174

Congratulations to the young women
being honored at the 1996 Gamma
Upsilon Psi Society Cotillion Ball.

Congratulations, Mya.

From
LaRue and Rosemary
Briggs, Sr. & Family

Congratulations, as you
build on the foundation
provided by Marvin,
Birdie and Marilyn.

Melvin & Grace Mitchell

Mya:

*"Unto whom so ever
much is given much is
required."*

Luke 12:48

Love,
Marcus, La'Rufus & Bertha
Mitchell

*Good luck:
To our Puck!*

*Ms. A. & Mr. P.
& Mr. H. & Ms. C.
& Ms. P.*

Compliments of

*Mason & Sons
Funeral Home
Madisonville, Kentucky 42431*

Mya,

Dream your dreams.

*Auntie
Marilyn A. Starks*

Congratulations, Mya

Auto Body
Dave Dillingham, Owner
101 EDGEBROOK
CHAMPAIGN, IL 61820
PH. (217)398-831

*Good Luck,
Mya.
May God bless
you and keep
you.*

*Valerie Allen
&
Cle Casley*

Education

Is

Empowerment

Patrons

- Lorelei Williams
- Mrs. Genevieve Stratton
- Blanche Jackson
- Tillie Mae Small
- Estelle Menifield
- Marilyn Leonard
- Mr. & Mrs. Dong Clegg
- Katie Clegg
- Luther & Gloria Ware
- Tom Bonnell
- Margaret Bonnell
- Doug Wilkens
- Bill & Sally Fiscus
- Margret M. Caston
- Terry Brantely
- Steve & Debra Henry
- Bill & Mindy Paul
- Eunice Rivers
- David & Halestine Session

To my daughter LaShaundra -
Congratulations! I'm very proud of you.
Remember this Yoruba proverb - "No one can uproot
the tree which God planted!"

*Love,
Mom*

To our Granddaughter LaShaundra,
Congratulations. Keep up the good work
and stay as sweet as you are.

*Love Ya!
Pa & Granny*

Scruggs Memorial C.M.E. Church

"The church where holiness is real
and the full gospel is preached!"

3676-80 Cook Ave. • St. Louis, MO 63113 • 314-533-5444

La Shaundra,

Aspire for Greatness

*If a task is once begun, never leave it till it's done.
Be the labor great or small, do it Well or Not At All.*

*Let your light shine before men that
They may see your good work and
Glorify your Father in Heaven.*

Matthew 5:16

Rev. John Deron Johnson

Bishop Dotcy I. Isom, Presiding Prelate
Rev. James Morris, Presiding Elder
Rev. John Deron Johnson, Pastor

CONGRATULATIONS!

Dear LaShaundra,

This is another stair on the
Stairway of life.

We are very proud of your,
and as we pray for you -

We pray for God to continue
to bless you, and keep you in
His care.

As you embark upon future
endeavors, we encourage you
with these words by Helen Steiner Rice

PRAY FOR A PURPOSE
to MAKE LIFE WORTH LIVING,
And PRAY FOR THE JOY
of UNSELFISH GIVING,
For GREAT IS YOUR GLADNESS
and RICH YOUR REWARD
When you make your LIFE'S PURPOSE
the choice of the Lord.

We Love You.
The Locketts
(Your Dad & Velma)

CONGRATULATIONS

***Debutante LaShaundra Diane
Lockett***

***You are a bright, intelligent and talented young lady.
We are proud to join your family and other friends in
wishing the best for you.***

**Robin A. Orr
Geraldine G. Peeples
Karen L. Zotz**

To my niece, LaShaundra

Congratulations and
Best Wishes in all that you do.
I am very proud of you.

*Love,
Uncle Wayne & Aunt Sheila*

Congratulations
Debutante LaShaundra Lockett

Your Cousins -
Ed & June Thorpe

Congratulations
LaShaundra Lockett

Frank & Georgia Atchison
Inglewood, California 90302

Congratulations
LaShaundra

Best Wishes
&
Keep the faith &
Prayer

Marvarine Dirtle, Ether Huffman,
& Katherine McCutchen

DEAR LASHAUNDR,
CONGRATULATIONS!!
KNOW OUR FAMILY IS
VERY PROUD OF YOU.
WISHING YOU THE
BEST THROUGH YOUR
COLLEGE YEARS AND
BEYOND.

SINCERLY,
MARJORIE SOHN

*LaShaundra,
Congratulations!*

MAY YOUR LIFE BE AS
BEAUTIFUL AS
IT WAS IN THE MIND OF
GOD
WHEN HE FIRST THOUGHT
OF YOU.

*Love & God Bless You!
Your Family In Florida
David, Dionne, Brianna Kersh
&
Natialie D. Jackson*

*Best Wishes
LaShaundra*

*We must use time creatively...
and forever realize that the
time is always ripe to do right.
Martin Luther King, Jr.*

From: Carla Tillman

LaShaundra D. Lockett

*God has equipped you for life
and He allows you to decide
what you want to be. Choose
wisely -- and live your life in
Christ*

*Best Wishes
Drs. William & Mildred
Trent*

Good Luck
LASHAUNDR

SHIRLEY, LATONYA
&
ASIA Adkins

LaShaundra,

**Congratulations & Good
Luck in your future!**

Bobby Hunt

**Best Wishes
and
Congratulations.**

LaShaundra

LaShaundra,

Congratulations on
your fine achievement!
May you have many
more in your future.

Ellyn & Ellis Bromberg

*Strive for success,
LaShaundra*

Hiram Lodge #10 A.F. and A.M.
Eddie Jones W.M..
Rose of Sharon #3 O.E.S.
Dorothy J. Luckey W.M.
Arthur Johnson W.P.

**CONGRATULATIONS
LaShaundra**

Trust in the Lord with all thine heart and lean not to thy own understanding. In all thy ways acknowledge Him, and He shall direct thy path.

Proverbs 3:5,6

Mr. & Mrs. David Hickman
& Family

**Congratulations
LaShaundra**

Marketing, Public Relations
and Communications Support

Scherer
COMMUNICATIONS

408 Burkwood Ct. west
Urbana, IL 61801
(217) 367-0038

*God be with you in your
future plans.*

Love,
JR and Edna Pelmore

*To LaShaundra,
Congratulations
with much success in
the future.*

Love you,
Reginald, Carla,
Shamika & Tamyra

**Congratulations
Debutante
LaShaundra Lockett**

Mr. John Smith

*Create a pure heart in
me, on God, and give me
a new and steadfast
spirit.*

Psalm 51:10-11

Rev. & Mrs. Frank E. Nesbitt

*You can do all things
through Christ who
strengthens you.*

Mrs. Dora Jamerson

**Congratulations
&
Good Luck
LaShaundra**

Mrs. Margaret Minor

Best Wishes
&
Success

Mt. Zion Progressive Baptist Church
St. Petersburg, Florida 33712

Congratulations to
LaShaundra Lockett

Patrons

- Mr. & Mrs. Bishop Sibley
Encore Books
- Mme. Gayle Powell
- Mr. & Mrs. Ruppert A. Downing
- Eld. J.H. & Mildred Fezell
- Mrs. Dorothy Luckey
- Mrs. Pearl Evans
- Marjorie Mead
- Mae Kendrick
- Theresa Johnson

To my loving daughter Christina,

Congratulations on being a debutante!
I wish you well in all of your dreams. I
will always love you and be proud of
what you do.

I Love You.
Love, Momma

To my lil' Sis, "Jee"

Congratulations on being a debutante!

*I will always be proud of you.
Keep thriving for your dreams and if
you believe, they will come true.*

God Bless You!

Jayna & Anthony

Shana, Alexis, Ty, Marlana, Chris, Angie, Wayne

Christina -

We are very proud of you. Always remember that God shall supply all your needs according to His riches in glory by Christ Jesus.

(Philippians 4:19)

Love -

The Caroline Family

Congratulations to the 96 Debs and Escorts

STORCH PHOTOGRAPHIC

2211 North Barker Road
Champaign, IL 61821

✂

COUPON

This coupon is worth \$10.00 towards your next photo sitting, graduation photos, family or wedding pictures.

call

STORCH PHOTOS
863-2837

✂

God Bless and Keep You.

Matthew 21:22

And all things, whatsoever ye shall ask in prayer, believing, ye shall receive.

Grandparents
John Henry and Nara Tunstall

CONGRATULATIONS TO OUR NIECE

CHRISTINA MARSHALL

Love and God's continued blessing to you.

from

CEMCO Valet Service, Inc.
P. O. Box 49560
Chicago, Illinois 60649

Clarence E. and Leori C. Moore - Principals

True Light Church - Baptist

"The Church Dedicated to Restoring the Neighborhood to a Brotherhood."

7300 SOUTH MARYLAND AVENUE . CHICAGO, ILLINOIS 60619 . 994-1381

Office: 846-6567

Rev. A. Harold White, B.R.E., D.D. Pastor

Residence: 434-1860

Church: (312) 994-1381

Fax: (312) A-CHURCH (224-8724)

Community Center: (312) 846-2988

Congratulations and Best Wishes

To

Christina Marshall

Your True Light Family

Wishes only the best for you as you

Take this step.

The Scripture Says: "A wise youth makes hay while the sun shines, but what a shame to see a lad who sleeps away his hour of opportunity." (Proverbs 10:5 TLB)

GO FORTH WITH YOUR EDUCATION, AND GET ALL YOU CAN NOW!

Dr. A. Harold White, Pastor

ASSOCIATE MINISTERS
REV. L. KIDD, Asst. to Pastor
REV. V. BAKER, Associate
REV. J.D. WILSON, Associate

ASSOCIATE PASTORS
REV. G.C. CARTER
REV. C.E. KING
REV. L. McCLAIN
REV. W. PHILLIPS

D. HUGHES
Chairman Deacons

B. MADISON
Chairman Trustees

GLADYS GILL
Secretary
752-2912

Pages For All Ages Bookstore

*Your locally-owned, independent bookstore.
since 1988*

*At The Old Farm Shops
Kirby and Mattis
Champaign
351-7243
800-228-7243*

*Best Wishes
To Debutante
Christina Marshall*

Jeanette Irby

Debutante Christina Marshall

JON JIMENEZ
ACCOUNT EXECUTIVE

PAGING and VOICEMAIL SERVICES
905 S. Neil Street Suite B
Champaign, Illinois 61820
217-398-2100 FAX: 217-398-5124
PAGER: 800-602-7924

Best Wishes.

*Winter will always turn
into spring.*

AFFORDABLE OIL PAINTINGS

Anni Moore

Art Consultant
(312)994-9664
AFFORDABLE OIL PAINTINGS
ART SHOWS
Commercial - Private Showings

Best Wishes
Christina Marshall

Hold fast to your
dreams!

Henrine Lockett Casey

*Christina,
Congratulations
&
Best Wishes*

*From:
John, Michelle, Jon
& Shawna*

M.A.D.
Printing With An Explosive Touch

P.O. Box 2993
Prairie View, Texas 77446

(800) 219 - 4557

We are all proud of you.
Good luck in all your
dreams.

Women's Guild
at
Trinity

May God bless you always
Christina and remember
Phillipians 4:13, "I can do all
things through Christ which
strengthen me.

The Harris Family

Good Luck
Christina.

From:
The Bass Family
Elaine & Willie
Bass, Jr.

Best wishes and luck
to all the Debutantes
& especially my
buddy, Christina!
G'on Girl!

from: Bruce Brown

Sherié Yvette

Multi Listed
Voice Mail #: 312/714-5497
Dock Walls - Manager:
312/955-7727

Runway, Print and Commercial
Model
"Whitney Houston" Look-A-Like

Patrons

- Mickey Lyod
- Women's Guild of Tinity UCC
- Ola & Anthony Bower
- Florida & C.W. Garrett
- Nadean Randle
- Carlos Calhoun
- Carmen Muntz and Family
- Sherrie & Julius Johnson
- Angela Cooper
- Chris Marshall
- Bobby Hunt
- William Q. Renfro
- Barbara Fields
- Sandra Turner
- JoAnna Johnson
- Joy Grizzard
- Valena Adkinson
- Irene Skulark
- Charlotte Blackman
- William & Mary Withers
- Wayne & Shelonda Williams
- Jerome & Joyce Hale
- Christina & Family

Anita,

Your mother, and father are very proud of you! We wish, you luck in every area of life! May God bless you!

♥ Always
Your Parents

JESUS' FRIENDS
INMATE NEWS

Jesus' Friend
Burpy Thomas

State Sunday School Department
Congratulations

to
Anita Nash

Mrs. Cleolia Penix
State Sunday School Field Representative
5th Jurisdiction of Illinois

Elder Evell Knight
State Sunday School Superintendent
5th Jurisdiction of Illinois

District

- Bishop B.E. Goodwin
- Blessed Hope
- Emmanuel
- Friendship
- Good Hope
- Good News
- Greater Love
- Light of the World
- Love & Joy
- Macedonia
- Mount Calvary
- New Greater Northern
- New Jerusalem
- New Pentecostal
- Number Eight
- Rehoboth
- Southeastern

Superintendents

- E. Barlow
- J. Woodall
- S. Whiting
- M. Mitchell
- J. Peacock
- R. Hall
- W. Williams
- E. Jones
- L. Robinson
- W. Bibbs
- E. Parham
- D. Scott
- C. Washington
- L. Pearson
- G. Bond
- R. McNutt
- A. Pullen

Representatives

- L. Thompson
- G. Washington
- T. Alford
- M. Bell
- J. McIntyre
- E. Lundy
- J. Cleaves
- M. Harris
- A. Davis
- M. Kincaid
- O. Greer
- M. Mayfield
- T. Washington
- D. Diggs
- M. Land
- P. Clark
- M. Cowen

Elder C. Washington, Assistant Superintendent
Elder C. Nash, Assistant Superintendent
Elder A. Pullen, Assistant Superintendent
Mrs. P. Clark, Corresponding Secretary

Mrs. T. Alford, Assistant Field Representative
Mrs. M. Woodard, Assistant Field Representative
Mrs. H. McLean, Courtesy Lady
Mrs. C. Smith, Assistant Secretary
Mrs. P. Barlow, Financial Secretary

Gamma Upsilon Psi Society

To: Anita Nash

Our prayer and best wishes are with you as you embark on your educational pursuits.

We wish you continued success.

"In all thy ways acknowledge him, and He shall direct thy paths."
Proverbs 3:6

Mrs. Rosa Marie Smith

*Compliments of the
Fifth Jurisdiction of Illinois
Church of God in Christ
Women's Department*

Supervisor Rosa Marie Smith

Bishop Samuel S. McCarthy, Prelate

Best Wishes Anita

**American Legion Post #559
Champaign, Illinois 61820**

Board of Directors

- Henry Booker - President*
- J.L. Williams - Vice President*
- Fred Cobb - Secretary*
- Kelvin Coburn - Treasurer*
- Willie Gordon*
- Terry Kizer*
- Bernard Jackson*

Officers

- Nathan Henderson - Commander*
- Jesse Powe - 1st Vice*
- Jay Jackson - 2nd Vice*
- Martin Fitzpatrick - Finance Officer*
- Tracy Thomas - Sgt. At. Arms*
- W.C. Hampton - Chaplin*
- Lawrence Shelton - Historian*
- Seon Williams - Adjutant*

CIB Central Illinois Bank

"Community Banking - The Way It Used To Be"

Pages For All Ages Bookstore

Your locally-owned, independent bookstore.
since 1988.

At The Old Farm Shops
Kirby and Mattis
Champaign
351-7243
800-228-7243

ORIENTAL FULL NAILS SERVICE

Lovely Nails

Beautiful Hands Can Be Yours
WAL MART SAM'S CLUB PLAZA
1006 W. Anthony Dr. #C
Champaign, IL. 61820
Tel: (217) 351 - 7913

SERVICE	SHORT	MEDIUM
Acrylic Nails Full Set	\$26.00	\$30.00
Acrylic Nails Fill In	\$16.00	\$20.00
Acrylic Nails Over Lay	\$25.00	\$30.00
Curve Nails Full Set	\$33.00	\$40.00
Sculpture Nails	\$34.00	\$39.00
Gel Full Set	\$40.00	\$45.00
Gel Fill In	\$25.00	\$30.00

Mon. - Wed.: Full Set - \$24.00, Refills - \$15.00

Appointment or Walk-Ins Welcome

Gift Certificate Available

OPEN
7 Days A Week
Mon - Sat
9:30 a.m.-8:00 p.m.
Sun:
11:00 a.m.-4:00 p.m.

Anita,

Wisdom is greater than knowledge, for wisdom
includes knowledge and the due use of it.

- Joseph Sevelli Capponi

From: Ruthie Hillsman

Anita,

Good luck, and let the
peace of our God be with
you as you fulfill your
goals!

♥ Rodi

BEFORE & AFTER SALON

DEE MONTEIRO-BROWN
MANAGER/STYLIST

308 NORTH 1ST STREET, CHAMPAIGN

PHONE 359-7510

APPOINTMENTS & WALK-INS
WELCOME

Congratulations, Anita

EVANGELIST CLEOLIA PENIX
2408 Elm Street, Rockford, IL 61102
Residence: (815) 968-7368 Work: (815) 968-9965
State Sunday School Field Representative of 5th Jurisdiction of Illinois

IT IS TIME TO TAKE THE LIMIT OFF OF GOD.

Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us.
- Ephesians 3:20

*Congratulations
Anita*

from:
Happy House Day Care Home
Prop. Jenny McMath
3214 Saratoga
Champaign, IL 61821
351-7869
DCFS/P.A. accepted

**BEST WISHES
ANITA NASH**

To My Sweet Anita.

*Be encouraged and be all that you
can be in Christ Jesus.*

*From Your Granny
Annie Preston*

*Anita,
Congratulations!*

*Aim for success,
Nothing Less.*

Elder E. Knight

**CONGRATULATIONS
TO
ANITA NASH
AND
ALL THE DEBUTANTES**

**CAROL & TOPPER
STEINMAN**

*Congratulations
Anita*

*Robert & Linda
Clemons*

**ANITA,
BEST WISHES TO YOU, AND
NEVER LOSE SIGHT OF YOUR
DREAMS.**

Jediam Olds

PROSPECT MITSUBISHI
708 W. Anthony Drive
Champaign, IL 61821
Phone: (217) 398-1222
Fax: (217) 398-1299

Good Luck Anita

*From:
Charla Henry*

Miss Henry's Style Shop
Specializing in Unisex
Hair Cutting and Styling

408 E. Tremont
Champaign, IL 61820
(217) 398-2076

10 a.m. - 6 p.m.
Tuesday - Friday
10 a.m. - 4 p.m.
Saturday

*Congratulations
Anita!*

*From Everyone At
KLP Day Care*

*Much success be with you
throughout your journey!*

*Your Friends at
Colony Square*

Be positive and pass
it on - May the Lord
Bless Thee and Keep
Thee.

Jean Drish

1-74 & LINCOLN • URBANA IL,
PH. 328-1514

Anita,

**Congratulations! May
your future endeavors
be with full rewards in
the Lord.**

**Persevald & Charlotte
Blissit**

Anita,
Congratulations!

Remember: My God shall supply all your needs
according to his riches in glory by Christ Jesus
- Philippians 4:19

**New Hope
Church of God in Christ**
409 East Grove Street Champaign, IL 61820
Evangelist Judy Woodall

Church: 352-3546

God Bless You Anita.

Hiram Lodge #10 A.F. and A.M.
Eddie Jones W.M.
Rose of Shaon #3 O.E.S.

Rose of Sharon #3 O.E.S.
Dorothy J. Luckey W.M.
Arthur Johnson W.P.

**Best of Luck in
the Cotillion
&
with all your
future endeavors!**

**Edison Middle
School**

Best Wishes!

*Judy B. Campbell, Ph.D.
Individual and Group Therapy
Child/Adult/Family*

*310 Flora Drive
Champaign, IL 61821 (217) 398-6119*

**BEST WISHES
ANITA**

**A FRIEND ALWAYS
SONYA BROWNLEE**

Success is to be measured not so much by the position that one has reached in life as by the obstacles which he has overcome while trying to succeed.

~ Booker T. Washington

Whatever it takes.SM

BANK ONE, CHAMPAIGN-URBANA
201 West University Avenue, Champaign
Country Fair Shopping Center, Champaign; Centennial Plaza, Champaign
Round Barn Plaza, Champaign; 220 North Highway Avenue, Deland
100 West Washington, Monticello; 219 West Center Street, Monticello
405 North Broadway Avenue, Urbana
Member FDIC

*Good Luck Anita!
I know you will be
quite successful!*

Kevin Malone

Congratulations!

Larry M. Spicer
Agent

American General Life and
Accident Insurance Company

503-B Creve Coeur Dr.
Champaign, IL 61821
217-352-9299

A Subsidiary of American General Corp.

**Good Luck To All The
Debutantes!**

D.O.V.E.

“Service is our specialty”
(217) 366-3620

Diane Scott	Sales Coordinator
Olline Taylor	Administrator
Vickie Hutchinson	Publicity Coordinator
Entrepreneurs	

Reunions . Parties . Travel/Vacation

*Knowledge is like a garden:
if it is not cultivated, it
cannot be harvested.*

—Guinean Proverb

