

January through December, We'll have moments to remember.

The New Year's Eve, we did the town . . .

Those mystifying exams that made us frown . . . We will have these moments to remember.

The quiet walks . . .

The noisy fun . . .

The ballroom prize we almost won . . . We will have these moments to remember.

Though summer turns to winter . . .

And the present disappears . . .

The victories we were glad to have . . . Will echo through the years.

Though other nights and other days . . .

May find us gone our separate ways . . .

We will have these moments to remember.

CHAMPAIGN

SENIOR

HIGH

SCHOOL

Champaign Illinois Time to the average individual is thought of as a leisure opportunity. We of the *Maroon* Staff feel that time represents more than the mere passing moment. Nay, time is the great equalizer for all things. All men, large or small, eventually meet their termination with the simple passing of time. It is therefore the true symbol of our generation and of all generations to come.

The 1960 Maroon Staff

Editor-in-Chief	Bonnie Hillemeier	Senior Assistants: Bill Garrison, Sallie Mulliken,
		Susie Slater, Fran Drenckhahn, Virginia
Co-Business Managers	Ellen Templeton	Drenckhahn, Carol Carpenter, Toni
	Sandy Ridgley	Franco, Donna Watkins, Diane Hurd, Jane
		Turner, Mary Bradley, Julie Marks, Roger
Co-Activity Editors	Fran Black	Daniels, Jon Hudson.
	Carolyn Stahl	
		Junior Assistants: Maureen Patterson, Susan
Co-Senior Editors	. Julann Powell	Williams, Caroll Ingersoll, Joyce Landa,
	Isabel York	Carol Norton, Mary Ewing, Linda Mas-
	•	sock, Marti Sauer, Sheryl Colbert, Pat
Underclassman Editor	. Nancy Fairchild	Hays, Jana Hyland, Carol Mergelcamp,
		Phil Hauguard, Kent Stanford.
Co-Faculty Editors	Margi Sands	
	Molly Sands	Sophomore Assistants: Linda Demlow, Marilyn
		Maxwell, Carolyn Eadie, Beth Trover.
Co-Sports Editors	. Steve Hamburg	
	Joe Meyer	Faculty Advisor Mr. Fred Attebury
Art Editor	Carol Wilson	Printer Twin City Printing Company
	·	
Assistant Art Editor	. Bonnie Spiegel	Cover Design: Darnell Banks
Photographers	Mike Miller	Additional photography through the courtesy of:
	Ed Weisel	Harlan Fairchild, The Champaign News-
	Jim Wilkie	Gazette, The Champaign-Urbana Courier,
	John McClelland	Phil Lindsay.

Table of Contents

Introduct	ion	,	•	• .	•		• ,	•		1-12
Preface					• •	•		•	•	13-15
Faculty		•		.•		•	•		•	<i>16-31</i>
Undercla	SSW	ien	•			•		•	•:	32-47
Sports .				•	•	•		•	•	48-71
Activities										
Seniors		•		•		•	•	•		126-173
Ads .				•		•	•		*** **********************************	<i>174-20</i> 4

The 1960 Maroon

FACULTY

DR. E. H. MELLON

"How do our schools rate compared to the Russian's?" Questions like this one are of vital concern to all of us. So much so that our very competent superintendent went over to ask (and see) the Russians first hand. CHS, as well as the two junior highs, and sixteen grade schools under Dr. Mellon's charge, fared the comparison well. Very possibly we owe our good rating to the man who has carried the responsibility of the Unit IV schools on his shoulders for seventeen years and with his guidance, our chances of staying on top are very favorable.

BOARD OF EDUCATION

Seven elected members, a clerk, and the superintendent of schools make up the hard working members of our Board of Education. These civic minded people work many hard hours without pay to formulate the policies for Unit IV. They are concerned not only with buildings, school buses, facilities for each of the buildings, but they also interview candidates to teach in our schools.

For their many hours of unselfish service to the community and especially to CHS, we vote a big "Thank you" to our Board.

School's Planners Aim Toward Future

BOARD OF EDUCATION. Sitting, left to right—Mrs. Elizabeth Squires, King Broadrick, Richard Edwards, Arthur Burke.
Standing, left to right—N. L. Van Demark, Earl Patton, E. H. Mellon, John Faulkner, W. W. Froom, E. A. Colbert.

MR. W. T. WOOLEY

Throughout his six years with us Mr. Wooley has brought about better student-faculty relationships, stronger discipline, and a smooth-running school. After receiving his bachelor's and two masters' degrees at the University of Illinois, he did graduate work at Columbia, Harvard and Vermont Universities.

He has effectively added all his knowledge to his sympathetic nature and it added up to an administration we, the students of C.H.S. will long appreciate and remember.

To this man, our friend and our principal, we dedicate this book.

MISS NELL ZEHNER

"Thy presence is gracious and kind" can be truthfully said by every student in Champaign High of our Vice-Principal, Miss Nell Zehner. We all know it's not an easy job to keep over twelve hundred students happy with their schedules, but somehow twice a year Miss Zehner seems to do the trick beautifully and with ease.

Girls especially reap the talents of this friendly and conscientious woman, for her door is never closed to anyone who has a problem or just drops in to chat. How does she manage to do all these things? It must have something to do with the respect and admiration she has earned from the students each year since her arrival in 1946.

What would we do without her?

OFFICE STAFF. Sitting, left to right—Mrs. Eleanor Eissfeldt, Miss Grace Foster, Mrs. Ferne McWerter.

Standing, left to right—Juanita McCloskey, Walter Dillman, Mrs. Doris Stewart.

COUNCILING HELP. Second row, left to right—Nancy Wise, Donna Watkins, Nancy Coleman, Peggy McClellan, Helma Parker. First row, left to right—Sharon Reed, Cathy Flynn, Sandra Norwood, Rosemary Lamendola, Virginia Hawkey.

"May I Help You?"

MR. FRED MAJOR

"The business of the school is to help boys and girls to grow up to be the best men and the finest women that they ever can be." Mr. Fred Major is certainly trying to carry on the business of C.H.S., and a good job he does. A former Champaign High football coach, Fred has had much experience in working with boys and he knows how to counsel them. Although he is always busy, the boys find him sympathetic and fair in guiding them, and many boys, finding themselves with a free moment or two, go into Fred's office "just to talk." This man has justly won the admiration of both students and parents, during his many years at C.H.S.

In and Out-Around and About

OFFICE HELP. Sitting, left to right—Joyce Landa, Carolyn Wilskey, Sheila Mulchaey, Barbara Hill, Linda Allen, Betty Lou Griffin, Carolyn Meier, Nancy Walters, Sally Bennett, Maureen Smalley. Standing, left to right—Nancy Hardwick, Judy Thompson, Nancy Petry, Mary Alice Strassburger, Joyce Stahl, Florence Hayes, Sharon Millage, Joyce Martishius, Marjorie Schaeffer, Carol Oakes.

LAWRENCE E. CONNELLY B.A. University of Illinois; Junior Class Advisor

MRS. CHAROLETTE
ANDERSON
B.A.
Gustavous Adolphus College;
F.T.A. Advisor

English

MRS. EVELYN R. KOVAR B.A., M.S.J. Butler University; Northwestern University

ROBERT G. MEYER B.S. University of Illinois; Wig. 'N' Paint, National Thespians, De-bate, National Forensic League

WILLIAM M. SOUTHARD B.J., M.S. University of Missouri, Kansas State College of Pittsburg; Chronicle, Quill n' Scroll

MISS BETTY WOLLER B.S., M.A. University of Illinois; Junior Class Advisor

MISS GRACE K. WILEY B.S., M.S. University of Illinois

MISS NELLIE F. BATES A.B., M.S. University of Illinois; Counselor

FRANK COATES
B.S., M.S.
Culver-Stockton College, University of Illinois; Science Club Advisor

ALLEN SMITH B.S., M.S.

CLAUD V. MYERS M.S. University of Illinois, University of Utah, University of Missouri, I.S.N.U.

Mathematics

WILLIAM CLARK
A.B., B.S., M.S.

Bradley College, University of
Illinois

MRS. JOYCE HILL B.S., M.S.

University of Illinois; National Honor Society

GLEN TILBURY M.S.

IRVING MESKIMEN B.S., M.S. Indiana State Teachers College

GERALD Y. TRIMBLE M.S. University of Illinois; Peparoons

University of Illinois; El Staff

MRS. MIRIAM JACOBS B.E. I.S.N.U., E.I.S.N.U., George Peabody College

MRS. LILA JEANNE EICHELBERGER B.S., M.S.

University of Illinois; F.H.A. Advisor

DOROTHY TWARDOCK B.S., M.S. University of Illinois

FRED G. ATTEBURY
B.F.A.
University of Illinois, Maroon
Advisor, Tennis Coach, Senior
Class Advisor, Co-Advisor of
Quill & Scroll

I.S.N.U.; Projector Club Advisor

HAROLD G. FELTY B.Ed., M.A., M.S. S.I.U., University of Illinois; Coin and Stamp Club Advisor

JOSEPH F. McGUIRE M.S. Notre Dame University, I.S.N.U., University of Illinois, North-western University, Stanford University

MISS ELAINE HESS B.S.

JOHN R. IVERS M.A. University of Illinois

University of Illinois; Student Council Advisor I.S.N.U., University of Nebraska

WALLY LEHMAN B.A., B.S., M.Ed. University of Missouri

Home Economics, Art, Music, and Agriculture

WALTER LOFTISS B.S., M.S. University of Illinois; A Cappella Choir, Madrigal, Troubadors, Dance Band

GILBERT J. PAPP B.S. University of Illinois

VERROLLTON C. SHAUL A.B., M.S. Indiana Central, University of Illinois: Baton Club Advisor, Unit 4 Director of Music

J. A. TWARDOCK M.S. University of Illinois; F.F.A. Advisor

WALLACE ABERNATHIE
B.S., M.A.
University of Illinois

MILLARD L. BERRY B.S., M.S. Iowa State Teachers College

ROBERT W. BOKENKAMP B.E., M.S. Eastern Illinois University, University of Illinois; Counselor

BONNIE BAIN B.S. Eastern Illinois State University; D.E. Club Advisor

IDA MAE MEYER
B.S., M.S.
University of Illinois

JESSICA B. CLARK B.S., M.S. University of Illinois, University of Southern California

RUSSELL B. GEIST B.S., M.S. University of Illinois; Camera Club Advisor

KENNETH HOLMES B.S.

Purdue University

Industrial Education

CHARLES E. GREIST A.B., M.A. Colorado State University, University of Illinois

HAJALMER L. WICK B.E., M.S. River Falls State Teachers College; Brakley University

MARY A. BATES
Special Ed. Certificate
University of Illinois; Lindenwood College, Kansas City Conservatory of Music; Special Class
Club Advisor

Special Education

JOHN HARTWIG B.S., M.S. Missouri University

DOROTHY MUNGER
B.S., M.S.
University of Illinois; Commercial Club Advisor

LOIS BOTTENFIELD B.A., M.A. University of Illinois; Latin Club Advisor

MARGERY DAVENPORT B.S.Ed., M.Ed. Eastern Illinois University, University of Illinois; I.O.O.A. Advisor

MARY L. OLIVERO B.S. University of Illinois

Business Education

BERTHA DARSHAM M.S. in Ed. University of Illinois; German Club Advisor, Counselor

Foreign

MARJORIE STRONG B.A., M.A. Muskingum College, Middlebury College; French Club Advisor

DOROTHY WILLCOXEN
B.A., M.A.
University of Illinois, University
of Wisconsin

Languages

MRS. MARY MAJOR B.S., M.A. University of Illinois; Advisor of Cheerleaders and Pepettes.

University of Illinois; G.A.A. and Aquettes Advisor, Junior Red Cross MRS. ANNE SIMS B.S. Purdue University, University of Illinois; F.N.A. Advisor

MRS. JEAN LEEVER B.S. in Recreation

MRS. MARDELLE VONDEROHE B.A. Social Studies, University of Illinois; Assistant Advisor in G.A.A.

LEE CABUTTI B.S.

Bradley University; Assistant Football Coach, Reserve Foot-ball Coach

HAROLD S. JESTER B.S., M.A. University of Illinois, Illinois State Normal University, State University of Iowa; Counselor CHARLES DUE B.S. University of Illinois; Assistant Wrestling Coach, Baseball Coach

and Driver Training

JOHN L. MACEK B.S. I.S.N.U. Golf Coach, Reserve Football Coach

Physical Education, Health,

THOMAS C. STEWART
B.S. Physical Education
M.S. in Education
University of Illinois; Head
Football Coach, Swimming
Coach C Club Advisor

I HOMAS C. STEWART
B.S. Physical Education
M.S. in Education
University of Illinois; Head
Football Coach, Swimming
Coach C Club Advisor

CAFETERIA STAFF. Standing, left to right—Mrs. Doris Hampton, Mrs. Vanietta Braid, Mrs. Nesbit Siems, Mrs. Grace Menefee, Mrs. Anne Madden, Mrs. Inez Wood, Mrs. Helen Saylor, Mrs. Jane Protsman, Mrs. Frances Taylor, Mrs. Wilma Wilson, Mrs. Loretta Jervis, Nara Laug, Mrs. Roberta Windland, Mrs. Florence Todd, Mrs. Mary Calentine, Mrs. Margaret Fiscus, Miss Emma Funk.

Steaming Soups and Snowy Sidewalks

UNDER CLASSMEN

Because of his friendly smile and cheerful disposition, Jim Wilkey is well remembered by all of us. His hobby, photography, equipped him well for his *Maroon* staff post and accounts for many of our fine pictures.

Sophomore Officers: First row, left to right: Tula Veream, Treasurer; Christy Peterson, Secretary; Sherry Smith, Vice President.

Second row, left to right: Dave Bryant, President; Mrs. Major, Sponsor; Mr. Mann, Sponsor,

Officers

Junior Officers: First row, left to right: Ann McKnight, Secretary; Susan Williams, Treasurer. Second row, left to right: Mr. Connolly, Sponsor; Dennis Bekemeyer, President; Miss Woller, Sponsor; Merrill Hubble, Vice President.

SOPHO

Carl Abernathy, Bill Ackerman, Keith Adair, Bill Adkins, Charlesetta Adkisson, Gretchen Albers, Dwain Albreck, Jim Alcorn, Mazie Allen, Connie Ambrose

Sandra Banta, Bob Barger, Barbara Barham, Leon Barton, Linda Bell, Sue Bell, Eric Bergman, Bill Berkson, Roger Bickers, Sid Bingham

John Brash, Mary Brash, Dave Brewer, Mike Brewer, Mike Brewer, Ernest Britt, John Britt, Roger Brockiede, Bob Brown, Jim Brown

Paul Buhle, Craig Burgess, Barbara Burton, Roland Burton, Larry Busch, Charlotte Cacioppa, Terry Carlton, Robert Carroll, Dick Casad, Vernon Castor

Harold Combs, Claire Cone, Ivan Connolly, Gary Cook, Sandy Cook, Sharon Copeland, Gary Cordier, Jack Corum, Melody Crabtree, Roger Crozier

Phil Dean, Wanda Decker, Linda Demlow, Pam Dempster, Jim Denny, Mary Dickman, Pat Diepholz, Hank Dixon, Larry Dorsey, Mike Drews

Maureen Fergusson, Mike Ferris, Cathy Fett, David Fisher, Robert Fitzgerald, Dave Fletcher, Sherry Foltz, Larry Fortney, Gene Forsythe, Vickie Friedman

MORES

Charles Anderson, Sharon Archer, Andy Atchenson, Lynne Bade, David Bailey, Don Bailey, Edna Bailey, Eugene Bailey, Norman Bailey, Martha Baker

Eloise Birdsell, Barbara Birt, Marie Bishop, Ronnie Bishop, Mary Blair, Mary Ann Bland, Peggy Block, Diane Boley, Pat Bracy, Dan Bradley

Doris Brown, Elaine Brown, Janet Brown, J. W. Brown, Minnie Brown, Steve Broquist, Bob Bruce, Dave Bryant, Russ Bryant, Lois Bubon

Sandy Charles, Betty Chipman, Barbara Chodera, Candy Clark, Marvin Clark, Jim Clayton, Joe Coady, Joe Cooper, Dana Colbert Sue Coleman

Pat Crichlow, Jim Cruzan, Wayne Dawson, Marsha Dawkins, Gary Dawkins, Micky Davis, Ernest Davis, Gary Darling, Kathleen

Carolyn Eaddie, Virginia Egbert, Karen Eichhorst, Mary Eichhorst, Lyle Eroh, Joyce Eshleman, Bob Evans, Pete Eveland, Terry Fairbanks, Sandra Fender

Judy Frith, Don Fuller, Roger Garret, Marshia Gauble, Jeanne Gianneschi, Ann Gibbs, Shirley Gibbs, Robert Gibson, Bertie Mae Gill, Sara Gillespie

Robert Gilliland, Richard Giordano, Rogert Gloyd, Judy Goken, Paula Gottschalk, Don Graskewig, Judy Gray, Bill Griffith, Butch Grinkmeyer, Coby Grinkmeyer

Steve Hatfield, James Hastings, George Hawkins, Dorothy Hayes, Bud Hedgecock, Ronnie Heller, Mike Helfner, Susan Heisser, Fannie Hemphill, Barbara Herbert

Bebe Hyatt, Diana Inman, John Inskip, Beverly Jackson, Dorothy Jackson, Steve Jackson, Jean Jackson, Margo Jervis, Augustus Johnson, Ezra Johnson

Patty Kelm, Sharon Kendall, Ralph Keyes, Carol King, Mae King, John Kirby, Richard Knox, Christine Korst, Bob Kosanke, Pauline Krall

Bruce Lierman, John Linch, Bill Lindsey, Steve Lindsey, Judy Logan, Chet Lohmeyer, Don Lookingbill, Sue Lowe, Rick Lynch, Roger Lyons

Richard Magnuson, Linda Manuel, Loretta Manuel, Jean Markstahler, Sharon Marmion, Carolyn Martin, Jerilynn Martin, Larry Martin, Bill Massock, Buddy Mathews.

Marilynne Miller, Mary J. Miller, Mary Lou Miller, Mike Miller, Rachel Miller, Van Miller, Wayne Miller, Peter Mills, Lari

Vera Oliver, Roger Orban, Elaine Osterhoff, Judy Owens, James Palmisano, Sonya Parsons, Hattie Patterson, Richard Patterson, Chuck Peabody, Doraine Pearson

Patty Grubb, Sherry Hadler, Ron Hall, Roy Hall, Sue Hall, Rich Harper, Rose Harden, Carolyn Hance, Dennis Hart, Charles Harve

Judy Hilger, Barbara Hill, Paul Hill, Jane Hodges, Ron Hoerner, Larry Holden, Charles Hopkins, Marilyn Horn, Howard Householder, Steve Howard

Mike Johnson, Mike Johnson, Richard Johnson, Bob Johnston, Arron Jones, Mary Margaret Jones, Johnny Jones, William Jones, Jim Kearns, Gwin Kelly

Janice Kruger, Karel Kuder, Virginia Land, Patty Lane, Bonnie Leads, Harrietta Lee, Allen LeGrand, Mary Ellen Leonard, Danny Lewis, Judy Lewis

Mary Ann Lutz, Bob McConkey, Marjorie McCreary, John McClellen, Frances McGaughey, Kathy McGuire, Loren McHenry, Huey McKane, Jack McKenna, Paul Malenowski

Bob Mautz, Marilyn Maxwell, Carolyn Mayer, Ron Mayer, Jeff Meaker, Sue Mehnert, Betty Menges, Larry Mennenga, Rose Merkle Beth Miller

Gaylord Monson, Barry Moore, Patty Moran, Larry Moss, Carolyn Muirheid, Mike Mulligan, Marilyn Myers, Ellen O'Brien, Kathleen O'Connor, Ellsworth Oliver

Charles Pease, Pam Pelfrey, Trudy Pelfry, Morris Peters, Christy Peterson, George Phinney, Donna Plue, John Powell, Carolyn Prevette, Bob Primer

Clifford Prough, Sherry Pruett, Robert Pugh, Carl Punkay, Eleanor Quill, Gordon Quill, Virginia Randolph, Glen Ray, Terry Ray, Chuck Rayburn

Barbara Ritenhouse, Hobert Roberts, Steve Roberts, Beverly Robinson, Julie Roderick, Linda Rodgers, Robert Ross, Al Ruh, Tony Rund, Robert Ruggles

David Shaplan, Brenda Shelton, Duke Shelton, Karen Simmons, Marsha Simpson, Jay Smith, Pam Smith, Pat Smith, Carol Smith, Sherry Smith

Brenda Swanson, Linda Swanson, Judy Sullivan, Judy Swyheart, Judy Sykes, Cynthia Taylor, Lovie Taylor, Reggie Taylor, Betty Thomas, Chuck Thompson

Bill Wakefield, Lillie Walker, Martha Walker, Bob Waller, Katy Walsh, Margie Walsh, Fee Wash, Elouise Washington, Sue Waters, Par Watson

Shirley Wheeler, Bonita West, Ken Wheatley, Charlene Wheat, Danny White, Barbara Whitesell, Jerry Wiley, Jim Wilkey, Doug Williams, Evelyn Williams

Frances Wright, Carol Wrisk, Peggy Wyland, Wayne Yonce, Anita Yeazel, Judy Young, Beverly Zindars, Sue Smith, Dick Ewing, JoAnne Harris

Karen Rayburn, Myra Rollins, Dixie Reese, Barbara Reed, Judy Reegle, Barbara Rees, Carl Rexroad, Mary Rexroad, Bob Richards, Linda Riggle

Nancy Russell, Jerry Sansone, Glenn Sawyer, Richard Sayles, Patty Schumann, Rosanne Schweighart, June Schwengel, John Schwighert, Suellen Scoggin, Robert Scott

Tim Smith, Lydia Spharr, Sharon Spratt, Tim Squires, Barbara Staley, Doris Stevens, Tom Stewart, Vic Stewart, Bonnie Stout,

Patsy Thompson, Cathy Tille, Alberta Tipsword, Beth Trover, Tom Tuchel, Judy Tucker, Curt Viertel, Mary VanDeventer, Tula Vaream, Louis Wagy

Joy Watts, Bonnie Waugh, Joyce Waugh, Jan Weber, JoAnn Weibel, Ed Weisel, Carol Welch, Carolyn Weller, Dorene Wells, Ann Wenger

Gary Williams, Jim Williams, Judy Williams, Mike Williams, Bob Wilson, Golder Wilson, Jackie Wilson, Joyce Wilson, Kenneth Wood, William Wood

Sophomore Camera Shy

Banks, Sandra	Hedges, David	Moyer, Ronald
Brown, Stella	Koch, Sandra	Mulchaey, Hugh
Cheatham, Russ	McGeke, Keith	Price, Eddie
Cobble, Dianne	Members, James	Rine, Sandra
Cooper, John	Miller, Carlos	Roy, Richard
		Russell, Wanda

IUN IORS

Eugene Adkisson, Carol Alexander, Helen Allen, Jack Allen, Linda Allen, Ronnie Allen, Bill Anderson, Sharon Anderson, Dan Armstrong, Jerry Armstrong

Joan Barker, Athens Barnes, Harry Barnett, Brad Bates, Charlotte Baum, Bob Beardsley, Ken Beasley, Bernie Beaver, Mary K. Behrens, Dennis Bekemeyer

Mike Booth, Judy Bracy, Judy Bracy, Jim Bradley, Steve Brady, Van Brahana, Nancy Bray, Marilyn Brewer, Bryan Briggs, Lowell Brockway

Rich Callaghan, Dixie Canull, Robert Carlson, Jocille Carr, Jim Carter, Pat Chapple, Mike Cassidy, Ronnie Charles, Glenn Cherry, Harry Chin

Butch Collins, Sandra Conour, Ernest Cook, Phillip Cooper, Gretchen Cornwell, Mary Coughlin, Pat Craig, Carol Coval, Jim Cramer, Sandra Curry

Sharon Dillman, Sharon Dodd, Barbara Dorsett, Steve Doyle, Joe Dreblow, Gene Drew, Dan Durham, John Dyson, Fred Eber Alan Ehler

Mary Ewing, Emily Evans, Joyce Fairchild, Nancy Fairchild, Sharon Fanakos, Dennis Felty, Jeff Filer, Cathy Flynn, Joe Fobbs, Norm Foltz

Joe Armstrong, Mike Arnold, Earlis Avant, Linda Bachert, Phil Bailey, Delt Baines, Audrey Baker, Joy Bales, Ronald Ball

Jack Beebe, Judy Berger, Brian Bertine, Larry Bickers, John Bingaman, Carol Black, Gary Blaford, Harvey Blakely, Betty Boastick, Pam Bolish

Gwen Brownfield, Betsy Bryan, Carolyn Bryant, Jane Buhrman, Val Bush, Harvey Bushue, Dorothy Butler, Kaleen Butts, Doris Caldwell, Bill Calentine

Nancy Clapp, Bob Clark, Willie Clark, Mervin Clayton, Bob Cline, Shirley Coad, Phil Cochrane, Caryl Cogswell, Sheryl Colbert Nancy Coleman

Kay Cusick, Linda Davis, Rose Davis, Gary Dayton, Rebecca Deem, Mary Deatley, Sharon Dereng, Mary Devlin, Peggy DeWitt, Laura Dilbeck

Chuck Ehler, Lenore Eissfeldt, Jacqui Ekstam, Dave Ekstedt, Don Ekstedt, Della Englehardt, Marilyn Entringer, Janet Erwin, Jean Eskridge, Carol Essenpreis

Terry Fonville, Jim Foster, Steve Fox, French Fraker, Audrey Franklin, Don Frizzell, Gail Froom, Mike Gallager, Jim Gette, Edward Gibson

Mac Gillon, Kerrin Goings, Vicky Gore, Gladys Graham, Donna Greenwell, Maxine Greer, Bill Griffith, John Griffith, John Grubb. Robert Hadley

Joe Garrison, Allen Hart, Raymond Hascall, Charles Hastings, Phil Haugaard, Phil Hauersberger, Virginia Hawkey, Florence Hayes, Pat Hays, Helen Head

Benny Holzhauser, Brenda Hopper, Linda Hott, Merrill Hubble, Jessie Huff, Linda Hunt, Tom Hunt, Jana Hyland, Charles Hursey, Carroll Ingersoll

Marjorie Jones, Maxine Jones, Eileen Joyce, Trudy Judd, Don Jugenheimer, Bob Keller, Doug Keller, Bill Kerlin, Susan Kessler, Jackie Killian

Kay Land, Joyce Landa, David Landis, Mariella Lansford, Helen Lee, John Leming, Joe Lendvai, Bonnie Lewis, Bob Libman, Jay Lindhjem

Peggy McClellan, Jerry McCormick, Beth McDaniel, Tom McGurk, Carolyn McKenzie, Kenny McKnelly, Ann McKnight, Dolly McNair, Kay Magnusson, Janet Martin

Barbara Miller, Bill Miller, Bob Miller, Floyd Miller, John Miller, Margie Miller, Gloria Mitchell, Judy Mitsdarffer, Kay Moeller, Jerry Morfey

Judy Nelson, Jeanne Nesbitt, Don Newhouse, Jim Nicholas, Ann Nicholas, Delores Nicholas, Virginia Nofftz, Carol Norton, Sandie Norwood, Mary O'Brien

Judy Hagler, Tom Halex, Steve Hamburg, Terry Hampton, Steve Hancock, Sue Hanson, Christine Hardin, Sam Harris, Bob Harrison, Dennis Harshbarger

Dave Heath, Bernard Helfer, Mary Helfinstine, Connie Helmick, Patty Herndon, Gary Hicks, Barbara Hill, Martha Hill, Sandralee Hocking, Joy Hoffman

Gerry James, Marilyn James, Bill Johnson, Donna Johnson, Carol Johnson, Ella Johnson, Francis Johnson, Janice Johnson, Louis Johnson, Delores Jones

Roger Kincaid, Gary Kirby, Jim Kirk, Elly Knorr, Karen Kortkamp, Sandy Krumm, Dianne Krutsinger, Charles Kucera, Nanc Kuykendall

Uli Lorenz, Bob Lottman, Denny Lowry, Eddie Lyons, Gary Lynch, Jo Anne Lyster, Don McCabe. Kathleen McCauley, J McClain, Sue McCain

Ronnie Martin, Joyce Martishius, Marvine Marx, Linda Massock, Carolyn Meier, Kay Meier, Carol Mergelkamp, Rick Meyer, Nancy Mieback, B'Ann Miller

Terry Morgan, Linda Morrow, Larry Mosely, Ben Muirheid, Don Munds, Dorothy Munds, Marshia Murphy. Mike Myers, Tommy Neal, Jimmy Neff

Jerry O'Connor, Charlotte Olinger, Robert Ogle, Sharon Pace, Helma Parker, Maureen Patterson, Bob Pearson, Sally Pearson, Mary Kay Peck, Nancy Petry

Barb Pfiester, Judy Phinney, Carl Pickens, Ellen Pigage, Jean Planty, Anthony Pope, Steve Powers, Dee Rasmusson, Leroy Ray,

Don Roderick, Terry Roderick, Tom Roderick, Linda Rose, Jim Rubenacker, Sandy Schuh, Jackie Sanford, Marti Sauer, Paul Scales, Sandy Schaede

Les Severns, Bernice Shackow, John Shay, Terry Shirley, Jay Shores, Jim Shumard, Mike Siems, Judy Siler (Gallivan), Janet Sims Linda Simon

Art Spencer, Bonnie Spiegel, Terry Stacy, Joyce Stahl, Kent Stanford, Peggy Starks, Chuck Stevens, George Strode, Judy Stipes,

Sue Wakeley, Barbara Walker, Diana Walker, Mary Lou Walters, Sherryl Ward, Vern Warner, Sally Wavering, Mark Weaver, Nancee Webb, Phil Welch

Carol Wilsky, Margaret Wilson, Phil Wilson, Tom Wilson, Larry Windland, Lynn Winship, Verna Wiseman, Donna Witt, Donna Sue Wood, Jack Woods

Acklin, David Clark (Stiverson), Janice Garrison, John Ahlstedt, Richard Douglas, Robert Goode, Jerry Bracy, Danny Douglas, Shirley Gordon, A. C. Brandon, Phyllis Drish, Bernie Hinderliter, Larry Brockman, Allan Earl, Richard Johnson, Harry Broderick, Joan Fletcher, Louis Kobel, Janet

Clark, Danny

Mary Read, David Redenbaugh, John Reed, Marilyn Reis, Don Reno, Kay Ridgley, Marjorie Riggs, Art Rigsby, Carolyn Riley, Joe Rodehaver

Margie Schaefer, Donna Schaeffer, Karen Schneider, Sylvia Schoenberg, Kent Schurg, Mary Ann Schutshall, Dave Schwarzlose, Jon Schwengel, Ronny Sergent, Judy Servis

Rita Simpson, Anne Skelton, Richard Slavens, Mary Skornia, Phyllis Smith, Carolyn Smith, Doug Smith, Jerry Smith, Ray Smith Vera Smith

Mike Taylor, Sue Taylor, Judy Thompson, John Tracy, Bill Thompson, Phyllis Troutman, Joe Vangsness, Gary VanDemark Jim Van Deventer, Ron Wagner

Mike West, Jim Wick, Nancy Wilkie. Carolyn Williams, Glenda Wilson, Judy Williams, Larry Williams, Sandy Williams, Sharon Williams, Susan Williams

Bob Wright, Dawn Wright, Ann Young

Junior Camera Shy

Lee, James	Russian, Mike	Tuchel, Bob
Mueller, William	Sims, Donna	Vestal, Larry
Mulchaey, Sheila	Smith, Don	Webb, Barbara
Neff, Sharon	Sway, Bob	Wells, Vic
Overmeyer, Joel	Taynor, Tike	Williams, Jim
Paris, Charles	Tibbetts, Ron	Witham, Catherine

ROY SWINDELL Athletic Director

SPOR TS

The 1960 Maroon

Downing Opponents with Touchdowns

VARSITY FOOTBALL. First row, left to right: R. Lawson, F. Wells, C. Punkay, T. Fairbanks, W. Clark, D. Bray, R. Callaghan, G. Pope, T. Schrader.

Second row, left to right: Coach Davis, R. Butler, K. Williamson, E. Jones, F. Kiningham, J. Trigger, R. Zielin, B. Smith, C. Vaughn, S. Pierce, T. Clapper, Coach Cabutti, Coach Stewart.

Third row, left to right: Manager B. Barbre, D. Hubble, M. Arnold, L. Johnson, D. Armstrong, M. Booth, A. Hart, B. Bates, D. Bekemeyer, J. Armstrong, T. Hunt, B. Miller, A. Barnes, M. Jones.

Fourth row, left to right: J. Corum, C. Hursey, A. Pope, J. McClain, B. Lottman, N. Foltz, T. McGurk, J. McCormick, M. Hubble, M. Weaver, D. Frizzell.

PEORIA WOODRUFF

From a shaky start in the first half, Champaign bounced back in the second half to rap Peoria Woodruff 14-0, thanks to the alertness of Champaign's gridders.

We picked up 5 of 7 Peoria fumbles. Recovered fumbles combined with the quick and hard charging of Champaign's forward wall and the hard running of halfback Jim McClain led to Peoria's downfall.

The first half action was slow, and mostly in Peoria's favor. But the second half was an entirely different story. Starting after the kick-off with a 20-yard runback by Bill "Squirt" Smith, the passing arm of Cy Vaughn and the hard, fast running of Jim McClain, we were on the road to success and the first T.D.

The first touchdown came in the 3rd quarter 7 minutes left in that quarter on a 1 yard plunge by Jim McClain. The last scoring came in the last quarter with less than a minute left in the game, thus sewing up Champaign's first victory of the season. Bob Butler, Champaign's ace kicker accounted for both extra points.

SPRINGFIELD LANPHIER

Champaign's Mighty Maroons won their second consecutive game of the young season with a decisive 20-12 victory over Springfield Lanphier in CHS's first home game. The Maroons formidable forward wall limited the Lions to an over-all passing and rushing total of 106 yards, while Jim McClain's smashes up the middle, and the outside running of Bill Smith and Charlie Hursey amassed an impressive total of 399 yards.

Lanphier opened the scoring with a touchdown early in the 2nd quarter, and maintained a 6-0 half-time lead. In the third quarter Champaign scored its first touchdown on a 3-yard smash by Jim McClain. Butler's conversion gave Champaign a 7-6 lead. Lanphier regained the lead early in the 4th quarter to lead 12-7. Charlie Hursey put Champaign ahead to stay with a beautiful 19 yard jaunt, and Jim McClain added a late insurance measure with a 9 yard burst. Butler's conversion left Champaign the top side of a 20-12 decision.

MATTOON

The Champaign Maroons lost their first conference game 20-6, to the Green Wave of Mattoon. Luck just wasn't with Ty Clapper as two of his punts were returned to the Mattoon end zone for TD's. The surprised Champaign Gridders held until, with 3 minutes gone in the 3rd quarter, Charlie Hursey, 160-pound fireball, hustled 59 yards through six or seven would-be tacklers for the first Champaign TD.

The Maroons were faced with several injuries. Darrell Bray and Bill Smith suffered cramps. Jim McClain suffered the worst with a badly twisted

DANVILLE SCHLARMAN

Despite the losses of Jim McClain, Tom Hunt. and Charles Hursey from the Maroon backfield. Champaign acquired its third victory of the season with a 20-6 win over Danville Schlarman. Champaign's alert defense stopped Danville's aerial attack cold and bottled up their ground attack as well. The superb running of Ken Williamson was instrumental in setting up the Maroon's last quarter touchdowns by Bill Smith, who played fullback in the absence of McClain and Hunt.

"Never say die."

STEPHEN DECATUR

Champaign's Mighty Maroons thrilled a huge Homecoming crowd with a second-half rally to overpower the speed merchants from Stephen Decatur by a 26-14 count. With 2:47 left in the first quarter, Decatur's Tom Sidney returned a pass interception 96 yards for a touchdown. The conversion gave Decatur a 7-0 lead. Champaign countered by moving the ball 80 yards in 9 plays due to some brilliant signal-calling by quarterback Cy Vaughn. Tom Hunt capped the drive with a short plunge to make the score 7-6. Decatur scored again on a 37 yard run by Al Risby and made the extra point to lead 14-6 at the end of the first half.

A spirited Champaign squad opened the third quarter with a touchdown by Bob Butler. Tom Hunt ran the conversion to make the score read 14-13 in Decatur's favor. With three minutes left in the third quarter, a 30 yard touchdown jaunt by Bob Butler was called back due to an offside penalty against the anxious Maroons. Champaign was not to be denied, however, as they covered the last 35 yards in 5 plays, the final one, a seven yard dash around end by Bob Butler. Tom Hunt again ran the conversion successfully and Champaign led 20-14.

In the final stanza Bob Butler proved that he had regained his old form by scoring Champaign's final touchdown on a 33 yard burst through the line. Hunt fell inches short of the goal on the conversion attempt and the final score read Champaign 26, Stephen Decatur 14.

Can't keep a good man down

George Pope

Kenny Williamson

Darrell Hubble

URBANA

Friday the thirteenth was a day of gloom for CHS fans as Urbana sloshed their way through the wind, rain, sleet, and mud to a 33-0 verdict over Champaign. Urbana gained only 254 yards against Champaign's 200 yards, and only 9 first downs as opposed to Champaign's 14 first downs. However, the Tigers found a secret method of holding on to the wet, slippery pigskin, and that was the difference in the game.

The Maroons penetrated into Urbana territory many times, but

their drives were always stopped by fumbles or pass interceptions. In all, Champaign lost the ball 9 times on fumbles and several more times on intercepted passes. The Maroons were deeply hurt in the line due to the loss of senior end Frank Wells, because of his nineteenth birthday, and Darrell Hubble, senior tackle, who suffered a broken leg on the third play of

the game.
This loss failed, however, to dampen our pride in the team, which amassed a very creditable season record of seven wins and two defeats. This excellent record boosted Coach Tommy Stewart's over-all record at C.H.S. to an amazing and enviable, 47 wins, 8 losses, and three ties, one of the best records in the state, and a record of which we are all proud.

Stan Pierce

Bob Butler

Randy Lawson

"Get out of my way"

Ron Zielin

Cy Vaughn

Earl Jones

Frank Kiningham

Frank Wells

Ty Clapper

Sophomore football. Row 1, left to right: C. Punkay, J. Corum, K. Grinkmeyer, C. Grinkmeyer, B. Evans, J. Alcorn, T. Fairbanks, B. Waller.

Row 2: J. Copper, B. Fitzgerald, A. Jones, J. Wilkey, D. Monk, Coach Mann, Coach Macek.

Row 3: J. Williams, J. Jones, E. Davis, S. Jackson, R. Hall, S. Lindsay, L. Eroh, M. Brewer.

Row 4: C. Peabody, G. Quill, C. Sturies, L. Moss, L. McHenry, D. Brewer, G. Cordier, R. Ross, C. Harvey. Back row: D. Lookingbill, J. Johnson, R. Harper, B. Dorsey, H. Dixson, G. Darling, B. Barger, D. Fletcher, T. Bailey.

"Macek's Maulers"

JOLIET CATHOLIC

Champaign turned its offensive might on hapless Joliet Catholic and piled up a stunning 45-0 victory. In addition to the brilliant performance of the offense, the game was highlighted by the equally exceptional defensive play of the Maroons, who held their fifth opponent in seven games to a total of less than 100 yards rushing.

With only seventeen seconds left in the first quarter Champaign scored on a brilliant 26 yard end run by Ken Williamson, and a 3 yard plunge by Tom Hunt. Bill Smith scored the extra point attempt following Hunt's T.D.

In the final quarter Louis Johnson scored with a seven yard end run with 7:54 left. Champaign's final touchdown came on a 17 yard pass from Mike Booth to Louis Johnson with 2:04 remaining in one of Champaign's best games of the season.

DANVILLE

Champaign pressured fired-up Danville into making early mistakes and fumbles and beat the home team 19-8. Getting off to an early 19-0 lead in the first 3 quarters, the Maroons coasted the final quarter for the victory.

On the next exchange the Maroons moved 49 yards in 6 plays. Ken Williamson was the first to hit pay dirt on a pitchout from Cy Vaughn.

In the second quarter, Danville fullback Wayne Smith fumbled on his own 35. Bob Butler scooped up the loose ball and streaked 57 yards before being pulled down by Jerry Wright, Danville speedy end. On the second play from scrimmage Bill Smith crashed in for the score. After an offside penalty nullified the extra point run, Tom Hunt blasted over from the seven.

In the third the Maroons ended their scoring efforts with a 73 yard advance in six plays. Bob Butler went over from the ten for the final tally.

Jim Trigger

Coach Harold Jester

Modern Torch Bearers Carry Traditions

Champaign's Track Team ended the season with a 3-2 dual meet record. Tim Schrader was the captain elect of the 1959 team.

Champaign won its first dual meet of the year against Deland-Weldon by a score of 71 to 47. At the Oak Park relays, Champaign finished seventeenth.

Champaign then traveled to Decatur where they captured third place in the Decatur Open. Following a dual meet win over Danville and a loss to Rantoul, the track men traveled to Normal where they placed eighth in the Normal Relays.

Coach Jester's charges lost their next meet to a very fine Urbana team.

Champaign placed fourth in the district meet held at Urbana. In the following week the cindermen won a dual meet from Decatur. Out of the thirty-eight schools competing in the state track meet, Champaign finished a respectable ninteenth. The C.H.S. thinclads placed sixth in the Big 12 meet, the final meet of the year. This year's team was led by Terry Harsh-

This year's team was led by Terry Harsh-barger who won state recognition for his fine pole-vaulting. Champaign had an excellent mile relay team composed of Ken Williamson, Tim Schrader, Dennis Bekemeyer, and Alan Hart. John McGinty was an outstanding miler for the squad and Freeman McMullen bolstered the team in the broad jump.

Track letters were awarded to E. Avant, D. Bekemeyer, M. Booth, D. Bracy, A. Hart, B. Butler, T. Lawson, J. McGinty, T. Schrader, K. Williamson, J. Meyer (Manager), T. Harshbarger, F. McMullen, and K. Trimble.

"Up and over!"

The 1960 Maroon

TRACK—1st row, left to right: M. Weaver, L. Johnson, J. Rodehauer, E. Avant, L. Williams, D. Bracy, A. Pope, D. Clark, J. W. Brown.

2nd row, left to right: R. Postum, D. Bekemeyer, B. Briggs, A. Hart, A. C. Gordon, W. Gordon, M. Booth, B. Anderson, D. Armstrong, J. Cochrane.

3rd row, left to right: Coach Jester, F. McMullen, R. Lawson, D. Hubble, J. McGinty, K. Trimble, L. Bailey, J. Dukes, B. Butler, K. Williamson, T. Schrader, T. Harshbarger, J. Meyer, Coach Mann.

The 1959 Champaign Cross Country team, led by flying John McGinty and speedy Larry Williams, chalked up a 7-1 record in dual meet competition. Coach Harold Jester's charges took second in both the Big 12 Conference meet and the District meet. In the District meet, John McGinty, one of the state's outstanding distance stars, captured first place. Champaign placed tenth in the State meet at Urbana. Cross Country letter winners were: Bill Anderson, Jim Cochrane, Don Fuller, Steve Hatfield, Jim Kearns, John McGinty, and Larry Williams.

CROSS COUNTRY—Ist Row, Left to Right: D. Clark, B. Punkay, D. Fuller, J. McGinty, L. Williams, J. Cochrane, S. Hatfield.

2nd Row, Left to Right: R. Keyes, L. Winlan, B. Briggs, B. Thompson, J. Kearns, B. Anderson. 3rd Row: Coach Jester, W. Clark, V. Bush, D. Ekstedt, L. Mennenga, S. Doyle, N. Dahlstrom, A. C. Gordon, J. Meyer, Mgr.

Coach Lee Cabutti

Even though our "Mighty Midgets" only averaged 5'9" in height, they off-set this handicap by tremendous desire, jumping ability, and outstanding school support. Under the guidance of Coach Lee Cabutti and assistant Coach Wes Davis, "Lee's Fleas," among other things, subdued 6' 11 ½" George Clark of Elgin and produced a commendable record of sixteen wins and ten defeats.

The "Mighty Midgets" began the season with wins over Rantoul and Danville Schlarman. In the final seconds of the Schlarman game, the fans were introduced to the first of many pulse-pounding, last-minute stalls. Behind by only one point, the "Midgets" stalled for the last shot. The tension became almost unbearable as the seconds ticked away. The clock showed three seconds remaining when Bob Butler dribbled in from the side, leaped into the air, and sank the shot that won the game. Bob was carried to the dressing room on the shoulders of milling, happy students. This was the fans' first preview of the type of game to be

The Mighty Midgets

played throughout the season. Using the full capabilities of every man on the squad. Coach Cabutti developed an exciting team. The pressing defense and ball-handling wizardry of Charlie Hursey and Vay Bush, the position rebounding of Bill Anderson, and the bullseye shooting of Bob Butler and Willie Clark made this a team that the fans will never forget.

Then the Springfield Solons dealt the Maroons their first defeat of the season. On the following night, however, the "Midgets" out-stalled the tall Elgin squad and again gained a one point victory with a last-second shot by Bob Butler. The Maroons then bowed to a powerful Lincoln team and defeated rival Danville, as Bob Butler and Willie Clark led the Maroons in scoring. In the final game of the pre-Christmas season, the "Mighty Midgets" were defeated by the running Stephen Decatur Reds.

With a record of four wins and three defeats, the "Mighty Maroons" traveled to the Centralia Holiday Tournament. In their first game, the Maroons defeated Wood River by a score of 51-42. The next game, they met the Pinckneyville Panthers. Before the tournament, the Panthers

Bob Butler - All Stater

Oh yeah, just try and take it away

Dribblin', Shootin', Scorin', 'n' Winnin'

Front row, left to right: Manager Mills, A. Hart, M. Booth, W. Clark, V. Bush, C. Hursey, B. Anderson, Manager Jugenheimer.

Top row, left to right: Coach Davis, J. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, D. Armstrong, B. Weichel, D. Ekstedt, B. Butler, J. Trigger, B. Lottman, B. Weichel, B. Butler, B. Butl

Jim Trigger

VARSITY BASKETBALL RECORD

VIIIOIII	DASKE	TDALL RECORD	
Champaign	50	Rantoul	3
Champaign	46	Danville Schlarman	
Champaign	51	Springfield	5
Champaign	25	Elgin	
Champaign	57	Lincoln	7
Champaign	60	Danville	4
Champaign	51	Stephen Decatur	5
Champaign	51	Wood River	4
Champaign	53	Pinckneyville	
Champaign	53	Urbana	3
Champaign	44	Bloomington	4
Champaign	5 1	Mattoon	7
Champaign	48	Lincoln	3
Champaign	45	Danville	5
Champaign	47	Decatur MacArthur	5
Champaign	64	Stephen Decatur	6
Champaign	60	Quincy	4
Champaign	59	Urbana	5
Champaign	61	Pontiac	3
Champaign	47	Mattoon	4
Champaign	57	Bloomington	4
Champaign	47	Springfield	6
Champaign		Bement	4
Champaign		Mahomet-Seymour	4
Champaign	49	Monticello	3
Champaign	3.0	Danvilla Sablannan	1

The 1960 Maroon

were rated number one in the state. The game was tied up twice in the final minutes, but the Panthers finally managed to win, 55-53.

The Maroons started the new year right with a 53-36 victory over arch-rival Urbana. The next game, they squeaked by Bloomington, 44-41. Even though Val Bush scored thirteen points and Bob Butler scored nineteen, Champaign was crushed by Mattoon in the Maroons' worst game of the season. With thoughts of revenge for their first encounter, "Lea's Fleas" downed Lincoln, 48-37. Danville retalliated for their first loss to the Maroons by defeating them, 54-45. The Mac-Arthur Generals surpassed the "Midgets" by six points as Bob Butler scored twenty-one points without the aid of his glasses. Then the Maroons lost by only one point to Stephen Decatur, the number one team in the Big Twelve Conference. In this outing, Bob Butler scored twenty points to keep himself at the head of the Big Twelve scoring list. In their farthest trip of the season, the Cagers traveled across state to meet the Quincy Blue Devils. The Maroons won this game easily as they made twenty-six free throws. Again Champaign was victorious over the Urbana Tigers, as

Bill Weichel

"More bounce to the ounce"

Then came the much anticipated tournaments. In their first game of the regional tournament, the "Midgets" subdued Bement, 65-45. Against Bement, Bill Anderson scored his highest point production of the season. Mahomet-Seymour was the Maroons' next victim as it was overcome 46-43. After crushing Monticello, the Maroons became the new Urbana Regional champions. This victory gave them a berth in their own sectional tournament opposite Danville Schlarman. Val Bush and Charlie Hursey did an excellent job of guarding their men and Willie Clark shared scoring honors with sixteen points even though the Maroons were defeated 44-39.

Soon after the State Tournament, came the announcements concerning the All-State teams. Bob Butler's high school basketball career came to a fitting climax as he was named on three All-State teams.

The 1959-1960 basketball season is over, but the fans will always remember this thrilling season and the team that won everyone's hearts.

"And he scores two more"

they defeated them 59-52. In this game, Charlie Hursey canned fourteen points and again demonstrated his ball-handling finesse. Shooting a phenomenal .511 from the field, the Maroon quintet overwhelmed Pontiac, 61-34. With three consecutive wins, the Maroons met Mattoon in a grudge game and defeated them in the Maroons' only overtime of the season. Their fifth straight win came when the "Midgets" conquered Bloomington, 57-43. Springfield ended the Maroons' winning streak as the "Midgets" fell to the powerful Springfield squad, 62-47. The score does not show what a fine game the Maroons actually played. Bob Butler scored twenty-six points, his highest production of the season. His outstanding performance cinched the Big Twelve scoring title for him. Finishing with a seven-seven Big Twelve record, the Maroons captured fifth place in Big Twelve competition.

The understudies of the "Midget Maroons," the sophomores, showed the same competitive spirit as the varsity as they compiled a fine record of sixteen wins and five losses. With Steve Jackson, Dave Fletcher, and Terry Fairbanks supplying the scoring punch, aided by the board work of Larry Mennenga and Jack Corum, the sophs frequently emerged victorious from many hard-fought games. The Sophomore squad was the champion of the Champaign Sophomore basketball tournament. Coached by Wes Davis, the squad improved consistently throughout the season.

"Oh no! It's mine!"

"The Understudies of the 'Mighty Midgets'"

SOPHOMORE BASKETBALL—First row, left to right: B. Evans, B. Fletcher, J. Kearns, J. Corum, B. Waller. Second row, left to right: D. Bradley, N. Dahlstrom, D. Brewer, T. Fairbanks, L. Mennenga, Coach Wes Davis.

"And they're on their way"

The 1960 Maroon

SWIM TEAM-First row, left to right: Mgr. S. Hulsizer, F. Evers, J. Smith, M. Seims, B. Keller, Second row, left to right: Coach T. Stewart, L. Busch, J. Grubb, C. Dammers, J. Garrison, S. Hamburg, F. Fraker, D. Smith, D. Redenbaugh.

VARSITY TENNIS-Front row, left to right: T. Neal, Sammburg, B. Thompson, G. Drollinger, Top row: W. Horn, B. Miller, B. Butterfield, D. Shaul, L. almer, Coach Attebury.

Tankmen in Process of Rebuilding . . . Loves of Serving

The 1959-60 swim team, in the process of rebuilding, had a rather unsuccessful season. Bolstered by two fine returning junior lettermen, Bob Keller and Tom Neal, they led our young team through the season. This year was a year of experience for our tankmen. As time went on, our team improved immensely and our hopes for next year are extremely high. In the Big 12 swimming meet, Bob Keller, for the second con-

secutive year, won his specialty, diving, and again set a new record in total points scored. Although we didn't win a meet in seven starts, Coach Tom Stewart has an optimistic outlook for the oncoming season. The team next year will be spirited by eight returning lettermen including: S. Hamburg, M. Siems, J. Garrison, J. Smith, L. Busch, F. Fraker, B. Keller, and T. Neal.

And

Led by Captain Dave Shaul and two other returning lettermen, Bill Butterfield and Bill Miller, the Maroons posted a respectable record of 5 wins and 6 losses in dual meet competition, and captured third in the District.

Mr. Fred Attebury, in his first year as tennis coach. expressed his satisfaction with the team spirit and record in view of the caliber of the competition. Captain Len Palmer and Phil Hauguard will return to lead a young and inexperienced team into competition in the 1960 season.

The 1960 Maroon

Left to right: B. Kretschmer, J. Monen, C. Vaughn, M. Jones, J. Belmont, R. Blum, S. Snyder, S. Albers, Coach Macek.

Along the Green

This year's squad was one of the finest golf teams at CHS in the past ten years. Jim Belmont was captain and one of the state's outstanding high school golfers. Cy Vaughn, who was Big 12 co-champion in his sophomore year, also won this title for a second time. The Macek men qualified for the state tournament by shooting only 30 strokes over par as a team. The squad, which finished the year with a 10 and 1 record, finished second in the Big 12, third in the district, and took a second place in the Quincy tournament.

Coach John Macek awarded letters to Jim Belmont, Cy Vaughn, Rod Blum, Mike Jones, Jack Monen, and Steve Snyder.

Dining All Together on Home Plate

Coach Charles Due

The Champaign baseball team, coached by Charlie Due, ended its season with a fine 16-7 record. Most of Champaign's losses were to powerful Danville and Clinton High Schools. The 1959 team had no captain and elected no captain for 1960. No player was named "Most Valuable" because, as Coach Due said, "They were all outstanding players."

Senior lettermen for the '59 Maroon squad included Lee Schinker, Virgil Jordon, Ron Selvey, and Phil Summers. Mr. Due felt that the team had a very successful season and is optimistic concerning this year's team.

Returning lettermen Val Bush, Charles Hursey, Dan Skelton with a strong pitching staff led by Don Perceny and Jim Schum form a strong nucleus for this year's team. Mr. Due expects help from several promising sophomores in his quest for a successful season.

> Front row, left to right: Manager Williams, Manager James, D. Perceny, V. Bush, C. Hursey. Second row: B. Punkay, P. Wilson, B. Miller, D. Skelton, J. Schum, P. Summers, V. Jordon. Top row: J. Trigger, C. Frizzell, L. Schinker, R. Selvey, G. Foltz, J. McClain, Coach Due.

First row, left to right: G. Ferguson, B. Smith, E. Lewis, J. O'Conner, R. Heller, B. Gillespie. Second row, left to right: B. Punkay, D. Skelton, T. Clapper, R. Callaghan, G. Pope, B. Brown.

"Tight squeeze"

"Oh no you don't!"

Grunts and Groans

"Oh my aching back"

Bill Punkay, Danny Skelton.

Bill Gillespie

George Pope

Bill Brown

Mat Men Meet Match with Muscle

Coach Bob Mann

Champaign's fine 1959-60 grapplers strong-armed their way to an excellent dual meet record of 10 wins, 2 losses, and 1 tie. The only team to defeat our powerful wrestlers in dual meet competition was Pekin. Returning lettermen, George Pope, Dan Skelton, Bill Brown, Bill Gillespie, and Ty Clapper formed the nucleus of a strong squad rounded out by Glen Ferguson, Elmer Lewis, Jerry O'Connor, Ron Heller, Rich Callaghan, Bill Punkay, and newcomer Bill Smith.

During the regular season the grapplers defeated Peoria Woodruff, Danville, Quincy, Mattoon, Bloomington, and Urbana at home and humbled Kankakee, Bloomington, Danville, and Mattoon on road trips. Twice C.H.S. was defeated

ville, and Mattoon on road trips. Twice C.H.S. was defeated by a strong Pekin squad and one dual meet with Urbana ended in a tie.

Under the coaching of Bob Mann and his assistant Charlie Due, the Maroons captured first place in the district meet at Bloomington and second in the sectional meet. Bill Brown, Bill Gillespie, Ron Heller, Bill Smith, and George Pope qualified to represent Champaign at the state meet.

Joe Ditzler, Ty Clapper.

Top: Bill Smith, Bottom: Glenn Ferguson.

Top: Howard Mason Bottom: Elmer Lewis

The 1960 Maroon

ACTIVITIES

The 1960 Maroon

HONOR SOCIETY. First row, left to right: A. Oertel, N. Sharp, J. Gaines, R. Anderson, S. Slater, R. Richter, C. Wilson,

G. Swiney. Second row, left to right: C. Stahl, L. Massanari, J. Ditzler, D. Hull, R. Havelka, J. Youngerman, J. Schooley, E. Templeton, J. Gwinn.

Sponsoring a dance and preparing an outstanding initiation banquet were the main activities of Quill and Scroll this year. Outstanding work on either of the school publications, Maroon or Chronicle, are requirements for this organization.

QUILL AND SCROLL OFFICERS. Left to right: B. Didcoct, secretary-treasurer; B. Squires, president; S. Ridgley, vice-president.

Merit

Moments of . . .

HONOR SOCIETY OFFICERS. Sitting, left to right: D. Hull, treasurer; J. Gaines, secretary.

Standing, left to right: J. Gwinn, vice-president; J. Youngerman, president; Mrs. J. Hill, sponsor.

Juniors and Seniors who have shown outstanding qualities in scholarship, in leadership, in service, and in character are eligible for membership in National Honor Society. New members are initiated at an impressive banquet held annually in the spring.

QUILL AND SCROLL. First row, left to right: E. Templeton, B. Didcoct, B. Squires, S. Ridgley.
Second row, left to right: Mr. Attebury, sponsor; F. Black, P. Lindsay, J. Gwinn, S. Mulliken, S. Bennett, P. Seymour.

Bonnie Hillemeier editor-in-chief

Ellen Templeton ad manager

MAROON STAFF. First row, left to right: M. Sauer, J. Marks, D. Hurd, V. Drenckhahn, T. Franco, C. Ingersoll, L. Massock, M. Ewing, E. Joyce, S. Spratt, S. Smith.

Second row, left to right: S. Slater, V. Friedman, C. Clark, B. Stout, C. Carpenter, F. Drenckhahn, C. Norton, S. Bennett, V. Nofftz, K. Meier, M. Coughlin, B. Spiegel.

Perfection Is Our Goal

Sandy Ridgley sales manager

Fran Black co-activity editor

Carolyn Stahl co-activity editor

Julann Powell co-senior editor

Isabel York co-senior editor

Margie Sands co-faculty editor

Molly Sands co-faculty editor

THE STAFF is learning about a yearbook. Sitting, left to right: M. Sands, I. York, J. Powell. Standing, left to right: J. Meyers, C. Stahl, F. Black, Mr. Hopper, Twin City representative; B. Hillemeier, C. Wilson, N. Fairchild, S. Ridgley, B. Spiegel.

Steve Hamburg co-sports editor

Mike Miller

photographer

Joe Meyers co-sports editor

Carol Wilson art editor

Nancy Fairchild underclassmen editor

Ed Weisel photographer

Jim Wilkie photographer

Mr. Attebury sponsor

Editor-in-chief JOHN GWINN

These industrious workers put out our four page weekly newspaper, *The Chronicle*, and a good job they do. Thirteen of the journalists journeyed to MacMurray College in Jacksonville for a journalism conference as well as participating in ISHPA, Illinois State High School Press Association, which was held at the University of Illinois.

Rattling Typewriters

CHRONICLE STAFF. First row, left to right: S. Gillespie, J. Weibel, B. Stout, P. Lane, V. Hall, E. Pigage, N. Coleman, M. Sauer, E. Joyce.

Second row, left to right: R. Keyes, K. Schneider, C. Riley, B. Miller, P. Gottschalk, C. Norton, R. Anderson, D. Wright, V. Nofftz, K. Meier, T. Fonville.

CHRONICLE EDITORS. First row, left to right: N. Sharp, co-fourth page; J. Shay, co-first page; G. Cornwell, co-first page; B. Squires, co-second page.

Second row, left to right: S. Bennett, art; M. Read, co-fourth page; E. Scoggin, sports; E. Templeton, advertising; S. Mulliken, co-second page; Mr. Southard, sponsor.

and Rumbling Press

CHRONICLE MEMBERS AT WORK. First row, left to right: K. Meier, M. Coughlin, V. Nofftz. Second row, left to right: M. Sauer, J. Shay, E. Joyce, E. Scoggin, S. Mulliken, J. McClelland.

President

Emmy Vance Vice-President

Susie Maxwell Secretary

Tim Schrader Treasurer

John Gwinn Parliamentarian

Representation, Cooperation, and Action

STUDENT COUNCIL. First row, left to right: W. Decker, C. Peterson, T. Vaream, J. Fairchild, J. Planty, A. McKnight, K. Butts, D. Jones, M. Peck, M. Patterson, S. Scoggin, S. Smith, J. Weibel, B. Barham. Second row, left to right: J. Schooley, B. Hillemeier, B. Squires, J. Turner, K. Rasmussen, C. Wilson, S. Maxwell, C. Vieira, M. Behrens, S. Williams, B. Bryan.

Third row, left to right: S. Jackson, B. Smith, D. Schinker, T. Schrader, G. Read, E. Vance, B. Didcoct, E. Scoggin, P. Seymour, D. Bekemeyer, D. Bryant, J. Gwinn, Mrs. Richmond, sponsor.

A Brazilian Christmas tree for Cris.

Providing a link between the student body and the administration, Student Council is one of C.H.S.'s busiest organizations. Ten elected members from each class comprise this group which has taken charge of all school elections, sophomore orientation, Homecoming Dance, and the American Field Service Program. They also attended District and State Student Council Conventions. Greg Read is the president of the Illinois Association of Student Councils; Betty Didcoct was chairman of the District Student Council Convention which was held at C.H.S. this year.

TRI-HIGH QUEENS: Left to right: Chris Vestling, Uni High; Vicki Barth, Urbana High; Kathy O'Neill, Champaign High.

HOMECOMING QUEEN AND COURT. Left to right: Bitsy Wachter, Karon Rasmussen, Queen Nancy Hardwick, Madeline Bellucci, Kathy O'Neill.

Anticipation, Revelation, and Finally

HEADS WE WIN, TAILS YOU LOSE.

Beware, Urbana, here we come!

... Coronation

Excitement was hardly the word to describe the emotions of C.H.S.ers as they prepared for the "game of games." For the first time a mock parade, which was a welcome and successful idea in the festivities, was presented in one of our best assemblies of the year. The band, as well as Pepettes, were all prepared for the occasion, even though they were unable to perform because of bad weather.

Homecoming Day began with an assembly in which the five excited Homecoming Queen finalists were announced. These happy girls were escorted to the stage where they were presented corsages. At the game that night, the five girls paraded onto the field where the Queen's name was finally revealed. The formal crowning of Owen Naray tools also desire the Hamiltonian ing of Queen Nancy took place during the Homecoming

THESPIAN OFFICERS: Left to right: V. Hall, treasurer; S. Slater, secretary; F. Drenckhahn, vice-president; F. Black, president.

NATIONAL THESPIAN SOCIETY. First row, left to right: B. Hillemeier, L. Bartelli, K. Rasmussen, M. Bellucci, S. Maxwell, M. Hughes, V. Hall, J. Marks, I. York, P. Fuller, K. O'Neill.

Second row, left to right: S. Williams, A. Oertel, M. Strassburger, E. Joyce, C. Corson, G. Cornwell, C. Carpenter, N. Sharp, S. Magnuson, B. Busch, F. Black.

Third row, left to right: J. Turner, J. Powell, J. Schooley, E. Templeton, P. Wilson, J. Shay, J. Miller, B. Lewis, M. Ewing, S. Slater, C. Stahl.

Fourth row, left to right: C. Martin, J. Gaines, K. Stubenrauch, S. Mulliken, F. Drenckhahn, V. Drenckhahn, R. Anderson, E. Vance, G. Taylor, M. Smalley, C. Norton, C. Riley, B. Brightbill.

DRAMA BOARD. First row, left to right: V. Hall, V. Drenckhahn, S. Maxwell. Second row, left to right: F. Black, E. Vance. Third row, left to right: Mr. Meyer, Miss Munger, Miss Stuart.

N.F.L. MEMBERS. Left to right: J. Youngerman, G. Read, Mr. Meyer, sponsor.

N.F.L. MEMBERS. Sitting: C. Wilson. Standing, left to right: C. Dammers, P. Seymour, J. Schooley, D. Hull.

Distinction for Dramatists and Debators

Aspiring actors and actresses of C.H.S. who have earned one-hundred or more points in Wig 'n' Paint are initiated into the National Thespian Society, Troupe 106. Thespians also sponsored a dance this year. Miss Marion Stuart is the advisor.

National Forensic League is the honorary organization for students participating in all phases of speech other than dramatics. Mr. R. G. Meyer sponsors this group of students who have to speak for thirty minutes before at least fifty people in order to join the club.

DEBATE CLUB. First row, left to right: R. Keyes, R. Garret, J. Schooley, J. Ekstam, M. Coughlin. Second row, left to right: J. Gwinn, C. Dammers, P. Seymour, G. Read, D. Hull, Mr. Meyer, sponsor.

SENIOR WIG 'N' PAINT

After the April presentation of "Dear Delinquent," Miss Marion Stuart will end twenty-eight successful years of producing plays. Mr. Lawrence Conolley will be in charge of the dramatic productions so that Miss Stuart can have more time to devote to being head of the English department. A big vote of thanks goes to Miss Stuart for all she has done for us.

WIG 'N' PAINT OFFICERS. Left to right: C. Carpenter, secretary; E. Vance, president; J. Miller, vice-president; V. Drenckhahn, treasurer.

MOMENTS OF ...

MEMBERSHIP

JUNIOR WIG 'N' PAINT

Acting the Part in Causing a Scene

COOL AND SOLID SEVENTEEN!

Lights out, curtain going up!

"Did Grandma wear this!"

WHERE'S THE PARTY?

LAUGH, DANCE, AND BE MERRY

GOD BLESS US EVERYONE!

"Don't forget, when he says . . ."

A Crown of Fitting Glory

King for a Day

LONG
LIVE
THE
KING!

"Aw shucks . . . me, king?"

Darrell Bray was crowned the 1959 Football King after the Stunt Show which was produced early in the fall. The whole student body voted for their five favorite football players, one of which was chosen king.

Jim Trigger and his date, Madeline Bellucci, reigned over the Vice-Versa dance last January. Jim was also chosen in a school-wide vote, from a "court" of four other boys for the annual dance held in the CHS gym.

FUTURE TEACHERS OF AMERICA. First row, left to right: K. Kearney, M. Sands, P. Fuller, L. Bartelli, S. Lowe, C. McKenzie, B. Hill, B. Hillemeier, A. Oertel, Mrs. Anderson, sponsor, K. Compton.

Second row, left to right: C. Harden, M. James, E. Joyce, S. Gillespie, S. Tracy, K. Schneider, M. Sauer, S. Maxwell, K. O'Neill, S. Magnuson, C. Stahl.

Third row, left to right: T. Lierman, K. Meier, J. Thompson, P. Bledsoe, C. Dennison, K. Stubenrauch, C. Peterson, J. Sims, K. O'Connor, S. Slater, K. Rayburn.

Fourth row, left to right: J. Fairchild, J. Planty, M. Read, E. Vance, K. Butts, C. Norton, M. Helfinstine, S. Bennett, S. Kendall, G. Taylor, J. Gaines.

Eventual Educators

F.T.A. OFFICERS. Left to right: Mrs. Anderson, sponsor; C. Stahl, secretary; B. Hill, treasurer; B. Hillemeier, vice-president; A. Oertel, president; C. McKenzie, librarian; S. Lowe, sophomore representative; P. Fuller, reporter; L. Bartelli, historian.

F.N.A. OFFICERS. Sitting, left to right: F. Black, vice-president; S. Mulliken, president. Standing, left to right: B. Brightbill, treasurer; D. Watkins, refreshment chairman; P. Lawhead, corresponding secretary; P. Whitford, secretary; S. Taylor, publicity chairman.

First in Aid, Ability, and Aptness

FUTURE NURSES OF AMERICA. First row, left to right: F. Black, S. Taylor, S. Mulliken, P. Lawhead, P. Whitford. Second row, left to right: B. Washington, C. Harden, J. Brown, V. Nofftz, B. Pfeister, B. Gill, S. Mehnert, T. Pelfrey. Third row, left to right: Mrs. Sims, sponsor; L. Eissfeldt, E. Osterhoff, H. Wright, B. Berry, C. Corson, V. Oliver, D. Watkins.

F.F.A. OFFICERS. First row, left to right: G. Hulvey, sentinel; E. Gudeman, secretary. Second row, left to right: J. Jay, president; D. Munds, vice-president.

Third row, left to right: R. Knox, reporter; Mr. Twardock, sponsor; B. Corray, treasurer.

Tillers of the Soil

FUTURE FARMERS OF AMERICA. First row, left to right: T. Dillon, J. Blue, P. Nelson, D. Phillips, L. Todd, D. Gudeman, D. Paine.

Second row, left to right: E. Gudeman, J. Corum, B. Calder, J. Armstrong, G. Hulvey, J. Murrell, C. Wood.

Third row, left to right: Mr. Twardock, sponsor; J. Jay, R. Knox, D. Munds, D. Summitt, R. Gilliland, B. Corray, W. McClain, L. Mennega, C. Rayburn.

FRENCH CLUB. First row, left to right: M. Ewing, V. Hall, S. Beasley, K. Wheatly, L. Holden, R. Pugh, J. Ekstam, J. Neupauer.

Second row, left to right: P. Lane, P. Wilson, K. Cusick, J. Killian, D. Fisher, G. James, D. Hayes, S. Coleman, P. Grubb. Third row, left to right: Miss Strong, sponsor; M. Baker, S. Jackson, R. Daniels, R. Mayer, R. Anderson, D. Kennedy, J. Meeker, P. Seymour, B. Bever, C. Cone, C. Kuder, D. Wright.

Parlez-vous français?

FUTURE HOMEMAKERS OF AMERICA. Sitting, left to right: C. Riley, B. Walker, K. O'Neill, P. Decker, C. Helmick. Standing, left to right: L. Massock, M. Sands, P. Herndon, M. Hill, Mrs. Eichelberger, sponsor, J. Berger.

GERMAN CLUB. First row, left to right: V. Miller, E. Knorr, M. Read, C. Mayer, B. Trover, C. Norton, U. Lorenz, A. Baker, S. Bell, C. Tille, C. Fett, D. Bryant. Second row, left to right: S. Anderson, T. Franco, S. Slater, M. Patterson, S. Williams, M. Bradley, K. Stubenrauch, K. Moeller, M. Lansford, C. Korst, D. Hagner, J. Lendvai, J. Smith. Third row, left to right: Mrs. Darsham, F. Evers, L. Huffman, C. Dammers, J. Nelson, M. Behrens, R. Hall, S. Hatfield, T. Stewart, R. Harper, C. Peabody, B. Mautz. Fourth row, left to right: C. Stahl, L. Mennega, B. Bradley, R. Ross, B. Evans, P. Buhle, F. Fraker, S. Broquist, D. Looking-hill D. Brower.

Sprechen Sie Deutsch?

GERMAN CLUB OFFICERS. First row, left to right: S. Slater, treasurer; M. Patterson, president; M. Bradley; junior-senior representative; C. Stahl, secretary. Second row, left to right: C. Peabody, sophomore-representative; Mrs. Darsham, sponsor; D. Brewer, sophomore representative; D. Bryant, sophomore representative.

All together now-ein, zwei, drei!

LATIN CLUB OFFICERS. Left to right: J. Shay, vice-president; P. Lawhead, secretary-treasurer; J. Gaines, president.

Latin Club Enjoys a Roman Holiday

LATIN CLUB. First row, left to right: K. Meier, L. Massock, J. Thompson, J. Barker, J. Gaines, J. Shay, P. Lawhead, P. Fuller, G. Cornwell, B. Busch, C. Riley, C. McCauley. Second row, left to right: O. Banks, E. Joyce, G. Swiney, N. Wise, R. Ryan, B. Griffin, P. Bledsoe, K. Schneider, S. Tracy, M. Sauer, M. Greer, C. Ingersoll, C. Stahl. Third row, left to right: Miss Bottenfield, sponsor; E. Templeton, S. Hamburg, R. Callaghan, B. Garrison, J. Vangsness, C. Vangsness, M. Smalley, J. Schooley, D. Bekemeyer, S. Mulliken, B. Thompson, B. Briggs, J. Miller.

EL STAFF OFFICERS. Left to right: K. Kirkland, secretary; R. Ryan, vice-president; J. McDaniel, president; E. Evans, treasurer.

Books—Treasured Wealth of the World

EL STAFF. First row, left to right: K. Kirkland, J. McDaniel, R. Ryan, E. Evans, Mrs. Hill, sponsor. Second row, left to right: L. Demlow, B. Griffith, R. Johnson, R. Pugh, J. Lyster, J. Roderick, J. Servis, A. Williams. Third row, left to right: S. Copeland, U. Kirk, H. Lee, P. Diepholz, S. Dillman.

SCIENCE CLUB. First row, left to right: C. Stahl, J. Wiley, C. Carpenter, M. Strassburger, V. Hall, A. Oertel, R. Ryan, F. Drenckhahn, T. Franco, D. Davis, A. Campbell, J. Cook, B. Garrison, R. Davis. Second row, left to right: S. Howard, S. Bennett, B. Baker, R. Anderson, R. Havelka, G. Taylor, D. Hull, J. Gossett, Mr. Coates, adviser; J. Flanders, V. Drenckhahn, F. Evers, J. Ditzler, C. Martin, C. Dammers, R. Moyer.

Lab Levelers

PEPETTES, the senior girls' drill team, performed on several occasions this year under the direction of Julann Powell and Mrs. Major. They had a variety of formations among which was the "T" for TEAM.

The 1960 Maroon

"Hey, Maureen, what'cha doin'?"

Moments of . . .

OUR CHRISTMAS COURT. Left to right: Bonnie Hillemeier, Emmy Vance, Betty Didcoct, Miss Merry Christmas; Jane Schooley, Mary Alice Strassburger.

"Gee, I thought that proms were just fun, not work!"

"Will we ever get these holes filled up?"

Magic

"No, Donna, move it back-just a little bit!"

Hands Across the Sea

A CARNATION FROM M'LADY. Left to right: K. Rasmussen, J. Youngerman.

Rot's a ruck with a rice, Kathy.

COMMERCIAL CLUB. First row, left to right: J. James, P. McClellan, C. Mergelkamp, S. Millage, J. Lyster, C. Baum, R. Washington, M. Brewer.

Second row, left to right: R. Lee, S. Brine, M. Hill, H. Parker, S. Mulchaey, M. Reis, B. Bulter, J. Anderson.

Third row, left to right: M. Schaeffer, B. Wisdom, J. Carr, M. Entringer, C. Helmick, S. Abernathy, P. McFarlin, S. Wavering, B. Hill, S. Baldwin.

Educational Experience Equals Excellence

COMMERCIAL CLUB OFFICERS. Sitting, left to right: H. Parker, president; S. Baldwin, vice-president.

Standing, left to right: P. McFarlin, corresponding secretary; C. Mergelkamp, recording secretary; J. Martishuis, treasurer.

The 1960 Maroon

Hands Across the Sea

A CARNATION FROM M'LADY. Left to right: K. Rasmussen, J. Youngerman.

Rot's a ruck with a rice, Kathy.

COMMERCIAL CLUB. First row, left to right: J. James, P. McClellan, C. Mergelkamp, S. Millage, J. Lyster, C. Baum, R. Washington, M. Brewer.

Second row, left to right: R. Lee, S. Brine, M. Hill, H. Parker, S. Mulchaey, M. Reis, B. Bulter, J. Anderson.

Third row, left to right: M. Schaeffer, B. Wisdom, J. Carr, M. Entringer, C. Helmick, S. Abernathy, P. McFarlin, S. Wavering, B. Hill, S. Baldwin.

Educational Experience Equals Excellence

COMMERCIAL CLUB OFFICERS. Sitting, left to right: H. Parker, president; S. Baldwin, vice-president.

Standing, left to right: P. McFarlin, corresponding secretary; C. Mergelkamp, recording secretary; J. Martishuis, treasurer.

The 1960 Maroon

I.O.O.A. MEMBERS. Sitting, left to right: J. Miller, S. Lewis, D. Jelly, J. Buttitta, M. Collins, P. Brandon. First row, standing: S. Baldwin, B. Hughes, I. Fleming, B. Fletcher, J. McCloskey, P. McFarlin, B. Wisdom. Back row, standing: A. Williams, S. Tucker, B. Pruett, N. Byers, J. Kuyrkendall, S. Miller.

Moments of . . .

I.O.O.A. OFFICERS. Sitting: M. Barham, president.
Standing, left to right: B. Wisdom, vice-president; N. Byers, treasurer: B. Fletcher, secretary.

D.E. OFFICERS. Left to right: B. Lee, vice-president; J. Armstrong, secretary; D. McStay, treasurer; J. Staley, president.

Ring it up, John!

Management

D.E. MEMBERS. Sitting, left to right: K. Rawley, J. Armstrong, L. Rothe, P. McClughen, D. McConaha, A. Franklin.
Standing, left to right: C. Lloyde, J. Staley, D. Anglin, B. Lee, D. McStay, J. Martin, Mrs. Bain, sponsor.

Come on Champaign, we want some action!

Organizing the ever-growing spirit of CHSers were five expert cheer-leaders. Not only appearing at the football and basketball games, these ambitious girls sponsored an aftergame dance and helped to organize our pep assemblies.

Pep and Fun a Plenty

RESERVE CHEERLEADERS. Left to right: C. Wheat, D. Reese, S. Foltz, T. Vaream, S. Smith.

T - E - A - M, TEAM, TEAM, TEAM

Left to right: M. Bellucci, J. Fairchild, D. Jones, B. Wachter, N. Hardwick.

Symbols of Spirit

WE ARE THE MAROONS

Left to right: N. Hardwick, B. Wachter, D. Jones, J. Fairchild, M. Bellucci.

SENIOR PEPAROONS

JUNIOR PEPAROONS

SOPHOMORE PEPAROONS

Spirits Are High,

Naturally, We Won the Game!

PEPAROON OFFICERS

Kneeling, left to right:
J. Turner, transportation chairman; S. Maxwell, pompom chairman.
Standing, left to right:
J. Schooley, president;
C. Wilson, decoration chairman; Mr. Trimble, sponsor.

SENIOR G.A.A.

STRIKE!

Sportsmanship of Sports- Minded Girls

RASS AT BAT

MAKE THAT POINT, SAXIE!

G. A. A. OFFICERS. Left to right: K. Rasmussen, secretary-treasurer; J. Schooley, president; G. Taylor, vice-president.

UP AND OVER!

SOPHOMORE-JUNIOR G.A.A.

MAJORETTES. Left to right: D. Walker, A. Skelton, D. Wright, G. Swiney, S. Schaede, C. McKenzie, L. Bartelli, head

Pleasing Pictures of Perfect Precision

COLOR GUARD. Left to right: R. Ryan, K. Stubenrauch, J. Schooley, M. Schmidt, C. Stahl.

The 1960 Maroon

Letters in sports make boys eligible for "C" Club. An anual spring dance, the best ever this year, is one of the projects which this club undertakes. Mr. Tommy Stewart is the sponsor.

White "C" Honors Lettermen

"C" CLUB. First row, left to right: J. Schum, R. Zielin, J. Meyers, D. Bray, T. Hunt, M. Jones, J. Trigger, D. Pierre, S. Pierce.

Second row, left to right: B. Keller, B. Gillespie, B. Smith, B. Barbre, G. Pope, T. Schrader, F. Kiningham, L. Massanari, R.

Lawson.

Third row, left to right: J. McClain, E. Avant, M. Hubble, J. James, R. Callaghan, D. Jugenheimer, P. Haugard, C. Hursey.

Fourth row, left to right: L. Williams, L. Johnson, J. McCormick, T. Williams, D. Perceny, J. Kearns, D. Fuller, J. McGinty, B. Butler.
Fifth row, left to right: M. Booth, T. Neal, B. Anderson, D. Bekemeyer, J. Cochrane, P. Wilson, A. Hart, V. Bush, T. Stewart,

PROJECTOR CLUB. First row, left to right: B. Garrison, R. Hall, C. Marshall, M. Tangora, E. Jones. Second row, left to right: C. Dammers, J. Wiley, J. Cooper, B. Jones, S. Jackson, Mr. Abell, sponsor. Third row, left to right: C. Martin, S. Hulsizer, J. Hudson, R. Hammel, J. Van Cleave, J. Cavanaugh, J. Rubenacker.

Sights and Sounds

COIN AND STAMP CLUB. First row, left to right: J. Gossett, T. Williams, R. Daniels, J. Shay. Second row, left to right: Don Lookingbill, Mr. Felty, sponsor; D. Felty, J. Miller, L. Boling, K. Wheatley.

My feet float . . . it's my middle!

Swimming Makes a Big Splash!

AQUETTES. Sitting, left to right: B. Didcoct, C. Mayer, S. Mulliken, P. Gottschalk, Mrs. Leever, sponsor; K. Butts, A. McKnight, G. Taylor.

Standing, left to right: E. Templeton, V. Drenckhahn, S. Slater, B. Busch, C. Ingersoll, T. Franco, J. Sanford, N. Petry, C. Essenpreis, B. Berry, S. Pace, M. Bland, F. Drenckhahn, E. Vance.

BATON CLUB. First row, left to right: C. Stevens, S. Magnuson, K. Compton, B. Busch, P. Fuller, E. Pigage, N. Coleman, J. Buhrman, A. Baker, S. Conour, S. Tracy, C. Brill, J. Neupauer. Second row, left to right: T. Hall, M. Strassburger, S. Hocking, S. Taylor, C. Olinger, M. Ewing, C. Riley, S. McCain, M. Lansford, K. McCauley, J. Landa, A. Oertel. Third row, left to right: P. Lindsay, B. Washington, G. Cornwell, J. Barker, J. Pile, N. Clapp, C. Norton, L. Bartelli, K. Kearney, A. Skelton, J. Fairchild, C. Ingersoll, B. Berry, S. Pace, N. Sharp, J. Hagler, I. York, M. Sauer. Fourth row, left to right: J. Leming, B. Libman, L. Huffman, J. Allen, F. Ebert, A. Campbell, R. Hoffmeister, T. Fonville, J. Foster, M. Flynn, C. Vangsness, D. Banks, C. Bridgewater, M. Skornia, C. Harden.

Moments of . . .

BATON CLUB OFFICERS. M. Strassburger, president; S. Hill, vice-president; P. Lindsay, secretary; C. Vangsness, treasurer.

One of the biggest and most active groups in CHS is the music department. Boasting hundreds of members, they carry on an almost impossibly busy schedule to perfection throughout the school year. Who doesn't remember the thrilling beats of the marching band for the football games and basketball games, too? Then after the games, often the Dance Band was on hand to provide that dreamy music we danced to all evening. Placing high in the state contest, we were justly proud of not only the orchestra and band as groups but also of their talented individuals. Half an hour of delightful entertainment was provided for W.C.I.A. television viewers this past winter as, under the direction of Mr. Walt Loftiss, CHSers became "almost professionals."

Under the direction of Mr. Verrollton C. Shaul and Mr. Walt Loftiss, the Pops Concert and Musical Moods were the best ever. A big project for the already busy musicians was putting on the annual Vice. Versa. Worthy Baton Club members were invited to join Modern Music Masters.

Christmas was musically represented in a choral assembly. Other projects were the senior concert and the Choral Concert. As though they didn't do enough during the regular school year, the members of Vocalettes accepted an invitation to sing in Miami, Florida, the week after school is dismissed in June

Music

MODERN MUSIC MASTERS. Sitting: A. Oertel, M. Strassburger. Standing: B. Punkay, D. Kappes, N. Sharp, S. Hill, P. Lindsay.

A Cappella Choir

Music, the Universal

TROUBADORS. First row, left to right: A. Oertel, pianist; D. Herriott, W. Matthews, F. Wash. Second row, left to right: J. Taylor, C. Rayburn, E. Althaus, A. Holder, L. Huffman, J. Shahan, J. Powell, W. Burton. Third row, left to right: J. Allen, L. Johnson, M. Davis, L. Windland, M. West, T. Tuchel. Fourth row, left to right: F. Ebert, J. Rodehauer, M. Flynn, D. Ahlstedt, R. Lawson, J. Fobbs.

Language of Man

VOCALETTES. First row, left to right: M. Strassburger, C. Ingersoll, K. Compton, B. Hillemeier, J. Hagler. Second row, left to right: K. McCauley, B. Walker, N. Walters, P. Fuller, C. Riley, E. Templeton, C. Norton. Third row, left to right: S. Hill, L. Bartelli, J. Pile, D. Kappes, J. Fairchild, J. Neupauer, N. Clapp, M. Skornia. Fourth row, left to right: G. Cornwell, F. Hayes, S. Magnuson, C. Brill, I. York, K. Kearney, M. Entringer, R. Palmisano, J. Landa. Fifth row, left to right: N. Kuyrkendall, S. Curry, C. McCain, S. Pace, B. Busch, S. Tracy, C. Olinger, K. Schneider, S. Hocking.

STRING ENSEMBLE. Seated, left to right: N. Sharp, B. Hedgcock, M. Skornia, V. Bush, E. Pigage, J. Erwin, C. Hardin. Standing, left to right: L. Johnson, Mr. Papp, conductor.

Rows and Rows

CHS ORCHESTRA

CONCERT BAND

In the Realm of Mood

Step high, Lin!

"Little Drummer Boy!"

and Music

The 1960 Maroon

Get a load of this!

Moments of . . .

O'd them legs!

Just the bare facts, Ma'am

Madness

Oh, yah—take that!

New student?

SENIORS

Left to right: Karon Lee Rassmussen, Treasurer; Kenny Williamson, Vice-President; John Gwinn, President; Mr. Fred Attebury, Advisor; Lin Bartelli, Secretary.

ABERNATHY, SHEILA ANN

en appears!'

"Make way! a serious maid-

Commercial Club 3, 4; Stunt Show 3; G.A.A. 2, 3, 4.

ANDERSON, ROBIN "From her ability all can see, a great success she's bound to be." Honor Society 3, 4; Chronicle 2, 3, 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; G.A.A. 3, 4; Peparoons 3, 4; Block "C" 3; Science Club 4; French Club 4, Secretary-Treasurer 4; Spring Play 3; Co-Valedictorian.

ANDERSON. Gertie JUANITA G. "Ability is a treasure." Commercial Club 3, 4: Wig 'n'

ARMSTRONG, JANET Jan

"They can conquer who be-lieve they can."

MICHELA LEE

ANGLIN, DENNIS A. Denny "Quiet and sincere persons are welcome." Distributive Education 4; Commercial Club 2, 3; El

The Senior Class of 1960 . . .

"He may seem to be quiet and

sometimes shy, but don't get

the wrong impression—Tom

has a twinkle in his eye.'

ALBERS, STEVE "I'm not bashful, you just don't know me." Golf 2, 3, 4; Football 2.

ALTHAUS, EUGENE Gene "A real good Joe, we all know; come what may, he accepts it as so."

ADAIR, TOM

BAKER; ROBERT "Let me be what I am, and seek not to alter me." Science Club 4.

BALDWIN, SHARON "A smile is the same in any

language.' Commercial Club 2, 3, 4, Vice-President 4; I.O.O.A. 4; El Staff 2; Wig 'n' Paint 2, 3; Office Help 3; Peparoons 2, 3; Pepettes 4.

ARROWSMITH, DARRELL L.

"The rule of my life is to

make business a pleasure and

pleasure my business."

Maroon 3; National Thespian Society 3, 4; Wig 'n' Paint 2,

Left to right: Karon Lee Rassmussen, Treasurer; Kenny Williamson, Vice-President; John Gwinn, President; Mr. Fred Attebury, Advisor; Lin Bartelli, Secretary.

ABERNATHY, SHEILA ANN

en appears!'

"Make way! a serious maid-

Commercial Club 3, 4; Stunt Show 3; G.A.A. 2, 3, 4.

ANDERSON, ROBIN "From her ability all can see, a great success she's bound to be." Honor Society 3, 4; Chronicle 2, 3, 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; G.A.A. 3, 4; Peparoons 3, 4; Block "C" 3; Science Club 4; French Club 4, Secretary-Treasurer 4; Spring Play 3; Co-

Valedictorian.

ANDERSON. Gertie JUANITA G. "Ability is a treasure." Commercial Club 3, 4; Wig 'n'

"They can conquer who be-lieve they can."

MICHELA LEE

"Always nice, always kind."

Wig 'n' Paint 4; Peparoons

ANGLIN, DENNIS A. Denny "Quiet and sincere persons are welcome." Distributive Education 4; Commercial Club 2, 3; El

"The rule of my life is to

make business a pleasure and

pleasure my business."

The Senior Class of 1960 . . .

ALBERS, STEVE "I'm not bashful, you just don't know me." Golf 2, 3, 4; Football 2.

ALTHAUS, EUGENE Gene

accepts it as so." Troubadors 2, 3, 4; Madrigals 3; A Cappella 2, 3, 4.

"A real good Joe, we all

know; come what may, he

ADAIR, TOM "He may seem to be quiet and sometimes shy, but don't get the wrong impression—Tom has a twinkle in his eye.'

BAKER, ROBERT "Let me be what I am, and seek not to alter me." Science Club 4.

BALDWIN, SHARON language.'

Commercial Club 2, 3, 4, Vice-President 4; I.O.O.A. 4; El Staff 2; Wig 'n' Paint 2, 3; Office Help 3; Peparoons 2, 3; Pepettes 4.

"A smile is the same in any

BALLARD, JAMES "It's not what I do that bothers me, it's when I get caught that there is difficulty."

BANKS. ROBERT DARNELL "Our opportunities to do good are our talents."

Maroon 4: Band 2, 3, 4; Orchestra 3, 4; Stunt Show 3, 4: Baton Club 4: Dance Band 3, 4; Football 2.

Office Help 4; Peparoons 3, 4; Block "C" 3, 4; Pepettes 4; Science Club 4; Honor So-

BERRY, BERTHA

lively step.

BLACK, FRANCES

something to say."

the Month, September; Senior Class Committee; Honor Soci-

ety 4; Latin Club 4.

Maroon 2; F.N.A. 4; Wig 'n' Paint 2, 3, 4; Band 2, 3, 4,

ciety 4.

BERMINGHAM, JUDY "A shy little smile marks a girl worthwhile."

BARBRE. Bubbles ROBERT OWEN

"I can resist anything but temptation."

Wrestling Mgr. 2, 3; Football Mgr. 3, 4; Senior Gift Com-

BARTELLI, LINDA

—oh my!"

BARHAM, MARIANNE Mimi "Sweetness is a lovely charm for any girl.'

Maroon 2: Commercial Club 2. 3, Scretary 3; I.O.O.A. 4, President 4: Wig 'n' Paint 2, 3; Stunt Show 2; G.A.A. 2; Peparoons 2, 3; Block "C" 2; Play Production Staff 2; Musical Moods 2.

BEASLEY, SHERRY

all things."

Wig 'n' Paint 2, 3, 4; G.A.A. 3, 4; Peparoons 3, 4; Block "C" 3, 4; French Club 4; Senior Directory Committee; National Thespians Society 4.

"She who has patience can do

Maroon 3, 4, Co-Activity Editor 4; Chronicle 2, 3; Quill and Scroll 3, 4; F.N.A. 3, 4, Vice-President 4; National Thespian Society 3, 4, President 4; Wig 'n' Paint 2, 3, 4; Stunt Show 3, 4; G.A.A. 2, 3, 4; Office Help 3; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Spring Play 3; Student of

BISHOP, DON "The thing he wants most out of school is himself." Jr.-Sr. Prom Committee.

BLACKWELL. DIANA DELENE "Quiet and shy; Oh what a

Maroon 4; F.T.A. 4; F.N.A. 4; Wig 'n' Paint 4.

BELL, JIM "The fair sex is my department." Projector Club 2; Football Mgr. 3; German Club 3.

Wolf BELLUCCI, MADELINE

"What would life be with-out joys? What would school be without boys?" Chronicle 2; Wig 'n' Paint 2, 3, 4; Cheerleader 2, 4; Stunt Show 3, 4; Peparoons 2, 3, 4; Block "C" 2; Homecoming Court 4; National Thespian Society 4.

BLEDSOE, PAGE

"Dainty, gentle, good, and kind; this kind of girl not easy to find."

Chronicle 3, 4; Circulation Manager 4; F.T.A. 4; F.N.A. 3; Wig 'n' Paint 2; G.A.A. 2, 4; Pepettes 4; Latin Club

BOLING, LESLIE

"Don't take life too seriously, you'll never get out of it alive."

Band 2, 3, 4.

BRILL, CAROL "Loveable sort of person." Commercial Club 2; Wig 'n' Paint 2, 4; Vocalettes 4; A Cappella 4; Block "C" 2; German Club 4; Honor Society 4.

"She pays attention to the casual elegance of life." F.H.A. 2; Commercial Club 4; G.A.A. 3.

"A ready wit and a cheerful

Will Carry with Them Precious Memories of C.H.S. . . .

BRADLEY, MARY

"Politeness is good nature regulated by good sense." regulated by good sense.

Chronicle 2, 4; El Staff 2;

Wig 'n' Paint 2, 3, 4; Office

Help 3; Peparoons 2, 3, 4;

Block "C" 2, 3; Pepettes 4;

German Club 2, 3, 4, Vice

President 4; Jr.-Sr. Prom

Committee Chairman 3.

BRANDON, PHYLLIS "Loves life, work and play."

BURGESS, CONNIE "Where there's Connie, there's life.'' Commercial Club .2; G.A.A. 3; Peparoons 3, 4.

BURTON, WILLIE "The best hearts are ever Stunt Show 4; Troubadors 4; A Cappella 4.

BRAY, DARRELL DEAN "A man! What more is there to write?" "C" Club 3, 4; Football 2, 3, 4.

BUSCH, BETTE

"A ripple of laughter, a bundle of fun; To fill that, she's the one.'

Chronicle 2, 3; Wig 'n' Paint 2, 3, 4; Stunt Show 2, 4; Vo-2, 3, 4; Stunt Show 2, 4; Vo-calettes 4; A Cappella 4; Baton Club 3, 4; G.A.A. 2, 3; Pep-aroons, 2, 3, 4; Block "C" 3, 4; Pepettes 4; Aquettes 2, 3, 4, Vice-President 3, 4; "Pops" Concert 4; Musical Moods 4; Thespians 4 Thespians 4.

BUTLER, BARBARA Barb "She is well paid that is well satisfied."

Transfer from Villa Grove 4; Commercial Club 4; G.A.A. 4; Senior Class Committee.

BUTLER, OLLIE "Laugh and the world laughs with you."

BUTLER, ROBERT Bob "With a happy smile and a grin for all, he showed his stuff in basketball."

Projector Club 4; "C" Club 3, 4; Track 4; Football 2, 3, 4; Basketball 2, 3, 4.

JANICE STIVERSON

two on the phone."

COLLINS, MARLENE

I.O.O.A. 4.

"Love is love's reward."

"A ring on the hand is worth

CLARK,

CLAPPER, TYRONE Ty "Lessons, lessons run away; come again another day." Golf 3; Track 4; Wrestling 2, 3, 4; Football 2, 3, 4; Baseball 2.

BUTTIMER, NEIL "The mildest manner with the bravest mind."

BUTTITTA, JOANN "Ouiet unless there's a riot and there always seems to be one." Chronicle 2: Commercial Club 2, 3; I.O.O.A. 4; El Staff 3; Stunt Show 2; G.A.A. 2; Block

COCHRANE, JAMES "What manner of man!" "C" Club 2, 3, 4; Track 2, 3; Cross Country 2, 3, 4, Captain 4; Basketball 2; German Club 2, 3.

BUTTS, JANET LOUISE "Soft peace she brings whenever she arrives.' Transferred from Seattle, Wash-

BYERS, NINA KAY "A tall and slender maiden." Commercial Club 4: I.O.O.A. 4, Treasurer 4.

COMPTON, KAREN "Women are such expensive things."

Maroon 3; F.T.A. 4; Wig 'n' Paint 3, 4; Band 2; Vocalettes 4; A Cappella 4; Baton Club 3, 4; Peparoons 3, 4; Block "C" 3, 4; Pepettes 4; "Pops" Concert 4; Musical Moods 4; Senior Class Committee.

CAMPBELL, ALLAN C.

Club 4.

CARPENTER, CAROL ANN "Though she be little, she is "An able man shows his spirit by gentle words and dynamic." resolute actions."

Maroon 3, 4; Chronicle 3, 4; F.T.A. 3; National Thespian Maroon 4; Debate 4; Band 2, Society 3, 4; Wig 'n' Paint 2, 3, 4, Secretary 4; Debate 2; 3; Orchestra 2, 3, 4; Baton Club 3, 4; Science Club 4, Vice-President 4; German Stunt Show 2; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Pepettes 4; Red Cross 3, 4; Science Club 4; Honor Society 4.

COOK, JAMES COOPER, GREG Jim"Science is vastly more stimulating to the imagination than the classics.' Wig 'n' Paint 4; Debate 2, 4;

"Who is wise is he who knows himself best."

Their Last Homecoming . . .

CORSON, CYNTHIA

"A winning way, a pleasant smile, dressed so neat, and much in style."

Maroon 3, 4; F.N.A. 4; Wig 'n' Paint 2, 3, 4; Peparoons 2, 3, 4; Block "C" 4; Pepettes 4; Thespians 4.

COX, LINDA

"Life is a picnic, and she has one everyday."

El Staff 2; Wig 'n' Paint 2, 3, 4; Band 2, 3, 4; Orchestra 4; Stunt Show 2; Baton Club 3, 4; Musical Moods 2, 4; "Pops" Concert 4; Senior Class Committee

DAMMERS, CLIFF

"I'm not arguing with you, I'm telling you."

Honor Society 3, 4; Wig 'n' Paint 3, 4; Debate 2, 3, 4; Forensic League 4; Stunt Show 4; Projector Club 4; Track 2; Swimming 3, 4; Science Club 4; German Club 4; Fall Play 3, 4; Spring Play 3, 4; Thespians 4.

"All doors open to his courtesy."

Chronicle 2, 4; Wig 'n' Paint 3, 4; Stamp and Coin Club 4, President 4; Track 2; Science Club 4; French Club 4, President 4; Honor Society 4.

DECKER, Maxie PEGGY JEAN

life a pleasure."

Maroon 2, 3; Chronicle 2; Commercial Club 4; Wig 'n' Paint 3, 4; Orchestra 2; G.A.A. 3; Office Help 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Max Maroon 4.

"Smiling she lives and calls

"A sunny temper gilds the edge of life's darkest clouds."

DEEM. RUTH

"A sweet, shy girl is she."

DENISON. CAROLYN "She's quiet-sometimes."

Wig 'n' Paint 2, 3, 4; F.T.A. 2, 3, 4; Office Help 2; Peparoons 3; Pepettes 4.

DAVIS. ROGER

Science Club 4.

"Little is gained without hard work and a tantalizing smile."

DEVLIN, PATRICIA "Devout, yet cheerful; active, yet resigned."

Transfer from Jacksonville, Illinois. Wig 'n' Paint 4.

DIDCOCT, BETTY JOY

"A charming girl, a lovely lass, a worthy addition to our class."

Student Council 3, 4; Chronicle 2, 3, 4; Quill and Scroll 3, 4, Secretary-Treasurer 4; Wig 'n' Paint 2, 3, 4; Stunt Start 2, 3, 4; Stun Show 3; G.A.A. 2, 3, 4; Peparoons 2, 3, 4, Secretary-Treasurer 4; Block "C" 2, 3; Aquettes 2, 3, 4, President 3, 4; Miss Merry Christmas 4; Class Secretary 3; Co-Student of the Month, February; Honor Society 4.

DITZLER, JOE "Well done is better than well said."

Honor Society 3, 4; Wig 'n' Paint 2; Stunt Show 4; "C" Club 4; Wrestling 2, 3, 4; Science Club 4. can do tomorrow." Football 2.

"Never do today what you

FAIRBANKS, JEFF

Football 2; Baseball 2.

"What happens is supposed

to be, so nothing ever both-

EWING, DAVE "Men of few words are the best."

DORSETT, LINDA

"The reward of one duty is the power to fulfill another.'

DRENCKHAHN. FranFRANCES

"Happy, friendly, perfectly true; Fran is all this and more, too."

Chronicle 2, 3, 4; National Thespian Society 3, 4, Vice-President 4; Wig 'n' Paint 2, 3, 4; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Senior Picnic Committee; Red Cross 3; Science Club 4; Aquettes 2, 3, 4.

"Studies? Sure and smart is she—no more fun could she possibly be."

Maroon 2, 4; Chronicle 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4, Treas-urer 4; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Red Cross 3, 4; Science Club 4; Aquettes 3, 4; Drama Board 4.

EASLEY, ROSE MAE

"Her determination will always mean success."

FERGUSSON, FAY FLOYD "His only thought is for 3:10." Football 2.

J.C.

FLANDERS, JAMES P. Jim "A man of hope and forward looking mind." Debate 2, 3, 4; Forensic League

4; Track 2; Science Club 4; German Club 2, 3, 4; Fencing 3, 4; Honor Society 4.

Stunt Show 2, 3; Projector Club 3.

ing, but why wait?" Commercial Club 4; Senior Class Committee.

FLEMING, IDA "She is always the samesweet and pleasing." Commercial Club 2, 3; G.A.A. O.A. 4, Secretary 4; G.A.A.

FLETCHER, BEVERLY "Her weakness is a man." Commercial Club 3, 4: I.O.-2, 3.

GAINES, JOYCE ANN Joy "She may look quiet, but look again!" Honor Society 3, 4, Secretary 4; Maroon 2, 3; Chronicle 2; F.T.A. 3, 4; Wig 'n' Paint 2, 3, 4; Stunt Show 4; G.A.A. 2, 3, 4; Office Help 3; Peparoons 2, 3, 4; Block "C" 3, 4; Departor 4, Levis Clab 4, 1 4; Pepettes 4; Latin Club 4, President 4; Jr.-Sr. Prom Committee Co-Chairman; National Thespian Society 4.

"The world knows little of

GARRARD, CAROLYN "Those with sunny dispositions never will be forgotten-Here's one." Maroon 3; Wig 'n' Paint 2, 3, 4; Office Help 3; Peparoons 3, 4; Block "C" 3, 4.

will do.' Chronicle 2, 3, 4; F.T.A. 3, 4, Parliamentarian 3, Publicity Chairman 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; Stunt Show 4; Vocalettes 3, 4; Stunt Show 4; Vocalettes 4; A Cappella 4; Baton Club 3, 4; G.A.A. 2; Peparoons 2, 3, 4; Block "C" 3, 4; Pep-ettes 4; Latin Club 4; Aquettes 2; Fall Play 3; "Pops" Con-cert 4; Senior Class Gift Committee, Chairman.

"She looks like an angel,

talks like one too; but you never can tell what an angel

GAULT, ROBERT

"I stand on the edge of a

please push me off?"

great career, will somebody

An Outstanding Stunt Show . . .

FLOYD. BARBARA "There are few women whose charms surpass their heautu. Orchestra 2,3; Baton Club 2:

"To the teachers, he's a strife; To the students, he's the spice of life." Stunt Show 4; Troubadors 4; A Cappella 4; Baton Club 4; "Pops" Concert 4; Spring Play

FLYNN, MICHAEL Mike

WILLIAM J. "If my studies had to wait, it was with wrestling I had a Wrestling 2, 3, 4; "C" Club

GORDON WILLIE "Never say die!" Track 2, 3, 4; Cross Country

2; Football 2.

"A witty remark on her tongue every day. It's an impossibility to keep laughter away."

Wig 'n' Paint ·2; G.A.A. 2, 3, 4; Office Help 4; Peparoons 4; Red Cross 2, 3, President 3; Science Club 4; German Club 3, 4; Aquettes 2, 3, 4, Secretary-Treasurer 4; Jr.-Sr. Prom Committee Co-Chairman 4.

FRIEDMAN, JULIE "Never ready, always late, but she smiles and so we

Chronicle 2; Wig 'n' Paint 2, 3, 4; G.A.A. 2; Office Help 3; Peparoons 2, 3, 4; Block 'C'' 2; Pepettes 4.

"Master of all situations."

GOSSETT, JAY WILLIAM
"Men, like bullets, go
farthest when they are the
smoothest."

Stamp Club 4, Treasurer 4; Science Club 4. GRADY, WANDA Wendy
"You don't have to be
crazy but it helps."
Distributive Education 3.

"Beauty is its own excuse."

Maroon 3; Chronicle 2, 4;
Wig 'n' Paint 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3;
Pepettes 4.

GWINN. JOHN

"A great guy to those who know him; an idol to those who don't."

Honor Society 3, 4, Vice-President 4; Student Council 2, 3, 4, Parliamentarian 3, 4; Chronicle 2, 3, 4, Co-Sports Editor 3; Editor-in-Chief 4; Quill and Scroll 3, 4; Debate 2, 3, 4; Stunt Show 4; Track 2; Cross Country 2, 3; Class President 4; Class Vice-President 3; Boys State 3, 4; Student of the Month, September; Co-Salutatorian.

GRAHAM, GARY
"If there's a will, there's a
way around it."

GREEN, Cini
CYNTHIA THOMPSON
"She has met many, known
several, liked few, and loved
one."
Waroon 2; Wig 'n' Paint 2, 4;

Maroon 2; Wig 'n' Paint 2, 4; Stunt Show 2; G.A.A. 2; Peparoons 2, 4.

"The gentle speech and modest ways leave others to accord her praise."

El Staff 2, Secretary 2; Office Help 3, 4; Red Cross 3; Latin Club 4.

"Others work, I'm merely

Track 2; Football 2.

GROSSMAN, SUSAN

"Silence is golden, but we'd all rather talk."

Maroon 3; Commercial Club 2, 3; Wig 'n' Paint 2, 3, 4; Stunt Show 2; Office Help 3; Peparoons 2, 3, 4; Block "C" 3, 4.

GUDEMAN, EARL

"A gentleman who makes no noise."

F.F.A. 2, 3, 4; Band 2.

HAGNER, DOROTHY Dotti
"Peacefully she winds her way
around the world."

Chronicle 3; Stunt Show 4; Red Cross 2; German Club 2, 3, 4; Fall Play 4.

Track 2; Cross Country 2, 3; Wrestling 2.

"It's a good life—the first

hundred years are the hard-

HALEY, RICHARD

HALL, CHARLES T. Tom
"Our drummer boy."

Band 2, 3, 4; Orchestra 2, 3,
4; Stunt Show 3, 4; Baton
Club 3, 4; Dance Band 3, 4;
"C" Club 3, 4; Cross Country

HALL, ROBERT Bob
"Laugh and the world laughs
with you."

Chronicle 3; Commercial Club 2; Projector Club 3, 4.

HALL, VALERIE Val

"It is better to be small and shine, than to be large and cast a shadow."

Chronicle 2, 3, 4; F.T.A. 4;

National Theories Society 3

Chronicle 2, 3, 4; F.T.A. 4; National Thespian Society 3, 4, Treasurer 4; Wig 'n' Paint 2, 3, 4; Band 2; G.A.A. 3, 4; Peparoons 3, 4; Block "C" 3, 4; Pepettes 4; Science Club 4; Drama Board 4; Spring Play 3; Jr.-Sr. Prom Committee Co-Chairman; Senior Directory Committee; Honor Society 4.

d HAMMEL, RICHARD

"A dark-eyed sheik, neither bashful nor meek."

Projector Club 4; Jr.-Sr. Prom

Committee.

HEIMBURGER, SHARON "A leading lady in all that she does.' Band 2, 3; Baton Club 3; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Pepettes 4.

quer all things."

ANTHONY JOSEPH

"A boy devoted to pleasure."

"He likes to hunt, but what Jr.-Sr. Prom Committee: Senior Class Committee.

HAYES. MIKE

HEINTZ, RUTH "Be friendly and always have friends." Distributive Education 4.

HERINGTON, PAT

"If you hear someone laugh, just turn and look for me."

Football, Basketball, and Baseball Games . . .

HARPST, LYNN "I do not profess to know less than I am."

HAMMEL, RONALD "Few men are so clever as to know the mischief they

HARTMAN, MIKE "An authority on women, both ancient and modern." Football 2; Fencing 3, 4.

HARDWICK, NANCY

"A very small girl with lots of pep, as a cheerleader she's really hep."

really nep.

Student Council 2, 3; Maroon 2; Commercial Club 2; Wig 'n' Paint 2, 3, 4; Cheerleader 3, 4; Stunt Show 2, 3, 4; G.A.A. 2; Office Help 4; Peparoons 2, 3, 4; Block "C" 2; Class Secretary 2; Homecoming Queen 4; Tri-High Stunt Show 2 Tri-High Stunt Show 2.

HERRIOTT, DAVID Dave "Ma, is I gotta go to school?" A Cappella 3, 4; Troubadors 3, 4; "Pops" Concert 3, 4; Musical Moods 3, 4.

HERSHBARGER, DOUG "When there is nothing else to interfere, he comes to school."

HILL, DARRELL
"Life is not life without fun."
Baseball 2.

never cease."
Wig 'n' Paint 2, 3, 4; Vocalettes 2, 3, 4; Madrigals 2;
A Cappella 2, 3, 4; Baton
Club 3, 4, Vice-President 4;
Peparoons 2, 3, 4; Block "C"
2, 3, 4; Pepettes 4; G.A.A.
2; Office Help 3; French Club
4; "Pops" Concert 2, 3, 4;
Jr.-Sr. Prom Committee.

"Music charms her soul to

peace, her love of it will

Sandy

HILL, SANDRA

HUFFMAN, LARRY

off.

"He puts things over — not

Troubadors 2, 3, 4; Madrigals 2, 3, 4; A Cappella 2, 3, 4; Baton Club 3, 4; German Club 4; Musical Moods 2, 3, 4;

"Pops" Concert 2, 3, 4; All-State Choir 4.

"A handsome boy you girls might get, as we understand, he's not taken yet."
"C" Club 3, 4; Track 2, 3, 4; Wrestling 2, 3; Football 2, 3,

HUDSON, Jon JONATHON C. "A handy lad with a projector; may he use his tal-

ents for evermore."

Maroon 4; Chronicle 4; Projector Club 2, 3, 4; Track 2; Cross Country 2, 3, 4.

HILLEMEIER, BONNIE KAY

"She has been blessed with big brown eyes, wherein a world of sweetness lies."

sweetness lies."

National Honor Society 4: Student Council 2. 4: Maroon 2, 3, 4. Editor-in-Chief 4: Chronicle 2, 3, 4: Quill and Scroll 4: Wig 'n Paint 2, 3, 4: National Thespian Society 3, 4: Play Production Staff 2, 3, 4: Spring Play 3; F.T.A. 3, 4, Vice-President 4: G.A.A. 2, 3: Aquettes 2: Peparoons 2, 3, 4: Block "C" 2, 3, 4: Vocalettes 4: A Cappella Choir 4: Baton Club 3, 4: "Pops" Concert 4: Musical Moods 4: Junior Class President 3: Girls State 3: Miss Merry Christmas Court 4: Latin Club 4: Senior Class Announcement Committee 3: Stunt Show 2, 4: Tri-High Stunt Show 2; Senior Baccalaureate and Commencement Committee: Co-Student of the Month, January.

HOFFMEISTER, RON Miser "Lucky men need no council."
Band 2, 3, 4; Stunt Show 3;
Baton Club 3, 4; Dance Band 2,
3, 4; Musical Moods 2, 3, 4.

HINCHCLIFF, ANN

"Quiet, self-composed; what she thinks, nobody knows." Wig 'n' Paint 4; Stunt Show 4; Office Help 3; Block "C" 4; Fall Play 4; Senior Assembly Committee; Jr.-Sr. Prom Committee.

HUGHES, BARBARA Barb
"Happiness is not perfect until it is shared."

Commercial Club 2, 3; I.O.O.A.
4; G.A.A. 2.

HULL, DAVID

"Thou art a fellow of good respect."

Honor Society 3, 4, Treasurer 4; Debate 3, 4; Forensic League 4; Stunt Show 4; Wrestling 2; Science Club 4, Reporter 4; Boys State 3; Co-Student of the Month, January.

"A good heart is good, but a big heart is better." Commercial Club 3. HOLMES, JOANN

"Happiness was made to be shared."

Transfer from Crawfordsville, Ind.

Office Occupations 4: Honor

Office Occupations 4; Honor Society 4.

HULSIZER, Steve STEPHEN ANTHONY "To have a friend is to be one."

Band, 3, 4; Projector Club 3, 4; Cross Country 3; Swimming 3, 4, Mgr. 4.

HULVEY, GLENARD Glen
"Is he really bashful or is it
just a pose?"

F.F.A. 2, 3, 4; Sentinel 4;
Band 2.

JELLY, DONNA "Pass on boys, she's engaged." I.O.O.A. 3, 4; Office Help 4.

JOHNSON, JAMES Hughy "If they can take it, I can."

JAY, JOHN DALE Farmer

down."

"You can't keep a good man

Our Rousing School Spirit . . .

2; Baton Club 3; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Class Vice-President 2; Jr.-Sr. Prom Committee; Play Production Staff 2,

HURD, DIANE

-confusin' and amoozin'.

"If laughter prolonged life, Nancy would live forever." Wig 'n' Paint 4; Peparoons 4; Block "C" 4; Pepettes 4; Senior Class Committee.

INSKIP, NANCY

JONES, MICHAEL "Time is dull, I'll sharpen it." "C" Club 2, 3, 4; Golf 2, 3, 4; Football 2, 3, 4; Basketball 2, 3; German Club 4.

KAPPES, DARLENE M. "Music once admitted to the

"Our brains are too valu-

able to injure them by over-work."

soul, becomes a sort of spirit and never dies." Commercial Club 4; National Thespians Society 3, 4; Wig 'n' Paint 2, 3; Stunt Show 2, 3, 4; Vocalettes 2, 3, 4; A Cappella 2, 3, 4; Baton Club 3, 4; Modern Music Masters 3, 4, Treasurer 4; Peparoons 2, 3, 4; Block "C" 2.

JACKSON, LINDA "Humor is the harmony of

Commercial Club 2, 3, 4; Orchestra 2, 3, 4; Baton Club

Bubbles JOAN LYNETTE "All nature wears one universal smile."

Maroon 4; Commercial Club 3, 4; Band 2, 3, 4; Baton Club 4; G.A.A. 2; Musical Moods 2; Senior Class Committee 4.

KEARNEY. KATHLEEN "A dish for the gods." Transfer from Rockford, Illinois, 4; F.T.A. 4; Wig 'n' Paint 4; Vocalettes 4; A Cappella 4; G.A.A. 4; Peparoons 4; Baton Club 4.

Kathie KEENAN. EMMA JEAN "A good friend with a happy way." G.A.A. 2, 3, 4.

MADELINE KAY "May your heart ever be

KATHRYN ANN "Lovely to look at and nice to know."

Chronicle 2; Wig 'n' Paint 2, 4; Debate 2; Office Help 2; Peparoons 2, 4; Block "C" 2.

of replies."

mittee 4; Thespians 4.

KELSEY, STEVE

"If I were not so ambitious, I wouldn't always be too tired to study."

Maroon 3; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; Band 2, 3; Orchestra 3; Stunt Show 3, 4; Troubadors 2; Madrigals 2; A Cappella 2; Dance Band 3, 4.

KENNEDY, DANIEL Dan "If there are no women in heaven, leave me out." Stunt Show 2: Baseball 2: Tennis 4: French Club 4.

KRETSCHMER. BRUCE "His confidence in himself is astonishing." Golf 3, 4.

KNOX, RUSSELL

Cross Country 2.

that knows less."

LAWHEAD, PEGGY Peg "Her personality is like her eyes, which always sparkle and tantalize." Chronicle 2; F.N.A. 2, 3, 4,

Secretary 4; Wig 'n' Paint 2, 3, 4; Peparoons 2, 3, 4; Pepettes 4; Latin Club 4, Secretary-Treasurer 4; Senior Class Commitee 4; Honor Society 4.

"On the football field he sets the pace; we like to see his smiling face."

Maroon 2: Orchestra 2, 3, 4: Baton Club 3, 4; "C" Club 4; Football 2, 3, 4; Musical Moods 2, 3, 4; "Pops" Concert 2, 3, 4.

LAWSON, RANDALL

"Men are the sport of circumstance, when the circumstance seems to be sports."

Troubadors 3, 4; Madrigals 4; A Cappella 3, 4; Track 2, 3, 4; Football 2, 3, 4; Basketball 2; Musical Moods 3, 4; "Pops" Concert 3, 4.

LEE, JAMES CURTIS "My way to begin is with

the beginning.'

"Wish there were more like

Distributive Education 4; Commercial Club 4.

LIERMAN, THERESA Teri "Patience and perseverance spell success." Maroon 3; F.T.A. 4; Commer-

I'm only human!' Chronicle 2; Wig 'n' Paint 2, 3, 4; G.A.A. 2, 3; Peparoons 2, 3; Block "C" 3; Christmas Play 4; Senior Class Committee.

"Leave silence to the saints;

LEWIS, JEAN

LEWIS, SHARON LEE "A friend in need is a friend indeed." I.O.O.A. 1; Office Help 3.

LINDSAY, PHIL "Where words fail, music speaks.'' Chronicle 2, 3, 4, Chief Photographer 4; Quill and Scroll 3, 4; Band 2, 3, 4; Orchestra 3, 4; Stunt Show 3, 4; Baton 3, 4; Stunt Show 3, 4; Baton Club 3, 4, Secretary 4; Modern Music Masters 3, 4; Dance Band 3, 4; Musical Moods 2, 3, 4; Photography Club 2, 3, 4; "Pops" Concert 3, 4; Honor Society 4.

LOYD, MARY ANN

so sweet."

"A lass so neat with a smile

The "Long Awaited" Exams?

"A very pleasant fellow."

LEMMON, STEVE "A penny for your thoughts."

LEWIS, ELMER "A pretty girl, a gallon of gas, four good tires, what more could I ask?" "C" Club 4; Wrestling 2, 3,

LOWER, SHARON BOLTON "A woman is easily governed if a man take's her in hand."

McCLELLAN, RONALD E.

"To worry little, to study less is my idea of happi-ness."

McCLOSKEY, JUANITA "A leading lady in all that she does." I.O.O.A. 4; Wig 'n' Paint 2.

PATRICIA "This little lass has beauty and class."

McCLUGHEN, Pat

Distributive Education 4.

MARSH, DAVID

least noise.'

"The best rulers make the

MARKS, JULIA Julie "Her spirit is like a geyser -ever bubbling over."

Transfer from Walnut Hills High School, Cincinnati, Ohio. Maroon 3, 4; Wig 'n' Paint 3, 4; Stunt Show 4; Peparoons 3, 4; Fall Play 4; Thespians 4.

McCONAHA, DOROTHY "Don't be consistent, but be simply true." Distributive Education 3, 4;

G.A.A. 2.

McDANIEL, JUDITH Judy "A merry heart is the best company."

El Staff 2, 3, 4, Treasurer 3, President 4; G.A.A. 2, 3, 4; Office Help 3.

McFARLIN, PATRICIA Pat "The unspoken word never does harm."

Commercial 2, 3, 4, Secretary 4; I.O.O.A. 4.

MARSHALL, CHARLES V. "He's got the world on a string."

Projector Club 2, 3, 4; Secretary-Treasurer 3, President 4: Jr.-Sr. Prom Committee.

MASON, HOWARD "He was a gentleman from sole to crown." Wrestling 2, 3, 4.

McGINTY, JOHN Magoo McSTAY, DORIS "The world cannot live at the speed of this man." "C" Club 2, 3, 4; Track 2, Distributive Education 3, 4, 3, 4; Cross Country 3, 4, Co-Captain 4; Coin Club 3.

"A smile will go a long way.'' Treasurer 3, 4.

MASSANARI, LARRY "School boy by day, play boy by night." Honor Society 3, 4; "C" Club 3, 4; Basketball Manager 2, 3; Tennis 4: Jr.-Sr. Prom Com-

mittee Chairman.

MATTHEWS, LINDA "A faithful friend is better than gold." Honor Society 4.

The Gala Senior Girls . . .

MAYS, PAULA CASEBEER

"She with her class just wouldn't tarry and hustled off her love to marry."

MAYHOOD, MARY ANN "A cute brunette with a charming way, laughing, happy, she's certainly gay." Transfer from Urbana. Peparoons 4; Block "C" 4; Pepettes 4; Honor Society 4.

Susie

SUZANNE

sometimes naughty, never

MEECE, JIM

MEYERS, JOHN "Study? Who, Me?" Maroon 4; Projector Club 3; Track 3; Science Club 4.

be done, but nevertheless I'll have my fun." Stunt Show 4; "C" Club 3, 4; Track 2, 3; Cross Country Manager 2, 3, 4; Basketball 2.

MEYER, JAMES

MILLAGE, SHARON "As beautiful and fair eyed as the daughter of the gods." Chronicle 2, 3; Commercial Club 4; Office Help 3, 4; Peparoons 4; Senior Class Committee 4.

"Be little, be great."

MILLER, SHARON Sheri
"Good deeds remain — all
things else perish."

I.O.O.A. 4; Peparoons 3.

MOHANNA, RONALD "He has a common sense in an uncommon way."

MONEN, JACK
"My only labor is to kill time."
"C" Club 3, 4; Golf 2, 3, 4; Football 2.

MORGAN, EDDIE

"Where there's a will, there's a way."

MULLIKEN, SALLIE Sal "She who means no mischief, does it all."

Maroon 2, 4; Chronicle 2, 3, 4, Second page editor 4; Quill and Scroll 3, 4; F.N.A. 3, 4, Secretary 3, President 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; Stunt Show 2, 4; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Latin Club 4; Aquettes 2, 4; Jr.-Sr. Prom Committee; Spring Play 4; Play Production Staff 2, 3, 4; Costudent of the Month, December: Honor Society 4.

NORRIS, EMMA LEE "A sweet friend and a friend to all."

Commercial Club 3, 4.

NEUPAUER, JOANNE

"She doesn't say much, but her smiles say all."
Wig 'n' Paint 3, 4; Orchestra 2, 3, 4; Vocalettes 3, 4; A Cappella 3, 4; Baton Club 4; G.A.A. 3, 4; Peparoons 2, 3; Block "C" 2; Pepettes 4; French Club 4

NORWOOD, MILTON EDWARD

"Come 3:10 he's the first out the door. He never wonders though, what is the score." Stunt Show 3, 4; Troubadors 3, 4; A Cappella 3, 4; Track 2, 4; Football 2.

NUNNALLY, Foxia
OLIVIA

"If love is blind, I know I'll never see."

Maroon 4; El Staff 2; A Cappella 4; Baton Club 4; G.A.A. 2; Peparoons 2.

Foxie OAKES, CAROL

"Her smile is her passport."

know F.H.A. 4, Publicity Editor;
Wig 'n' Paint 2; G.A.A. 2,
Cap- 3, 4; Office Help 4; Red Cross
G.A.A. 3, 4; Vice-President 3.

OERTEL, ANNE

"A smile on the face is but a reflection of the heart."

Honor Society 3, 4; Maroon 2; Chronicle 3; F.T.A. 3, 4, Historian 3, President 4; Wig 'n' Paint 2, 3; Stunt Show 3, 4; A Cappella 4; Baton Club 3, 4; Modern Music Masters 3, 4, Secretary 4; Peparoons 3; Block "C" 3; Science Club 4; Thespians 4.

OHL, CAROLYN
"One in a million."

OHLSEN, MARILYN

"A natural born party girl."
Maroon 3; Wig 'n' Paint 2, 3,
4; Peparoons 2, 3; Block "C"
3; Pepettes 4; Senior Class
Committee.

OSBORNE, MARY KAYE

"Her determination will always mean success."

O'NEILL, Kathy MARY KATHERINE

"Her gaiety and sweetness are traits we all know; for they are the reasons why we love her so."

F.T.A. 4; F.H.A. 4; Commercial Club 3; Wig 'n' Paint 2, 3, 4; Cheerleader 2; Stunt Show 3, 4; G.A.A. 4; Peparoons 2, 3, 4; Block "C" 2; Pepettes 4; Homecoming Court 4; Tri-Hi Queen 4; Thespians.

PALMER, LEONARD

"This great man with things to do sees a job and knows what to do."

Band 3, 4; Tennis 3, 4, Captain 4; Science Club 4.

PALMER, STEVE "Graduation day, Hep! Hep! Hurrah!

PALMISSANO, ROSALIE
"Beauty with gentility is a blessing."

F.H.A. 2, 3; Wig 'n' Paint 2; Vocalettes 3, 4; A Cappella 4; Peparoons 3; Block "C" 3.

PILE. JUDY "In gentle silence she seeks her dream's reality." F.T.A. 3, 4; Vocalettes 3, 4; A Cappella 3, 4; Baotn Club 3, 4; G.A.A. 2; Office Help 3; Senior Class Committee 4.

PIERRE. DOUG "Famous for his passes, both in and out of classes." "C" Club 3, 4; Track 2, 3, 4; Football 2, 3, 4; Basketball 2,

POPE, GEORGE "Let no fool trouble you nor no trouble fool you." Maroon 2; El Staff 2; "C" Club 3, 4; Wrestling 2, 3, 4; Football 2, 3, 4.

PRUETT, BRENDA JAN

too many to tell."

"Admired by all who know

F.H.A. 2; Commercial Club 2, 3; I.O.O.A. 4; Red Cross 3.

her well, her virtues are far

The Cherished Friend ships Made . . .

PECK, MIKE Peter Rabbit "He'd rather make history than study it." Wrestling 2, 3, 4; Football 2, 3, 4; Baseball 2.

PEARSON, BONNIE SUE

Transfer Urbana, Illinois.

"A thing of beauty is a joy

Wig 'n' Paint 4; Peparoons 4.

PERCENY, DON "I know an awful lot, but I can't always think of it." Transfer from Los Alamos, New Mexico. "C" Club 3, 4; Baseball 3, 4.

PECK, LINDA Linda Mae

Maroon 2; Chronicle 2; Wig 'n' Paint 2, 4; Stunt Show 2, 4; G.A.A. 2, 4; Peparoons 2.

recommendation."

"A graceful and pleasing fig-

ure is a perpetual letter of

PUNKAY, WILLIAM "I picked up life and looked at it curiously." Band 2, 3, 4, President 4; Orchestra 2, 3, 4; Baton Club 3, 4; Modern Music Masters 3, 4, 4; Modern Music Masters 3, 4, Vice-President 4; Dance Band 2; "C" Club 4; Cross Country 4; Wrestling 3, 4; Football 2; Baseball 2, 3, 4.

RADMAKER, SUSAN Sue

"Foot loose and fancy free, best way for all to be." F.H.A. 2; Wig 'n' Paint 2; G.A.A. 3; Pepettes 4.

RASMUSSEN, KARON LEE

"Smile your way through worries; laugh your way through life."

Student Counil 3, 4; Maroon 2; Commercial Club 2, 3; Wig 'n' Paint 2, 3, 4; Cheerleader 2; Tri-High Stunt Show 2; Stunt Show 3, 4; G.A.A. 2, 3, 4; Secretary-Treasurer 4; Peparoons 2, 3, 4; Block "C" 2; Pepettes 4; Aquettes 2; Class Treasurer 2, 3, 4; Homecoming Court 4; Thespians 4.

Rass RAWLES, FRED

"Our wonder boy — we wonder what he'll do next."

Track 2, 3; Wrestling 2, 3, 4; Football 2.

"The age of chivalry is the

RAWLEY, KAREN

READ,

you're wrong."

"She's not a lemon, she's a peach.'

Distributive Education 3, 4; G.A.A. 2.

"A smile and greeting to all she knows, have attracted Jude so many boys."

Chronicle 2; Commercial Club 2, 3; Wig 'n' Paint 2, 3; Stunt Show 2, 3, 4; Tri-High Stunt Show 2; G.A.A. 2; Peparoons 2; Block "C" 2.

RONALD GARY

"They say all great men are dead. I'm not feeling well myself."

Football 2; Senior Class Committee.

F.H.A. 2; Wig 'n' Paint 3, 4; Stunt Show 4; Peparoons 2, 3, 4; Block "C" 3; Fall Play 4.

ROTHE, LOUISE "One vast substantial smile." Distributive Education 4.

RYAN, REGINA .

"Her virtues are many; her faults are few."

El Staff 2, 3, 4, Vice-President 4; Wig 'n' Paint 2; G.A.A. 3, 4; Peparoons 2, 3, 4; Block "C" 4; Science Club 4; Latin Club 4; Color Guard 4; Jr.-Sr. Prom Committee; Sr. Class Committee.

SANDS, MARGARET Muff "Where there's mischief brewing, she's usually doing the stirring."

Transfer from Indianapolis, Indiana.

Maroon 3, 4, Co-Faculty Editor; F.H.A. 4; Commercial Club 3; Wig 'n' Paint 3; Stunt Show 3; G.A.A. 3; Peparoons 4; Block "C" 3, 4; Pepettes 4; Aquettes 3; Jr.-Sr. Prom Steering Committee.

"She is as sweet as she is

El Staff 2; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2; Red Cross 3, 4.

Honor Society 3, 4; F.N.A. 2; G.A.A. 2, 3, 4; Office Help 2; Co-Salutatorian.

SANDS, MOLLY

"Anyone for a party?" Transfer from Indianapolis, Indiana.

Maroon 3, 4, Co-Faculty Editor 4; Chronicle 4; F.T.A. 4; Commercial Club 3; Wig 'n' Paint 3, 4; Stunt Show 3; Baton Club 4; G.A.A. 3, 4; Peparoons 3, 4; Block "C" 3; Pepettes 4; Aquettes 3; Jr.-Sr. Prom Committee Co-Chairman; A Cappella 4.

SAVAGE, PETER KEENAN "I believe in work, I'm just not in favor of it." Transfer from Marmion Acad-

Track 4; Swimming 4.

are never separated.'

SCHUM, JAMES Tequila "Stop the world—I want to "C" Club 2, 3, 4; Football 2, 3; Baseball 2, 3, 4.

Honor Society 3, 4; Student Council 4; Chronicle 3; Wig 'n' Paint 2, 3, 4; Debate 2, 3, 4; Forensic League 3, 4; Stunt Show 3, 4; G.A.A. 2, 3, 4, Treasurer 3, President 4; Peparoons 2, 3, 4, Secretary-Treasurer 3, President 4; Block "C" 2, 3, 4; Latin Club 4; Miss Merry Christmas Court 4; Jr.-Sr. Prom Committee Co-Chairman; Co-Student of the Month, December; D.A.R. Award

JANE ELEANOR

cheering section.

"The spark plug of our

SCHUSTER, SHARON Transfer from Springfield High. G.A.A. 3, 4; Peparoons 4; Block "C" 4; Jr.-Sr. Prom

Buck-Buck

TIMOTHY

more.'

"Tall, dark, and need we say

And Finally That Long Awaited Day . . .

"A quiet man, but quite a

SCHLORFF, LAWERENCE "A good disposition is half the battle." Band 2, 3, 4; Jr.-Sr. Prom Committee.

SCHMIDT, MARYANNA "Neat, precise, she's everything nice." F.H.A. 2, 3, Vice-President 4;

SEDGWICK, NANCY "Care is an enemy of life." Commercial Club 2, 3; Wig 'n' Paint 2, 3, 4; G.A.A. 2; Peparoons 2, 3; Block "C" 2; Senior Class Committee.

SEYMOUR, PAUL Poopsy

SHAHAN, JIM "A man is a fool who tries to understand women. Troubadors 3, 4; A Cappella 3. 4.

SHARP, NANCY "If every good deed were a

cent—she'd be a million-aire." Honor Society 3, 4; Chronicle

Honor Society 3, 4; Chronicle 2, 3, 4; Co-4th page editor 4; National Thespian Society 3, 4; Wig 'n' Paint 3, 4; Orchestra 2, 3, 4; Stunt Show 3, 4; Baton Club 3, 4; Modern Music Masters 4; Dance Band 2; G.A.A. 2, 3; Peparoons 2, 3, 4; Block "C" 2; Pepettes 4; Student of the Month, November: Musical Moods 2, 3, 4: Jr.-Sr. Prom Committee.

SIMON, JUDITH Judy "Her faults make dim shadows, her virtues good light." Maroon 4; F.T.A. 4; Wig 'n' Paint 4: Stunt Show 4: G.A.A. 4; Office Help 4; Peparoons 4; Block "C" 3, 4; Pepettes 4.

SIMPSON, JAMES "Silence never betrayed anyone. German Club 2.

SLATER, SUSAN "Humor is my philosophy of existence.

Honor Society 3, 4; Chronicle 3; F.T.A. 3, 4; National Thespian Society 3, 4, Secretary 4; Wig 'n' Paint 3, 4; Band 2; Stunt Show 3, 4; G.A.A. 2, 3, 4, Secretary 3; Peparoons 3, 4; Block "C" 3, 4; Pepettes 4; German Club 4, Treasurer 4; Aquettes 2, 3, 4; Jr.-Sr. Prom Committee 3: Senior Class Committee.

SNOOK, JERRY "Life begins at 3:10."

SMITH. DON

"Modest men are scarce."

SMITH, MARY ANN

ers a luxury.'

Transfer student.

SNYDER, STEVEN CARL "Almost killed by a train of thoughts passing through his mind.

"C" Club 3, 4; Golf 2, 3, 4; Wrestling 2.

SKELTON, DANIEL Fourth "Mu love is always constant, only its objects change."

"C" Club 3, 4, Treasurer 4; Wrestling 2, 3, 4; Football 2, 3; Baseball 2, 3, 4; Senior Class Committee.

3; Jr.-Sr. Prom Committee 3; Senior Commencement-Bacca-

laureate Committee.

SMALLEY, MAUREEN Mo SMITH, BILL "She enjoys life to its full-"An all-around athlete not

very tall, earnest in work and friendly to all." F.H.A. 2; National Thespian Society 4; Wig 'n' Paint 2, 3, 4; G.A.A. 3, 4; Office Help 3, 4; Peparoons 3, 4; Block Student Council 2, 4; "C" Club 3, 4; Wrestling 3, 4; Football 2, 3, 4; Basketball 2. "C" 4; Pepettes 4; Aquettes

SQUIRES, Betsy ELIZABETH COLEMAN "Pure innocence with mischief hiding behind."

Chronicle 2, 3, 4, 2nd Page Co-Editor 4; Student Council 3, 4; F.T.A. 3; Wig 'n' Paint 2, 3, 4; Stunt Show 2, 3; Tri-Hi Stunt Show 2; Baton Club 3; G.A.A. 2, 3; Peparoons 2, 3; Block "C" 3, 4; Aquettes 2, 3; Jr.-Sr. Prom Steering Committee 3: Co-Student of the Month, March.

STAHL, CAROLYN JOY

"Her gentle speech and modest ways leave others to accord her praise."

Honor Society 3, 4; Maroon 2, 3, 4, Co-Activity Editor 4; Chronicle 2, 3, 4; F.T.A. 3, Chronicle 2, 3, 4; F.T.A. 3, 4, Secretary 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; Debate 3, 4; Stunt Show 2, 4; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Science Club 4; German Club 4, Secretary 4; Latin Club 4, Senior Class Commit. Club 4; Senior Class Committee; Co-Student of the Month, February; Color Guard 4; Quill and Scroll 4.

STOKES, WENDELL

"It's a friendly heart that has many friends."

When with Diploma in Hand . . .

STUBENRAUCK,

KATHERINE

"The twinkle in her eye spells

Maroon 2, 3, 4; F.T.A. 3, 4;

National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; G.A.A. 4; Peparoons 2, 3, 4; Block

"C" 2, 3, 4; German Club 4;

Color Guard 4; Senior Class

Committee: Honor Society 4.

SWINEY, GLORIA

Latin Club 4.

many could do."

"Days without labor she's had

very few, she has accom-

plished much more than

Honor Society 3, 4; El Staff

2; Majorettes 4; Office Help 3;

STRASSBURGER, Mimi-Ella MARY ALICE "Music that a master hand

alone can reach."

F.N.A. 2, 3, Secretary 3; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4; Stunt Show 2, 3, 4; Vocalettes 3, 4; Madrigals 3, 4; A Cappella 3, 4; Baton Club 3, 4, President 4; Modern Music Masters 3, 4; G.A.A. 2, 3, 4; Office Help 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Science Club 4; Miss Merry Christmas Court 4.

Class Directory Committee.

TAYLOR, JACK "He has a difficulty for every

Chronicle 2; Debate 2; Troubadors 3, 4; A Cappella 3, 4; Baton Club 3, 4; Stamp Club 4; Track 2, 4; Tennis 3; German Club 3; Coin Club 4; Musical Moods 3, 4.

"What we ought not, we

"C" 3, 4; Pepettes 4; Aquettes 3, 4; Jr.-Sr. Prom Co-Chairman; Thespians 4.

TAYLOR, VIRGINIA ANN

Maroon 2, 3; Chronicle 2; F.T.A. 2, 3, 4, Secretary 3; Wig 'n' Paint 2, 3, 4; Stunt Show 3, 4; G.A.A. 2, 3, 4, Vice-President 4; Office Help 3; Peparoons 2, 3, 4; Block

TANGORA, PAUL

"He is apt—apt to do almost anything."

TRACY, SHARON ANN

· "Once known, never forgot-

Chronicle 2; F.T.A. 4; Wig

'n' Paint 2, 4; Vocalettes 4; A Cappella 4; Baton Club 4;

G.A.A. 2, 4; Peparoons 2, 4; Block "C" 2, 4; Latin Club 4.

TEMPLETON, ELLEN

"Lots of smiles have conquered many, but this one's smile con-quers any."

"He that has lived well-has

learned enough."

Honor Society 3, 4; Maroon 2, 3, 4, Co-Business Manager 4; Chronicle 2, 3, 4, Business Manager 4; Quill and Scroll 3, 4; National Thespian Society 3, 4; Wig 'n Paint 2, 3, 4; Stunt Show 3; Vocalettes 3, 4; A Cappella 3, 4; Beaton Club 3, 4; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Aquettes 2, 3, 4; Musical Moods 2, 3, 4; Fall Play 3; Jr.-Sr. Prom Committee Co-Chairman; "Pops" Concert 2, 3, 4; Student of the Month, April.

THOMPSON, JOHN "Still water runs deep."

TRIGGER, JAMES "A man among men."

Student Council 2; "C" Club 4; Football 2, 3, 4; Basketball 2, 3, 4: Baseball 2, 3, 4; Sophomore Class President 2; Football King Court 4; Vice-Versa King 4.

TUCKER. SHARON "Virtue is its only excuse for being.' I.O.O.A. 4; El Staff 2; Office Help 3.

TURNER, JANE "Her picture gives enough of her charms to explain her appeal."

Appear.

Student Council 3, 4; Wig 'n'
Paint 2, 3, 4; Stunt Show 4;
G.A.A. 2, 3, 4; Peparoons 2,
3, 4; Transportation Committee 4; Block "C" 3, 4; Pepettes 4; Thespians 4.

VAN CAMP, KAREN

"A lovely smile, a ready wit, she'll always make a great big

Maroon 2, 3; Chronicle 2; Wig 'n' Paint 3, 4; Stunt Show 2; G.A.A. 2, 3; Peparoons 2.

VAN CLEAVE, JAMES Jim "Quiet in thought, but great in thought." F.F.A. 2; Projector Club 2, 3,

VANCE, EMILY Emmu "If perfection is her goal, she hasn't far to go.

Student Council 2, 3, 4, Vice-President Council 2, 3, 4, Vice-President 4; Maroon 2, 3; F.T.A. 4; National Thespian Society 3, 4; Wig 'n' Paint 2, 3, 4, President 4; Stunt Show 2, 3, 4; G.A.A. 2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Pepettes 4; Aquettes 2, 3, 4; Student of the Month, October: Spring Play 4; Miss Merry Christmas Court 4; Jr.-Sr. Prom Committee, Co-Chairman.

"He'll have fun or die trying." Band 2, 3, 4; Orchestra 4; Projector Club 3; Baton Club 3, 4, Treasurer 4; Track 2, 4; Science Club 4; Latin Club 4; Musical Moods 2.

WACHTER.

contagious."

4: Peparoons 3, 4.

Bitsy

FRANCES ELIZABETH

"Beware of her giggle, it's

Chronicle 3; Wig 'n' Paint 3, 4; Cheerleader 4; Stunt Show

WALKER

BARBARA CAROLE

"Music is well said to be the

Chronicle 2; F.H.A. 4; Wig

'n' Paint 2, 3, 4; Stunt Show

2, 4; Vocalettes 3, 4; A Cappella 3, 4; Baton Club 4; G.A.A. 2; Peparoons 2, 3; Block "C" 4; Pepettes 4.

speech of angels."

Wig 'n' Paint 3, 4; G.A.A. 2, 3, 4; Block "C" 3, 4; Pepettes 4.

WALTERS, NANCY Nanc "Fun to know, we would say; can be serious, but is usually gay."

Maroon 2, 3; Wig 'n' Paint 4; Stunt Show 4; Vocalettes 3, 4; A Cappella 3, 4; Baton Club 3, 4; G.A.A. 3; Office Help 4; Peparoons 3, 4; Fall Play 4.

WASHINGTON, BRENDA

"Your winning smile makes you dear to all your friends both far and near."

F.N.A. 3, 4; El Staff 2; Wig 'n' Paint 4; Stunt Show 4; Fall Play 4; Senior Assembly Com-

VAUGHN, CY

4; Baseball 3.

"Lead me not to temptation—just show me where it is."

"C" Club 2, 3, 4; Golf 2, 3, 4; Football 2, 3, 4; Basketball 2, 3; Football King Court MARIA CRISTINA de ANDRADE

"A personality so rare and complete, just to know her is a treat.

Foreign Exchange Student from Rio De Janeiro, Brazil. Student Council 4; Maroon 4; Wig 'n' Paint 4; Stunt Show 4; G.A.A. 4; Peparoons 4.

WASHINGTON, ELLIS "He was born for some-thing great—but what?"

WASHINGTON ROSIE LEE "One thing is forever good, that is success.' Commercial Club 4; Wig 'n' Paint 4.

ANNE S. "She is all that is honest, true, and honorable." F.T.A. 3; Commercial Club 2, 3, 4; I.O.O.A. 4; El Staff 3, 4, Vice-President 3; Debate 4; G.A.A. 2, 3.

WILLIAMS, CAROL ANN "Fun loving and carefree, troubles don't seem to come her way." Commercial Club 3, 4; El Staff 2, 3; G.A.A. 2, 3.

WILLIAMS, TOM

"Mischief gleams in his eye."

"C" Club 3, 4; Stamp Club 4;

Baseball 3, 4; Science Club 4.

They Step from the Stage to Face the Future.

WATKINS, DONNA

ment Committee.

FRANKLIN "Name is the thirst of youth." "C" Club 3, 4; Football 2, 3, 4; Basketball 3.

WEICHEL, WILLIAM Bill "Adventure is not outside a man, but within." Transfer from Toledo, Ohio, 4. Basketball 4.

WHEAT, JANICE "Me? Heck, I was just foolin' around.' Commercial Club 2; I.O.O.A. 4; Wig 'n' Paint 2, 3; Cheerleader 2; Stunt Show 3; G.A.A. 2; Peparoons 2, 3; Block "C" 3; Senior Class Committee.

WILLIAMSON, KEN "Friends, teachers, fellow students, and janitors: I am no ordinary man.' "C" Club 3, 4; Track 2, 3, 4; Football 2, 3, 4; Senior Class

Vice-President.

WILLIS, GERALDINE thing is fun.'

"Give me liberty and give

me dates!''

"To a young heart every-F.H.A. 2, 3; Peparoons 2; Block "C" 2.

WILSON. CAROL

"What sunshine is to flowers. her smiles are to friends.' Honor Society 3, 4; Student Council 4; Maroon 3, 4, Art Editor 4; Chronicle 2, 3, 4; Wig 'n' Paint 2, 3, 4; Debate 3, 4; Forensic League 3, 4; G.A.A. 2, 3, 4; Office Help 3; Peparoons 2, 3, 4, Decorations Chairman 4; Block "C" 2; Pepettes 4; Jr.-Sr. Prom Committee Co-Chairman; Girls State Alternate 3; Senior Picnic Committee Co-Chairman: Co-Valedictorian.

WILSON, KAREN

"One reason why men prefer blondes." Wig 'n' Paint 2, 3, 4; G.A.A.

2, 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3; Pepettes 4.

Izzy

CAMERA SHY

JADE BISHOP BILL BRACY BILL BROWN

HIRAM COOK

ANNETTA BEBOUT

HENRY CANTERBURY SHIRLEY CHIPMAN EMMA J. CHRISMAN

WILSON, PAULA

"It's an easy world to live in if you choose to make it so."

Wig 'n' Paint 2, 3, 4; G.A.A. 3, 4; Peparoons 2, 3, 4; Block "C" 2, 3, 4; Musical Moods 2; "Pops" Concert 2; French Club 4; Thespians 4.

WINFREY, EUNICE

"Rich in works and kindliness; her worth no one needs to stress."

Commercial Club 2; El Staff 3; Wig 'n' Paint 3; Peparoons 2.

Maroon 2, 3, 4, Co-Senior Editor 4; Chronicle 2, 3, 4; Quill and Scroll 4; Wig 'n' Paint 2, 3, 4; Play Production Staff 2, 3, 4; Play Production Staff 2, 3, 4; Stunt Show 2, 4; Vocalettes 4; A Cappella 4; Baton Club 3, 4; G.A.A. 2, 3; Peparoons 2, 3, 4; Pepettes 4; Aquettes 2, 3; Jr.-Sr. Prom Committee; "Pops" Concert 4; Musical Moods 4; Thespians 4; Senior Assembly Committee Senior Assembly Committee.

"A typical bobby-sox queen,

mischievous, but not really

YORK, ISABEL

mean."

Honor Society 3, 4, President 4; Debate 2, 3, 4; Forensic League 3, 4; Orchestra 2, 3, 4; Stunt Show 4; A.F.S. Exchange Student 3; November Co-Student of the Month; Co-Valedictorian.

TERRY CRADOCK
WAYNE DORSETT
SHIRLEY DOUGLAS
JAMES EDWARDS
LOUIE DOUGLAS FLETCHER JOE FOBBS JOHN GALLIVAN WILLIE GORDON ROBERT H. GREEN DON HEDGES TOMMY HUNT BOBBY HUFF JOHN LEMING EDNE McCLAIN PERCY MCNUTT. JAN MARTIN JERRY PLUMMER SHARON REED LAWRENCE SAWYER KENNETH SCHMIDT LOLA SWANSON JOHN TATMAN LARRY WALTERS

GLEN WILSON

NAOMI ELIZABETH "Her heart is as light as her eyes are bright."

F.H.A. 2; Commercial Club 2, 3, 4; I.O.O.A. 4, Vice-President 4; G.A.A. 2, 3.

WOOD. MAUREEN

spells fun."

"The twinkle in her eyes

WISE. NANCY

"She makes the sun shine in a shady place."

Chronicle 2; Wig 'n' Paint 2, 3; Debate 2; G.A.A. 2, 3; Peparoons 2, 3, 4; Block "C" 4; Pepettes 4; Latin Club 4; Spring Play 3.

WOODSWORTH, JANICE "Pleasure postponed is pleas-

ZIELIN, RONALD "Everyone is crazy but thee and me and I sometimes have my doubts about thee.' "C" Club 3, 4; Football 2, 3, 4; Tennis 4; Swimming 4.

> "Time once past never returns. The moment which is lost, is lost forever."

ADVERTISEMENTS

JEWELS!

Where?

ILLINI BOOK STORE

COUNTRY FAIR
OPTOMETRISTS
and
JEWELERS

715 South Wright

Champaign, Illinois

Springfield and Mattis

BASKINS

America's Most Famous Campus Shop

For Men and Women

"The Flower Shop

of Distinction"

BARSCH FLORIST, INC.

On the Campus
621-623
Green
HAI

HAROLD C. BUSCH OTIS R. TAYLOR

117 WEST UNIVERSITY

Phone: FL 2-4236

McBRIDE'S DRUGS

CHAMPAIGN-URBANA

Illinois

KINNEY'S SHOES

Shoes for the Entire Family

Country Fair Shopping Center

SULLIVAN'S CHEVROLET

347 North Walnut

Service Department

500 North Walnut

CHAMPAIGN, ILLINOIS

SEARS, ROEBUCK & CO.

IN CHAMPAIGN

Linda Simon

Portraits by

HELLER STUDIO

Congratulations Class of 1960

610 GREEN STREET

CHAMPAIGN, ILLINOIS

FL 6-2221

OLYMPIC WEDDING RING \$150.00 \$75.00

McCORMICK'S JEWELRY

301 N. Neil Street Champaign, Illinois

DAHL STATIONERS

(Portable

Typewriter

Headquarters)

119 West Church

Phone: FL 6-8344

You really get your money's worth

at GRANT'S every day

H. R. BRESEE & CO.

Best Wishes from

BILL SKELTON

ART SKELTON

Skelton's Pharmacy

PRESCRIPTION SPECIALISTS

811 W. SPRINGFIELD AVE.

Champaign, Illinois Phone 6-9093

INSURANCE

Corner of Main and Neil

in Champaign

FL 6-2526

Telephone FL 6-7211

Green and Sixth in Champaign

PARK AND RANDOLPH, CHAMPAIGN, ILLINOIS

The Jewel to your Crowning Glory

305½ North Neil

FLeetwood 6-8722

RED'S BARBER SHOP

Country Fair Shopping Center

Open Tuesday-Friday evenings until 7 P.M.

"Janco" Products Are Better

JANITOR SUPPLIES, INC.

1612-16 SOUTH NEIL

RUSS DERBY, Jr.

FLeetwood 6-4232

BILDERBACK INVESTMENT TRUST

6 MAIN

CHAMPAIGN, ILLINOIS

The Trend Today

is to

I G A

TRY SHORT'S IGA FOODLINER

1207 South Mattis

Phone FL 6-0611

DEWHIRST DRUGS

PRESCRIPTION PHARMACISTS

CANDY

TOYS

Opposite City Building

101 N. NEIL STREET

CHAMPAIGN, ILL.

Phone FL 2-2420

Reliable Plumbing and Heating Co.

1607 SOUTH NEIL STREET

CHAMPAIGN, ILLINOIS

FL 6-1841

For Smartly Styled Rooms or

Pleasure in Dining, Visit the

URBANA LINCOLN MOTOR LODGE

209 S. BROADWAY

or the

LINCOLN LODGE MOTEL

403 W. UNIVERSITY AVE.

Largest Selection of Paper Edition Books in this Area on All Subjects

—Over 3,000 Titles—

CAMPUS BOOK STORE

MURRAY SAMMONS — Owner-Manager

711 SOUTH WRIGHT

Phone

FL 6-1226

CARMON'S DRIVE-IN

415 NORTH NEIL

CHAMPAIGN, ILLINOIS

S. C. ABBOTT & SON

FLORISTS

Flowers for All Occasions

1501 North Prospect

Champaign, Illinois

Phones: FL 2-9616 and 2-9761

JOS. KUHN & CO.

31-37 MAIN

Largest Selection of Young Men's,
Ladies', and Boys' Clothing

Unmatched in Central Illinois

NEWMAN'S

Fashion Center

Sports Wear . . . Ready to Wear

for Juniors, Misses, Women

On the Corner
Phone FL 2-2855

Church at Neil

Champaign

STRAUCH

Photo Center

Complete

Camera and Photo Supply Stocks

College Souvenirs and Supplies

At U. of I. Campus

709 South Wright

BUSEY FIRST NATIONAL BANK

URBANA, ILLINOIS

91 Years of Banking Service to the Community

Member Federal Reserve System
Federal Deposit Insurance Corporation

F. R. INSKIP & CO.

Air Conditioning—Heating

Burger-Chef Drive-In

1001 S. NEIL STREET CHAMPAIGN, ILLINOIS

SPECIALIZING

in 15c All-beef

Broiled Hamburgers

French Fries, Thick Rich Shakes

1402 S. Neil Street

Champaign, Illinois

Quik-serv—No Tipping

The broiling makes the difference

CHAMPAIGN'S LARGEST . . . FRIENDLIEST STORE
PHONE FL 2-4191

Serving Champaign

Since 1874

THE PRICE PAINT STORE

Dupont and Elliot

Paint . . . Varnishes . . . Enamels . . . Wallpaper . . . Glass

108 S. NEIL STREET

107 S. WALNUT STREET

Phone FL 2-2176

D. W. PRICE, JR., Prop.

Best Wishes to

Class of 1960

NEHI-ROYAL CROWN CO.

URBANA, ILLINOIS

Refreshing remo	embrance
AUTOGRAPHS	
	GCa Gil
	DRINK
	Coca Cola

Meet Your

Friends at:

J. C. DRIVE IN

GOOD

BURGERS

SHAKES

MALTS

McMILLAN'S RECREATION AND BOWLING CENTER

311 SOUTH NEIL

CHAMPAIGN

Phone — FL 6-7517

"Equipment For Every Sport"

JOHNSTON'S SPORT SHOP

105 WEST GREEN

Phone: FL 2-2929

— Free Parking —

Open . . . Monday . . . Wednesday . . . Friday . . . Evenings

For

Portraits You'll be proud of

Make an Appointment With

AL DANIELS'
STUDIO

612 EAST GREEN STREET

Champaign

Phone: FL 6-7228

Ann Young

SMYTH IMPORT MOTORS Your Authorized VOLKSWAGON Dealer Phone: FL 6-2555 May 1913 West Springfield All Your Champaign Dreams Come True Illinois CROSSROADS GIFT SHOP URBANA, ILLINOIS

2 Hour Service if Desired!

GARBER'S CLEANERS

- Complete Garment Storage
 - Pick-Up and Delivery Service

615 South Wright

Dial:

Champaign, Illinois

FL 6-1355

Fuzzy Wuzzy Was A Bear

WATCHES

DIAMONDS

JEWELRY

GIFTS

CLOCKS

SILVERWARE

ILLINOIS COMMERCIAL COLLEGE

Take Our Complete

Business Training Course

. . or . .

Our Specialized

Secretarial Training Course

313 EAST GREEN CHAMPAIGN, ILLINOIS

— CALL US SOMETIME —

Tasty?

CONGRATULATIONS

The printers of the Maroon extend their Congratulations and best wishes to the graduating Class of 1960

CITY PRINTING COMPANY

Printers Stationers • Office Outfitters

CHAMPAIGN, ILLINOIS

"CLICK"

Black Friday

Those crash diets are murder!

Be Sociable

Oooh, it's cold!

EVAN RASMUSSEN AND SON

Masonry Contractor and Concrete Work

FLeetwood 2-3384

320 ELMWOOD

CHAMPAIGN, ILLINOIS

and SUPPLY CO.

MAGINN OFFICE EQUIPMENT CO.

P. F. MAGINN

- Sales
- Service
 - Retail
 - Supplies

JACK MARCO

606 South 6th Street

Champaign, Illinois

CRIFASI'S HOUSE OF PIZZA

Specializing in Italian Pizza

At 5 Points, 1 door north of Chief Illini Motel

Phone EM 7-7395

- **★** OLDSMOBILE
- ★ CADILLAC

PARKHILL MOTOR

SALES

702 SOUTH NEIL

Bob Studying?

Laughs of Bermuda Day

GRIMMETT & CO.

Place of KENTILE for

Modern Floors at Home, Store,

Office

204 South 1st

FL 2-3153

C. S. WAKELEY

Real Estate and Insurance

SALES, INC.
FLeetwood 6-8366

CHAMPAIGN, ILLINOIS

UNIVERSITY FORD

Member of Interchange—Selling Anywhere in the U. S. and Canada

205 E. UNIVERSITY

H. E. Harkins — John F. Rayburn

FLYNN'S

OLDEST MEN'S STORE ON CAMPUS

625 EAST GREEN ST.

CHAMPAIGN, ILLINOIS
Phone FL 6-4214

NOLAN HODGES,
Prop.

509 N. Cunningham
Urbana, Illinois

Rose Marie Reid Swim Suits

> We Specialize

- Blouses
- Slacks
- Skirts
- Bermuda Shorts

AUSTIN'S SPORTSWEAR

> 501 E. Green St. ON CAMPUS

> Phone FL 2-3112

SEE

CALL

Hayes and Patterson Realtors

for Insurance of ALL Kinds

REAL ESTATE: APPRAISALS

REAL ESTATE LOANS

PROPERTY MANAGEMENT

PHONE FL 6-8307

704 So. Sixth, Champaign

W. B. HAYES, Class of 1911

McDONALD'S

"We have sold over 50 million"

PARTY ORDERS

- Hamburgers
- Cokes
- French Fries
- Root Beer
- Milk Shakes
- Coffee

URBANA

- Orange
- Milk

5 POINTS

- •
- Dial: EM 7-3722

BACON & VAN BUSKIRK GLASS CO.

- Virolite Structural Glass
- Interior and Exterior Paints
- Picture Framing
- Window Glass
- Furniture Tons
- Store Fronts
- ThermopaneAuto Glass
 - **TO**1 61
 - Plate Glass
 - FoldoorsMirrors

710 SOUTH NEIL CHAMPAIGN

Phone 6-6471

Visit Our

HOUSE and HOME

CENTER

HOURS:

Weekdays

12:00 A.M. 8:00 P.M.

Saturday

10:00 A.M.

5:00 P.M.

Sunday

1:00 P.M.

6:00 P.M.

THOMPSON LUMBER CO.

612 So. Neil St.

Champaign, Ill.

STUDIO

JEWELRY

$BUT BABY \dots$

LOOK AT YOU NOW!

CAMERA

FOR A True Tieture ... DEPEND UPON A MASTER

No matter where they are used-in yearbooks, literature, or advertising-poorly reproduced illustrations give many readers the same impressions as paintings of a "ham" artist when compared with the works of a master. That's why so many schools, colleges, and universities, as well as prominent advertisers, insist upon fine engravings—as produced by master craftsmen at G. R. Grubb & Co.-for true reproductions of all illustrations. For nearly forty years this company has been serving such institutions and business firms in every section of the country-and its reputation has become more enviable every year. You, too, can depend upon

G.R. Grubb & CO.
STS ENGRAVERS 116 N. WALNUT ST., CHAMPAIGN, ILL.

WHITTAKER JEWELRY

133 WEST MAIN URBANA, ILLINOIS Phone: EM 7-5132

CARR'S ELECTRIC SERVICE

WILLIAM B. CARR, Prop.

Generator, Starter and Ignition Repairing

Phone: FL 2-4104

514 NORTH NEIL

CHAMPAIGN

"Progress with Hillcrest"

Phone FL 6-6448 2000 SOUTH NEIL

M. B. "Bob" SNYDER

AND

CARL DOHME

HILLCREST LUMBER CO.

CHAMPAIGN'S CHAMPAIGN **FINEST** HOTEL FIRE INMAN HOTEL **DEPARTMENT** Recommended by AAA Shoppers Who COMPARE . . . BUY at W. LEWIS & CO. University and Walnut Phone: FL 2-4211 Your Favorite Store of Fashion

PATRONS

Adair Milk Farm

Burr Patterson & Auld Co.

Bucher Clinic

Campus 5 & 10

F. Smysor Brown Agency .

Garland's Book Store

Gift Lane Home Furnishings

Hegenbart Co.

Illini Coach Company

Kirby's Texaco Service

R. D. Castle Typewriter Co.

School Music Service Inc.

Smith-Hoggatt-Dawson Agency

Spencer Garage

Twin City Radiator Inc.

Weir's Barber Shop