

CHS Annex

MAROON - 1966

*Champaign Senior High School
Champaign, Illinois
Volume LVI*

Barbara Gorman, Editor

Contents

<i>Introduction</i>	4
<i>Student Life</i>	12
<i>Organizations</i>	26
<i>Sports</i>	78
<i>Academics</i>	96
<i>Underclass</i>	124
<i>Seniors</i>	154
<i>Advertising</i>	196
<i>Index</i>	202

*The Face
of
Champaign High*

*A stoic face of stone
and glass and steel.
Perceived through haze,
or flame of falling leaves,
Or snow
A silent face.*

*Within...the countenance comes to life.
 Faces are tight and drawn
 in the heat of competition;
 Tormented by creative thought;
 Serene and placid in catalogued chaos;
 Rich and warm with glee.
 Faces, new and some familiar...
 Faces bewildered by a beckoning tomorrow.*

*The expression forms...
anxious tired happy silent angry...hopeful*

Student Life

1965 HOMECOMING QUEEN Cindy Wright and Football King Rocky Peacock take their throne at the dance after being crowned by the 1963 Homecoming Queen Margaret Wise. Miss Wise's class was honored by the Student Council this year.

PHIL REED pulled many streamers to form decorations which helped transform the boys' gym into the "Land of Oz."

SENIOR CLASS TREASURER Hugh Good peddles violently in an effort to win five dollars for his class at the assembly.

"WHATEVER YOU DO, don't never, unless you will..." So runs the motto of our she-men homecoming football rivals as portrayed by these senior girls at the assembly. From left are Margie Curzon, Judi Edwards, and Becky Durant.

THE HOMECOMING QUEEN was announced at half-time of the game, and the King was announced at the hop following

the game. The court is, TOP ROW: Charlie Stahl, King Rocky Peacock, Mike Haley, and Joe Dendy. BOTTOM ROW: Dianne

Massock, Queen Cindy Wright, Penny Porter, and Nancy Miller. Absent from the picture: Gayle Fairchild and Richard Patton.

Loyalty Badges and Tricycle Race Mark Spirit of Homecoming

Dirty-kneed, paste-covered Student Council members crawled around in basements all over town to throw together the makings of dance decorations for their biggest project of the year—Homecoming 1965. The weekend activities began with something new, a Homecoming Badge Day on Thursday, October 14, when students wearing loyalty badges could wear hermudas to school. Friday began with

marching and singing by the Pepettes and band, and enthusiasm gained momentum at the pep assembly with a tricycle race between class officers, a skit by senior girls, small floats, and the announcement of King and Queen finalists. That night CHS suffered its first loss of the season to Bloomington, but disappointment became delight as the 1965 Homecoming Queen and Football King's names were finally revealed.

GERMAN CLUB won first place in the miniature float contest.

ON A QUIET AFTERNOON at Clark Park, rather than helping these frail creatures tackle their problem of spare time, the boys coach them on how to tackle each other instead.

Jobs, Dates, Parties Fill Interval Between Friday and Monday

Throughout the entire year the final bell of each Friday scattered students in a multitude of directions. Girls headed home to begin the long process of beautification for the pre-game supper or the after-the-game hop. Saturday proved to be a workday for many, but always with time left for an evening date to a local theatre or public street dance. No matter what the events, Monday always came again finding students back in their desks, a little more experienced in the art of squeezing the last ounce of activity out of their week-end.

PRACTICES ARE TIME CONSUMING, but Joe Sanford's efforts pay off when his combo is called upon to play for a sock hop.

CHUCK BRUNS is among the more determined souls who brave the cold weather to sell programs for U. of I. games.

DINNER PARTIES GIVE GIRLS a chance to discuss diets as they heap their plates to the brim and compensate with diet-

rites. Gayle Roland, Nancy Albers, Sue Miller, and Cathy Walker head the line at one of the year's many dinner parties.

THE WORLD OF TOMORROW should keep an eye out for the enterprising youth of today. Seeing the ever increasing demand for soft drinks, Rich Patton and Fritz Danielson founded

a soft drink delivery service. Lee Shores joined them and has worked his way to the Vice-Presidency. Lee tosses a case to Fritz, Board Chairman, as President Richard watches.

Girls Fit Grandmother Image Boys Follow Bond and Batman

The younger generation's indulgence in passing fancies is a cause of unrest for many a parent. But, alas, this year the older and wiser found solace, perhaps, in the harmless look of granny dresses, grandma glasses, and over-the-knee socks (an insidious disguise, no doubt, meant to distract attention from fruging feet or sasoon hair-dos). Bell-bottom slacks revived another tradition, along with the pierced ear look.

CHS proved magazine predictions correct with its abundance of poor-boy sweaters and little girl shoes. Boys and girls alike took to white levis and penny loafers topped by a Pendleton shirt for skate board races or honda rides (having no available Batmobiles or Bond-type cars). But in spite of any foolishness, superballs managed to rise above it all and bounced in with absolutely smashing success all over Annex ceilings.

THE STRENUOUS footwork of go-go girl Sue Hoppe highlighted one of many discotheque dances.

AMID THE CONFUSION of a run-away superball and a floating contact lense, a few fashionable CHSers managed to hold still long enough for the camera to catch the "camp" looks of '66.

THIS WELCOME break in the day gives Philip Ross that oomph often needed to carry on.

PATTY O'NEIL gets a little punch in her mouth at an elegant potluck banquet during A lunch.

Strange Disease Attacks Many At End of Each Lunch Period

"Does anyone have the car today?" The phrase traveled up and down the rows in muffled tones muttered loud enough only to be heard above rumbling stomachs during second and third hour classes. When lunch periods finally arrived, those who were lucky enough to find transportation rushed out of the building and to the nearest drive-in for a quick hamburger, while the remaining mass wound through a maze of halls and stairways in a scramble for the cafeteria. Once securing a place in the hot or cold plate line, and having collected nickels from the friends who wanted extra rolls, hopefully a student could begin to eat. Nourishment had a curious effect on students, however, for the overwhelming energy of the incoming crowd of famished people definitely reversed itself by the time stomachs were full, to Dolhavetogobacktoclassalready?-itis.

SANAA TALHA quickly learned to enjoy near-by **Tom Boy**, a treat she does not have in Egypt.

Gridiron Squad Has Backing Throughout Beat Urbana Week

Everyone cheered and yelled as if they thought they could squeeze a victory out of their lungs. But victory did not come, and defeat was a hard fact to digest, particularly when CHSers were forced to swallow the pride which goes along with the Wright Street Trophy. The long-time arch-rivals met on November 12 to battle for the trophy and conference title in front of a full capacity crowd. "Beat Urbana Week" was the title tagged to the intensive crusade in which loyal fans pledged unfailing support to our boys in uniform, and although the 1965 grid-iron squad was forced to relinquish the trophy, Urbana may rest assured that they will have a hard time keeping it.

DURING HALF-TIME the CHS band comes crashing through a paper tiger to symbolize our desire to drive Urbana's line-up to destruction. Leading the procession is drum major Steve Neal.

SOME SENIOR GIRLS head out to deliver edible tokens of encouragement to football players.

FREUDIAN FOOTBALL is explained at the assembly by a member of the finer, if lesser, sex.

THE URBANA TIGER gives Max Maroon a consoling pat on the head after a painful loss, 19-7.

WHO SAID only love can break a heart?

AT THE stroke of 1966, Jim Keller went wild with elation...

while Martie Gillespie exploded (or could that be confetti?)...

and V.J. Johnson and Jim Williamson just tooted '65 good-by.

Winter Holidays Leave Nothing (Except Snow) to be Desired

In the lane mud was oozing, but perhaps this marked absence of snow was an unrecognized blessing. Shoveling and defrosting time could be used instead for gift exchanges, decorating parties, and writing contests. Amidst the oodles of humanitarian efforts, student carolers found time to cluster around the home of Mr. Nelson and those of teachers (with the exception of one admitted mistake in address). During lunch, boxes were circulated for donations to the Humane Society.

EMPTY bottles, a soggy tablecloth...the only remnants of '65.

MISS MERRY CHRISTMAS, Dianne Massock, won the honor of assisting Santa. She was chosen by faculty and students.

Eleven Seniors Achieve Places of Honor

Saggy bunks and only fourteen hours of sleep all week were hardly enough to discourage the six student politicians who attended Boys' and Girls' State from CHS, and one in particular! Rocky Peacock took full advantage of his week in a simulated state government and came out on the top. After attending lectures, participating in mock conventions, and petitioning for candidacy, Rocky was elected Governor of Boys' State. Before his term ended,

Rocky saw two sleepless nights of decision-making for appointees to other offices, watched three bills pass through legislature, and met Governor Kerner. Also a high honor for seniors is selection as a National Merit Scholarship winner. Applicants began testing in their junior year, and highest scorers are granted letters of recommendation or scholarships up to \$6,000. Champaign High had cause to be proud this year in claiming six pupils as semi-finalists.

LEFT: NATIONAL MERIT Scholarship semi-finalists are, FROM TOP: Jim Lateer, Barry Rogers, Lee Pigage, Kay Peterson, Janice Flora, and Jeanne Hussong. BELOW: Girls' and Boys' Staters are, TOP ROW: Jan Hoffmann, Charlie Stahl, and Randy Smith. BOTTOM ROW: Linda Schilling, Rocky Peacock, and Lee Pigage. They were sent by the local American Legion and auxiliary.

Good Will from CHS Spread Near and Far by Exchangees

Teen-age exchange students will testify that ambassadors of good will need not be of the political type. This year CHS took part in exchanges on the local, state, and international levels. Students from Urbana, University, and Champaign Highs switched schools for a day to learn just what was fact and what was fantasy about the rival schools. The Intrastate Exchange program was originated in Illinois by Champaign High, and this year allowed CHS pupils to trade places for a week with students from Springfield, Centralia, Naperville, Collinsville, and Wood-River High Schools. It is also tradition for CHS to host a student from a foreign land for the school year. This year the Foreign Exchange Committee brought Vibeke Hanson to Champaign from Norway, and sent CHS senior Kathy Collins from the United States to Denmark for a summer and a semester of study.

LEFT: MR. DONALD PORTER teaches Becky Hanson how to slice her first Thanksgiving turkey as Penny Porter supervises. Porters were Becky's host family during her visit from Norway. BELOW: BECKY HELPED AMERICAN FRIENDS gain insight into the lives of Scandinavian people. Christmas was one of many occasions she found for comparison with Norwegian custom.

ONLY A FEW more minutes until the train leaves for Collinsville and Betsy Schooley is still trying to stuff one more thing into her suitcase to take with her on an Intrastate exchange.

AFTER HAVING EXCHANGED schools for a day as part of Tri-High exchange, students meet to exchange experiences and opinions which they have received at each other's schools.

Organizations

FRONT ROW: Lee Pigage, Ellen Quinlan, Gail Roland, Nancy Eisner, Patty O'Neill, Rosy Acklin, Jeanne Hussong and Bonnie Whiteside. ROW TWO: Kay Peterson, Cheryl Dauten, Jim Keller, Randy Pippen, John White, and Alice Odell. ROW THREE: Pat Judy, Barry Rogers, Nancy Albers, Phyliss Mitchell, Barb Nesheim, Tom Yaxley, and Jan Hoffmann. Students maintaining a 4.75 scholastic average were initiated at a spring banquet at Ramada Inn.

Honor Society Publishes Scholastic Honors in Local Papers

What were the people really like who belonged to Honor Society this year? Surveys showed these greatly anticipated results: one member was an active bubble-gum blower; others had such oddities as starvation diets, picture snapping, and partaking in charades. Gathering for meetings, they pooled their intellectual abilities for such plans as a zany hop in the fall. After long hours of involved tabulation the group was able to publish an honor roll announcing students with high scholastic averages. To keep things in hand, Mr. Frank Coates supervised this group of masterminds.

LINDA SCHILLING, secretary; Betsy Schooley, vice president; Barb Kaiser, president; Janice Flora, treasurer look over the list of 1966 initiates. New members were welcomed at an Initiation Banquet in the spring.

HOUSE OF REPRESENTATIVES MEMBERS, FRONT ROW: Karen Koss, Jorja Swinger, Karen Peters, Carolyn Hamilton. ROW TWO: Merry Sue Smith, Linda Davis, Susan Hembrough, Nancy Alexander, Kathy Feathergill. ROW THREE: Connie Kozikowski, Diane Harrison, Pat Haley, Bebe Brown, Becky Durant. ROW FOUR: Irving Morgan, Marie McHugh, Cathy Douglas, Jim Seaver. ROW FIVE: Linda Proctor, Betsy Schooley, Holly Holter, Linda Lohmeyer, Cindy Massanari. ROW SIX: David Terrill, Tom Yaxley, Bruce Roznowski, Jim Bash, Greg Aimmerman. RIGHT: House Officers: Linda Iverson, Secretary; Jim Keller, Speaker; Nancy Dickey, Speaker Pro Tempore. Mr. Greg Maltby is sponsor.

House Amends Old Constitution

Representatives of the House were elected this year from the 64 sixth-hour classes. To keep House in touch with student activities it was decided the Speaker Pro Tempore would, for the first time, include Student Council in his schedule. The House was composed of the Intrastate Exchange Committee, Safety Committee, and an Acquaintance Committee to help incoming students.

AT HOUSE MEETINGS, members discuss problems of the student body with teachers on hand to supervise and answer

questions directed to them. Students are encouraged to submit to their representatives problems or conflicts with the

administration. House of Representatives attempts to discuss and solve all student-submitted ideas.

MRS. NANCY YAXLEY, Colonel John Frothingham and Miss Linnea Thorp discuss district convention program.

FRONT ROW: Sue Summers, Jean Black, Sandi Armstrong, Anne Miller, Mary Miller, Dianne Massock, Cindy Doolen, Nancy Wright, Kathy Feathergill, Whitney Pope, Marilyn

Terrill. ROW TWO: Edra Jones, Pat Looker, Kay Peterson, Linda Manning, Linda Schilling, Elaine Massock, Tish Coughlin, Pat Everett, Linda Smith, Candy Witt. ROW THREE:

Kathy Dickerson, Barb Nesheim, Becky Hansen, Nancy Albers, Alice Odell, Nancy Miller, Rita Nachtmann, Nancy Dickey, Donna Reed, Pat Judy, Pat Haley, Jean Sapora,

Barb Gorman. ROW FOUR: Art Ackerman, Jim Keller, Mike Haley, Pat Hayes, Charlie Stahl, Jan Hoffmann, Phil Read, Rog Tippy, Mike Cox, Gary Starwalt, Rog Barr.

PRESIDENT JAN HOFFMANN and Nancy Miller seem to be enjoying the remains of the annual "Howdy Hop."

FRONT: MISS THORPE, sponsor; Kathy Rubenacher, LaVerne Berry, Kathy Tremain. BACK: Suzy Little, chairman; Linda Bjanas, Tina Tock, Jeannie Frith. The members of the Tri-

High Council kept close relations between Champaign, Urbana, and University High Schools. Projects included the annual Tri-High dance, the tri-high exchanges.

PARADE Magazine Features Champaign Student Council

ELECTION BOARD: FRONT ROW: Jill Radke, Candy Havener, Jane Schaefer, Clare Nichols, Martha Oliveira. ROW TWO: Anne Miller, Chris Nuttall, Kathy Baxter, Linda Manning, Kathy Rubenacker, Cindy Doolen. ROW THREE: Marsha

Dexter, Donna Danenhower, John Ross, LaVerne Berry, Alana Gorski. Fifteen girls and one boy representing all three classes were chosen to supervise all elections. The chairmen of the board are student council representatives.

Amid the clutter of Beat-Urbana ribbons, Homecoming crowns, and half finished posters, Council members took time out from their regular duties to prepare for the district convention which was held at Champaign in mid-November. A complex of assembly lines were set up to stuff, seal and stamp envelopes containing invitations sent to seventy four area schools.

Champaign High, with one of the most active councils in the state, was able to send Roger Tippy, District President; Jimmy Keller, State Treasurer, and Col. John Frothingham, District Adviser to the State convention in Chicago.

The Student Council was featured in an article written in early spring for Parade Magazine. Such activities as "Round Robin" at which every member is criticized by the whole council, and the International Supper (held February 22 and 23 to raise funds for the foreign

Mandatory Labor Arbitration Questioned by Debaters

“Resolved: that the Federal government should adopt a program of compulsory arbitration in basic industries” was the topic selected for debate tournament competition this year. However, before CHS debaters could display their prowess at cutting down their opponents, they had to build indestructible arguments. They did this by burning the mid-night oil over material gleaned from every source, ranging from **Saturday Review** to the **Congressional Records**. Arthur Goldberg and Willard Wirtz, as well as **US News and World Report**, were favorite quotation sources. The amount of work involved was no object; determination won out over fatigue, as debaters tested their completed arguments at several mock sessions held after school. Mrs. Helen Cox, sponsor, helped the teams perfect their techniques and also managed the club’s hop and other business affairs.

VICKI MERRICK, BELOW, and Susan Oliver, RIGHT, find that feminine logic also stands up in debates. BELOW RIGHT: Randy Rettburg and Lee Pigage arrive at the moment of truth.

MEMBERS OF HUMAN RELATIONS. FRONT ROW: Marilyn Jungst, Lee Pigage, Sandy Ducoff. ROW TWO: Sharon Holt, Alice Berkson, Mary Tempel, Sue Margrave, Juli Hall. ROW THREE: Dave Yanek, Pam Bell, Janet Fryman, Anne Howard, Albert Alexander. ROW FOUR: Mr. Selby Klein, Joy Boelens, Susan Oliver, Greg Stone, Randy Rettberg, Mr. Wally Lehman, Cathy Casey.

Service Club Discusses KKK, Helps with PAL Program

Discussions of civil apathy, the population explosion, and the KKK, interesting as they were, did not take up all the time of Human Relations club members. The group also helped the community by assisting elementary teachers at Washington school with slow readers and working on the Christmas Bureau to distribute food baskets to needy families. Some members became a part of the PAL program sponsored by Unit 4 schools and the Champaign Youth Council. Janet Fryman was elected to represent the club members at CYC meetings.

DAVE YANEK AND TWELVE other Human Relations members teamed up with PAL in effort to encourage childrens' interests by sponsoring field trips and weekly recreation sessions.

WITCH BETTI MADIX and warlock John Bash join forces to present "Bell, Book, and Candle" for the annual Fall play. Bewitching October twenty-first and twenty-second audi-

ences, the cast presented the three-act play to near capacity crowds. Leisure was unknown as the cast and stagecrew spent long hours during the weeks before opening night.

STAGECREW WORKERS and actors make up Wig 'n Paint members. FRONT ROW: Pat Morrow, Shirley Anstine, Ellen Key, Debby Hunt, Suann Cahill, Marti Gillespie. ROW TWO:

Becky Durant, Jo Shapland, Steve Wascher, Jeanine Hamacher, Randy Shick, Francine Brown, Laura McMurray. ROW THREE: Connie Kozikowski, Pam Larsen, Debbi Brown, Libby

PAINT seems to be found everywhere but on the scenery.

Lindell, John Bash, Larry Wooldridge. ROW FOUR: Lynn O'Hearn, Bob Atkins, Jim Bash, Stu Landa, Charles Swinehart, Karen Walker, Betti Madix.

SPONSOR Mr. Greg White appears unmoved by the actions of the honorary drama group, Thespians. Members are John Bash, Bettie Maddix, Chuck Swinehart, and Laura McMurray.

Torn Scripts, Bent Nails, Grease Paint Clutter Drama Haven

Blaring strains of WLS, muted remarks from "Mr. Roberts," and the occasional tapping of a director's pen could have only one origin—stage storage (alias classroom and after-hours lounge). Decorated with racks of old costumes and scattered with discarded hamburger wrappers from Tom Boy, this one small room was the home of many Wig 'n Paint members for weeks prior to productions. Within its walls were hidden remnants of "Bell, Book, and Candle," a few somewhat stationary Thespians—and one lone man sitting in a barrel chair, bearing the Greek masks of comedy and tragedy.

"DOC" Tom Smith and John Wallibig, "Mr. Roberts," discuss the possibilities of concocting a batch of Scotch aboard their

submarine. The cast of 18 boys and one girl were responsible for the production of "Mr. Roberts" in mid-January.

MADRIGAL SINGERS. FRONT ROW: Mary Miller, Fran Friederich, Alexa Seaman, Jeanine Hamacher, Barb Kaiser,

LaVerne Berry. ROW TWO: Fred Ekstam, Susan Palmer, Cindy Massanari, Linda Proctor, Chris Noffke. ROW THREE:

Eugene Kelly, Clark Breeze, Jon Glende, Linda Boardman, Robert Franklin, William Phillips.

LATE hours of practice test a true musician.

ORCHESTRA. FRONT ROW: Mary Miller, Denise Wright, Susan Sticklen, Robert Wilsky, Pam Bell, Jill Hartman.

ROW TWO: Jeff Tyler, Tom McFall, Barb Emery, Bettie Schlorff, Cindy Doolen, Jim Cooper, Cassandra Bridgewater.

Voices and Strings Combine for Concerts and Spring Musical

All stood while A Capella sang Handel's "Hallelujah Chorus."

Mr. Biggs was director of A Capella, Chamber Choir, Madrigals, Men's Ensemble and Vocalettes.

Phyllis Mitchell, Nancy Gelvin, Ray Keylon, Dale Hudson. ROW THREE: Rita Nachtmann, Robert Franklin, Le Rae

Mitchell, Linda Ware, Carolyn Hamilton, Jeanne Hussong, Judy Garinger, Beverly Lytle, Terry Hartman, Clark Breeze.

Early in the school year members of the A Capella choir auditioned for positions in specialized vocal groups: the Men's Ensemble, Madrigals, Chamber Choir, and Vocalettes. These small choirs received an endless list of requests for local engagements. Highlighting the Christmas season was the thirty minute television special presented by the Chamber Choir. The first performance of the A Capella was given at the November Choral Concert.

In April the orchestra presented classical music along with other selections for the Orchestra Concert.

Under the guidance of choral director, Mr. Biggs, and orchestra director, Mr. Joseph Giewartowski, the orchestra and choir combined their efforts for the production of the spring musical, "Oklahoma."

The fund raising project of the music organizations was a candy sale that began in October and continued through mid February. The money was used to finance a Chicago tour in early spring.

ROW FOUR: Mr. Giewartowski, Becky Radke, Fred Ekstam, Nate Banks, Charles Dittman, Bill Phillips.

MEMBERS OF THE A CAPPELLA under the direction of Mr. Eugene Biggs. FRONT ROW: Suann Cahill, Patty Looker, Beth Tapscott, Mary Cruse, Linda Farnham, Carol Kern, Judy Paine, Shirley Anstine, Whitney Pope, Mary Miller, Francine Abernathy, Jeanine Hamacher, Mary Anne Schneider, Beverly Blackwell, Sue Hoppe, Cathy Walker, Cathy Hall, Anne Lariviere, Kay Cummings, Liz Secter, Debbie Wojnar, Carol

Weber, Marilyn Jungst. ROW TWO: Sally Logue, Robin Moncrie, Jane Heaton, Dorothy Fancher, Linda Bowles, Maggie Reno, Belinda Daniels, Alexa Seaman, Alana Gorski, Linda Siddell, Bill Phillips, Gloria Griggs, Linda Proctor, Linda Boardman, Kathy Dickerson, Nancy Cheatham, Karen Guinn, Barbara Kaiser, LaVerne Berry, Miriam Becker, Barb Ohlsen, Becky Durant, Beverly Lytle, Susan Palmer. ROW

THREE: Bettie Schlorff, Judy Flynn, Sue Crum, Carla Inman, Pam Larsen, Jane Dresselhaus, Jacquie Wright, Cheryl Cramer, Kendra Malone, Eric Wildhagen, Steve Wascher, John Bash, George Spiegel, Doug Miller, Jan Hoffmann, Jone Dorris, Jacqueline Bishop, Jeanne Sapora, Laura McMurray, Paulette Alcorn, Pat Judy, Jodi Edwards, Kathy Baxter, Linda Doyle. ROW FOUR: Linda Iverson, Carol Wolf-

barger, Sue Stank, Fran Friederich, Pat Westenhaver, Karen Waller, Lynn O'Hearn, Cindy Massanari, Betti Madix, Eddie Wilson, Clark Breeze, Dan Lewis, Eugene Kelley, Fred Ekstam, Roger Tippy, Larry Pile, Robert Franklin, Larry Mayo, Bill Woods, Ken Francis, Chris Noffke, Mark Dillavou, Jon Glende, Jeff Crackel, Don Stevens, Terry Hartman, Victoria Trulock, Gayle Fielding.

MEN'S ENSEMBLE, FRONT ROW: Chris Noffke, John Bash, Dan Lewis, Steve Wascher, Doug Miller. ROW TWO: Jeff Crackel, George Spiegel, Bill Woods, Ken Francis, Eric Wildhagen, Fred Ekstam. ROW THREE: Roger Tippy, Eddie Wilson, Clark Breeze, Jon Glende, Mark Dillavou, Bill Phillips. ROW FOUR: Larry Pile, Robert Franklin, Jan Hoffmann, Larry Mayo, Don Stevens, Eugene Kelly.

A Cappella Greets New Conductor, Forms New Vocal Groups

DANCE BAND, BACK: Steve Alexander, Ed Fiscus, Clark Wise, John Pearson, Lynn O'Hearn, Albert Alexander, Dave Brunkow. FRONT: Jim Terrell, Barry Rogers, Larry Pile.

MEMBERS OF THE SOPHOMORE A CAPPELLA. FRONT ROW: Sue Griffith, Chris Swanson, Patty Dukes, Bev Graham, Michell Korry, Susan Brown, Donna Erickson, Diane Dahl,

Claudia Culver. ROW TWO: Diana Burtch, John Strehlow, Rodger Barr, Bob Weber, Davey Weathington, Steve Flynn, Lana Pearson, Elaine Massock. ROW THREE: Randy Mon-

crief, Gary Sawyer, Robert A. Meyers, Steve Earley, Raymond Dunlap, Rita Allen. The newly formed choir is under the direction of Mr. William Olson.

CHS Choirs Join for Television Special

After hours of early morning practice and half-time performances in freezing temperatures the Marching Maroons came indoors to present two concerts, a Christmas program, Graduation Exercises, and pep assemblies.

The twenty-seven girls in Vocalettes and the twenty-three boys of the Men's Ensemble joined forces under Mr. V. E. Biggs to perform on television, at the Elks, and at an Inter-Denominational Thanksgiving Service.

MR. JAMES ROUINTREE directs the band in selections ranging from "Goldfinger" to "Pictures at an Exhibition."

FRONT ROW: Sharon Kingan, Rosemary Ellis, Jorja Swinger, Carol Edwards, Joyce Freitag, Cassandra Bridgewater, Phyllis Mitchell, LaVerne Berry, Nancy Gelvin. ROW TWO: Jeanne Hussong, Carolyn Hamilton, Linda Ware, Lee Pigage,

Bonnie Whiteside, Nancy Graham, Jim Cooper, Mary McDowell, Marsha Wildemuth, Debbie Brown, Clark Breeze, Terry Hartman, Beverly Lytle, Robert Franklin. ROW THREE: Kathy-Baxter, Jeannie Herrin, Peggy Loggan, Debbie Butsch,

Jeannie Bail, David Terrill, Steve Leming, Lynn O'Hearn, Dwayne Krutsinger, Dave Brunkow, Dean Kukuck, Jim Neill, Rosemary Bartels, Howard Reeder, Stuart Landa, Fred Ekstam, Tom Yaxley, Frank Alexander, Lindall Tinsley, Albert

VOCALETES. FRONT ROW: Bettie Schlorff, Maggie Reno, Patty Looker, Mary Miller, Cathy Ball, Debbie Wojnar, Jill Hartman. ROW TWO: Marilyn Jungst, Sue Stank, Alexa Sea-

man, Kathy Dickerson, Karen Guinn, Barb Kaiser. ROW THREE: Jeanine Hamacher, Carol Wolfenbarger, LaVerne Berry, Beth Tapscott, Gloria Griggs, Miriam Becker, Gayle

Fielding. ROW FOUR: Susan Palmer, Pam Larsen, Cindy Massanari, Fran Friederich, Lynn O'Hearn, Mary Anne Schneider, Linda Proctor.

Alexander, Nate Banks. ROW FOUR: LeRae Mitchell, Bob Atkins, Adolphus Sibley, Michele Pollard, Dianne Hall, Kathy Rauckman, Gwen Tummelson, Marie McHugh, Ed Fiscus, Steve Flynn, Judy Garinger, Jon Glende, Richard

Triedberg, Bonnie Joop, Bettie Schlorff, Cindy Doolen, Gary Baker, Lee Walker, Darryl Bartelson, Anthony Peddycoart, Steve Sodemann, Jim Terrill, Steve Diel, Tom Deakin, Steve Shelton, Larry Pile. ROW FIVE: Barry Rogers, Don Yon,

Steve Alexander, Leslie Key, William Newhouse, Becky Radke, Brad Kent, Jack Smith, John Hildebrand, David Hines, Steve Neal, Jeff Crackel, Eric Wildhagen, Jim Bash, Charles Dittman, Bill Phillips, Jeff Dehn, Jim Staley, Mr. Rouintree.

Baton Club Sells Turtles, Holds Underwater Vice-Versa

The warmth of crisp dollar bills registered clearly through the chocolate coated fingers of Baton Club members as they counted a \$2,100 profit from turtle sales this year. This money, with the five hundred dollars donated by the Music Parents, financed separate tours for the choir and band and helped pay expenses for the Vice-Versa dance. In February, the A Capella choir toured the Chicago vicinity singing at Carl Sandberg High School and three other high schools. One week later, the boys' gym was converted into ocean depths for the annual Vice-Versa dance. The club, sponsored by Verrolton Shaul, devoted the rest of its time to a Home-coming float, a table at the International Supper, and publicity for various musical activities.

Upper Right: BAND members put aside their instruments to take advantage of the winter's first snow, February 5.

ABOVE: Members of the honorary music club, Modern Music Masters, are FRONT: Mary Miller, Clark Breeze, Jeannie Hussong. BACK: Carolyn Hamilton, Robert Franklin, Bev Lytle, Larry Pile. LEFT: Baton Club members. FRONT ROW: Linda Iverson, Barb Kaiser, Kathy Baxter, Cindy Doolen, Debbie Wojnar, Jeannie Herrin, Jorja Swinger. ROW TWO: Marie McHugh, Beverly Britton, Carolyn Hamilton, Bonnie Whiteside, Linda Farnham, Shirley Anstine, Jill Hartman, Whitney Pope, Sharon Kingan. ROW THREE: Marilyn Jungst, Mary Miller, Debbie Butsch, Peggy Loggan, LaVerne Berry, Linda Hill, Linda Bowles, Gayle Fielding, Maggie Reno, Suann Cahill, Sandra Merrifield. ROW FOUR: Jane Dorris, Cheryl Cramer, Terry Hartman, Carol Edwards, Miriam Becker, Linda Proctor, Pat Judy, Sharon Heimburger, Becky Durant, Karen Guinn, Patty Looker, Jeanine Hamacher, Cathy Walker, Beverly Lytle. ROW FIVE: Jon Glende, Becky Radke, Dave Brunkow, Anthony Peddycoart, David Terrill, Ed Fiscus, Carol Wolfenbarger, Bill Phillips, Albert William Alexander III, Don Yon, Priscilla Daniels, Liz Sector, Rosemary Bartels, Judy Flynn. ROW SIX: Clark Breeze, Barry Rogers, Linda Ware, Bob Atkins, Belinda Daniels, Kathy Gordon, Linda Irlle, Judy Coleman, Gloria Griggs, Lynn O'Hearn, Lee Pigage, Kathy Rauckman, Pam Larsen, Bettie Madix, Diane Merrifield. ROW SEVEN: Larry Pile, Tom Yaxley, Eric Wildhagen, Steve Shelton, Lindal Tinsley, Judy Haringer, Alexa Seaman, Cindy Massanari, Karen Waller, LeRae Mitchell, Fred Ekstam, Robert Franklin, Stu Landa, Roger Tippy, Dan Lewis, Ray Keylon.

Two Seniors, Three Juniors Step High

Four girls clad in sweatshirts, tight stretch pants, and white, mud-laden boots appeared at McKinley field at the bright hour of 7:30 a.m. to lead the band through the paces of early morning practices. Adding male support to the majorette routines was the high-hatted drum major — Jim Neils.

ABOVE: MAJORETTES Kathy Gorden, Linda Irlie, and Jeanne Feathergill add color to the football games. BELOW: Kathi Rossi bewitches with her silver wand. RIGHT: Jim Neils leads the Marching Maroons onto the field during half-time.

LP Shows Films, Delivers Slips; Helps Library 'Project' Image

Have you ever wondered where those notorious green slips originated, or who was pushing those rattling carts down the hall? The culprits were the four girls who worked in the library, checking out books and catching up with delinquent books, and the five boys who showed films for teachers. Other club projects included a membership drive and a Christmas party.

PAM LINDELL and Susan Oliver decipher the intricate code used for filing books. The girls were responsible for checking out and shelving all books.

CHUCK PARRISH and Sherry Mitchell, co-heads of L-P Club combine ideas for future programs.

ROBERT SMITH, Bill Barber, and Don Williams process transparencies for overhead projector.

FRONT: JEAN BLACK, page one; Gail Roland, circulation manager; Sheryl Dauten, business manager; Kathy McLaughlin, feature editor; Nancy Albers, Editorial; Ellen Key, Exchange Editor; Nancy Eisner, copy reader. STANDING: Jim Barton, Sports editor; Don Pierce, copy reader.

Chronicle Staff Maintains Award-Winning National Status

There is a method behind room 105 madness. Eleven editors, four assistant editors, and sixty reporters and business staff members worked behind scenes and under chaos to give CHS students the 16,320 inches of best possible news, editorials, features and sports.

LEFT: Editor-in-chief, Kay Petersen explains the technique of writing better copy and headlines to a new staff member.

Some staff members received training at the fall IHSPA convention at the U of I, a newspaper convention at MacMurray College in Jacksonville, Ill., in February, and the University of Minnesota in the summer. Editor Kay Petersen attended Michigan State for a workshop.

BELOW: Adviser of The Champaign Chronicle, Mrs. Evelyn Kovar, proofreads copy before it goes to press.

BUSINESS STAFF: Seated: Sheila Hassler. Standing: Helen Genes, Donna Reed, Irving Morgan, Nancy Dickey, Pam Hettler. Members of the staff sold forty advertisements for

the **Chronicle** at the beginning of the year. The staff was also responsible for selling advertising space in football and basketball programs distributed at all varsity home games.

HEAD PHOTOGRAPHER Glen Grindly and assistant George Myers expose roll after roll of frameups.

ASSISTANTS AND REPORTERS. FRONT ROW: Bonni Conover, Nancy Kennedy, Linda Kresca, Jim Kirk, Linda Farnham. ROW TWO: Nancy Dickey, Melanie Spence, Donna Reed,

Alexa Seaman, Ellen Eilbracht. ROW THREE: Jim Cooper, David Sauer, Tracy Dixon, Lynn O'Hearn, Susie Jaycox, Libby Lindell. ROW FOUR: Linda Proctor, Mary Ellen

McElligott, Barb Nesheim, Holly Holter, Betsey Schooley, Barb Koester. Working with editors, these people do much of the leg-work and research behind **Chronicle** production.

Unknown, Untried Conquered By Revolutionary New Staff

Ignoring all tradition, the MAROON staff set out to fields unknown in search of a new and different yearbook. Wading through swamps of pictures and forests of copy, they weeded out the most amazing and strange specimens to fill the book's added 1060 inches.

Room 108, carpeted with discarded genius and cluttered with wearied sighs, was the home base for such adventure-some experiments. This was the first year the MAROON had a room of its own — and full advantage was taken of the sacred space. The staff grew to the size of sixty-seven members, the largest in MAROON history. Fourteen editors met first period and often worked until late evening.

Another first for the yearbook was the radical and somewhat startling change in the color of the cover — this was the year the MAROON wasn't maroon!!!

A ROSE AMONG...? FRONT: Martie Gillespie, organization editor; Nan Claar, typist. CENTER: Charlie Stahl, sports editor. BACK: Pat Judy, senior editor; Kathy Dickerson, sports editor.

EDITORS SEARCH for a masterpiece — FRONT: Bonnie Busch, Jane Kelley, co-underclassmen editors. BACK: Alice Odell, faculty editor; Penny Porter, index; Dianne Massock, Student Life.

TRYING TO OUTDO each other in creative talents, MAROON assistants unwind. FRONT ROW: Ellen Quinlan, Kay Peterson, Nancy Albers, Gail Roland, Pat O'Neill, senior assistants.

"OH, NO, not pink and purple!" Barbara Gorman, editor-in-chief, and Carol Wolfenbarger, art editor, confer on colors for the cover as Mrs. Helen Kaufmann referees.

PHOTOGRAPHERS Rod McCormick, Mike Dorsey, Roger Luer, Jack Slater, and Rick Pappin check through pictures before turning them over to the editors. At least one of the photographers was always on the go, taking, developing, and printing pictures for the editors.

BACK ROW: Nancy Alexander, Patty Looker, Gary Starwalt, Jeanine Hamacher, Grace Richardson, Dotty Proff, Gayle Fielding, Maggie Reno, Anne Miller, junior assistants.

MANAGING THE MONEY end of the MAROON operation, the business staff, sponsored by Mr. Donald Overton, worked many hours scribbling receipts and counting coins. FRONT: Suzy Blair and Jane Smith. BACK: Debbie Larson, Eilyn Stills, and Susan Stills.

Honorary Circulates Questionable Books

Copies of **The Story of Philosophy** and **Lord Jim** have recently been detected in the back pockets of CHS students, replacing James Bond and **Mad** magazine. This scandalous attempt at education has been rumored to have its source in room 105, among the stacks of paperbacks. Could it be that members of Quill and Scroll have so bold a purpose in mind? Or was it merely the influence of the clubs sponsors, Mrs. Evelyn Kovar and Mrs. Helen Kaufmann?

LONG HOURS OF WORK on Chronicle enabled treasurer Gail Roland and secretary Cheryl Dauten to join Quill and Scroll. The initiation was a candlelight ceremony early last spring.

NARROWMINDEDNESS can be cured by the tall tales found in room 105 before and after school. Right, Kathy Dickerson and Tish Coughlin watch over the supply of books.

MEMBERS OF QUILL AND SCROLL were chosen in the spring of 1965 on the basis of achievement on publication staffs.

FRONT ROW: Alice Odell, Kay Peterson, Pat Judy. BACK ROW: Cathy McLoughlin, Barbara Gorman, and Nancy Albers.

FRONT ROW: Albert Alexander, Mrs. Harnish, and Robert Franklin. BACK ROW: Mary Ellen McElligott, Carol Edwards, Eugene Kelly, Phyllis Mitchell, Tony Chase and David Sauer.

Secret Moods of CHS Revealed by Undercover Publication

Shrouded under the innocent-sounding title of Literary Chronicle Staff, ten select agents sorted through endless heaps of the most outstanding essays, short stories, and poems written by CHS students. Believing that the intelligent man should be rewarded, this treacherous group plotted with English teachers to expose the excellence so long hushed by humility and modesty.

ROBERT FRANKLIN and Janice Flora, co-spys in literary operation plan their strategy—Nothing escapes them.

RIGHT: SHOWING VARIOUS dance forms are members of Orchesis. FRONT: Pamela Bell, Diane Hall. BACK: Pegge Baker, Toni Roberts, Cassandra Bridgewater. BELOW: Sponsor Miss LaVerne Kenon assists Laura McMurray with arm placements for fifth position. BELOW RIGHT: Practices for "The Little Match Girl" help to keep Jeannine Chin, Michele Pollard, and Barbara Frankel in shape.

Orchesis Dances "Little Match Girl" for Humanities Class

Taking a battered phonograph and a story from Anderson's Fairy Tales, Orchesis members created their own version of "The Little Match Girl" for

a Christmas performance before Humanities and P.E. classes. The girls also planned a spring workshop for area girls at which dance experts performed.

JAMES STEWART gives finishing touches to his creation in oils, a favorite medium for art students.

ABOVE: Mr. Fred Atterbury, Canvas Board sponsor lends advice to determined sculptor, Tom Majors. BELOW: Carol

Wolfenbarger adds model Carol Johnston to her panel of art students. Artists exhibited such pieces in the showcase.

Honor Artists Visit Chicago Institute

Jangling jewelry, monumental murals, and plaster plaques are among the creations of Canvas Board members. Students who had achieved an A average in all art courses were awarded the traditional artist's garb—huge shirts, berets, sandals, pallet and brush—designating the wearer as a Canvas Board initiate. Projects included a 5:00 a.m. trip to the Chicago Art Institute one cold Saturday, and Canvas-Board sponsored art exhibits hung in the school library.

ARTISTS CLAUDETTE COHN and Sherry Mitchell find creative ways to forget their every-day cares.

FRENCH CLUB MEMBERS. FRONT ROW: Nancy Graham, Linda Wrisk, Susie Holloway, Linda Farnham, Rosey Acklin, Marsha Wildemuth, Jeannie Herrin, Jeff Wright, Rose Moy. ROW TWO: Ann Good, Gail Roland, Linda Kresca, Mary Mil-

ler, Melanie Spence, Beverly Britton, Jane Jackson, Susan Huffman, Marilyn Jungst. ROW THREE: Carole Johnson, Sherry Mitchell, Karen Miller, Dee Roesch, Fran Friederich, Donna Davis, Judy Garinger, Linda Meier, Sandy Baum,

Pam Lindell. ROW FOUR: Barb Nesheim, Alice Odell, Nancy Albers, Phyllis Mitchell, Holly Holter, Dave Terrill, Carl Hembrough, Bill Cronau, Randy Smith, Jan Hoffmann, Bill Woods, Randy Pippen.

French Club Sings Carols, Sells Taffy Apples, Serves Dinner

The Spanish rose may wither, the Roman colosseum may crumble, and German beer may lose its foam, but French Club will never lose the loyalty of its members. With their new sponsor, Mrs. Dianne Buchanan, the club members initiated various novelties, including a progressive dinner. Another project, the sale of delicious, sticky, taffy apples, tied up traffic around the Little Theatre for three days in late fall.

FRENCH merrimakers Nancy Albers, Jan Hoffman, and Gail Roland join forces to spread good tidings at a caroling party

held by French club in late December. The club performed for university sorority and fraternity groups.

ABOVE: Tina Tock tests the gourmet food at the progressive dinner. RIGHT: The Arc de Triumphe serves as inspiration for students tackling complexities of French accents.

FRENCH CLUB MEMBERS. FRONT ROW: Jane Kelley, Linda Doyle, Whitney Pope, Tina Tock, Maggie Reno, Sandra Merrifield, Cindy Doolen, Pam Mitchell. ROW TWO: Mary Tempel, Anne Miller, Peggy Loggan, Candy Witt, Debie

Larson, Jeanine Hamacher, Sue Crum, Karen Gwinn. ROW THREE: Gwen Tummelson, Patty Looker, Judy Coleman, Pamela Bell, Belinda Daniels, Jeanne Sapora, Donna Richardson, Donna Reed, Marsha Dexter. ROW FOUR: George

Myers, Sue Stank, Nancy Knepler, Maryanne Plose, Grace Richardson, Fred Ekstam, Trudy Troxell, Darlene Cacioppo, Cathy Couglas. Mrs. Dianne Buchanan, a newcomer to Champaign High this year, was sponsor of the club.

German Club Wins First Place in Homecoming Float Contest

From Homecoming to the International Supper, “**Sprechen Sie Deutsch**” made its way into conversations via activities of **Der Deutsche Klub**. Vowing to “Give Bloomington Some Gusto,” the club took first place in the annual

float contest during Homecoming festivities. **Weihnachtsabend**, Family Christmas Night, found the Little Theatre stage teeming with helpful little elves from the Grimms’ fairy tale, **Die Wichtelmänner**.

LEFT: ADDING “OOMPH” to the strains of the German band, Eric Wildhagen performs after the Christmas play for the guests. BELOW: The elves of the Brothers Grimm bring the spirit of the season to Janice Flora and Jim Seaver at **Weihnachtsabend**.

GERMAN CLUB MEMBERS. FRONT ROW: Dorothy Fancher, Heather Cattell, Ellen Key, Barb Kaiser, Sally Stocks, Ellen Quinlan, Jane Kirk, Jill Kirk, Nancy Beck. ROW TWO: Verlie Elliott, Carol Edwards, Anne Howard, Lynn O’Hearn, Betsy Schooley, Marie McHugh, Sharon Heimburger, LaVerna Berry, Liesel Wildhagen, Kathy Rubenacker. ROW THREE: Leslie Key,

Jeff Tyler, LeRae Mitchell, John Miller, Mike Golish, Jim Seaver, Tony Chase, Ed Maliskas, Ray Keylon. ROW FOUR: Mary Siems, Gary Miller, Robert Franklin, Randy Rettberg, Bruce Roznowski, John Pearson, Eric Wildhagen, Chuck Diettmann, Dan Lewis.

MR. PAUL BALTIS explains a film on German geography and culture.

LATIN CLUB. FRONT ROW: Mary Walsh, Becky Durant, Toni Evans, Lanny Parvin, Don Yon, Debbi Wojnar, Carolyn Hamilton. ROW TWO: Linda Iverson, David Sauer, Pam Collier, Pat Haley, Susie Nofftz, Bonnie Busch. ROW THREE:

Beverly Blackwell, Joe Balzar, Cynthia Pryor, Mary Ellen McElligott, Mary Barber, Paulette Alcorn, Pat Finnigan. ROW FOUR: George Siegel, Danny Smith, Bernie Noonan, Jim Barton, Mike Roughton, Bill Woods.

Juno and Jupiter Reign Over Saturnalia

Forty-five third and fourth year students raised Latin from the dead at the annual Saturnalia where Latin Christmas carols were sung, homemade togas were modeled, and a gift exchange took place. During the spring, the club held

their annual pizza party at a local restaurant. For their funds the club sponsored a refreshment stand for the basketball invitational and a taffy apple sale. The students also served Italian dishes at the International Supper.

BELOW: THE task of decoding messages from a Roman Santa befall Pam Collier, Danny Smith, and John White at

the Latin Christmas party. RIGHT: Paulette Alcorn is crowned Juno, goddess of the universe, by Don Yon.

Fall Party, Piñata Activate New Club

Meetings of the newly formed Spanish Club this year featured Spanish films and talks by university professors. The club, sponsored by Mrs. Gladys

Leal, held a scavenger hunt and a Christmas pinata party. At the International Supper they served tacos, tortillas, and Spanish rice.

SPANISH CLUB. FRONT ROW: Carol Carns, treasurer; Irving Morgan, president; Pam Hettler, secretary. ROW TWO: Pat Perkins, Sherry Andrews, Nancy Leavitt. ROW THREE: Pat Cain, Dotty Proff, Connie Kozikowski. ROW

FOUR: Rosemary Bartels, Bonnie Conover, Sandra Scheighart. ROW FIVE: Albert Alexander, Linda Coad, Lynn Hill, Lindall Tinsley. A separate club was organized for Annex Students. Both Clubs were new this year.

ABOVE: NANCY Leavitt tries Spanish hot dog at a party. BELOW: "Toro, aqui! — madidor (?)" Hugh Good delcares.

TWENTY-FOUR juniors and seniors comprise the CHS chapter of the Future Secretaries Association. Membership was available after a student completed one year of a secretarial course. FRONT ROW: Denise Mennenga, Barbara Clay, Marianne Thulin, Pam Corum, Brenda Ruid, Kathy Rusk. ROW TWO: Deanna Dickey, Mary Britton, Karen Peters, Jackie Williams,

Betty McConkey, Patricia Elder, Kathy Cordon, Trudy Curee. ROW THREE: Cheryl White, Cindy Fulfer, Debbie Butsch, Linda Staley, Linda Miebach, Janet Sears, Billie Jean Koch, Cathy Reifsteck. To help finance trips for the girls who were elected to go to the national convention the club sponsored the "January Jump."

Conventions and Workshops Supplement Secretarial Training

OFFICERS Sue Goswell, Susan Stuart, and Beverly Guinn learn to cope with automation.

In their dreams, Future Secretaries see themselves in Washington D.C., Chicago, and California, as secretaries to lawyers, airline executives, and government officials. Programs this year were calculated to make dreams a reality, with topics ranging from civil service to grooming and cosmetics.

Careers have already begun for most senior members, who held jobs in school, hospital, business and factory offices. FSA has no boys. But once, the girls recall, it had one.

RUTH STEWART types a letter for Pam Lindell. Mrs. Ida Ricketts checks for mistakes.

FFA Raises Test Crops

Locating tile, using effective insecticides on farm animals, constructing better buildings, learning and using new ideas, are some of the challenges facing FFA members. Under the leadership of Mr. Lowell Hillen, the boys experimented on an 8 acre test plot of soybeans and with animals they had raised themselves throughout the summer. The children of Cunningham Home were able to see such films as "Big Red" and "Abbott and Costello" in February because of the work of FFA members.

FUTURE FARMERS Bill Keeler, Steve Dively, Earl Morgan, Carl Maggio, and John Biehl weight down Tom Rayburn with cans of food for their Christmas drive.

THE EIGHT FFA officers meet to discuss the club's plans for this year and those in the future. Shown here are, FRONT ROW: Larry Corum, treasurer; Steve Henderson, sentinel. ROW TWO: Dan Ross, reporter; Bill Biehl, vice-president. ROW THREE: Bill Wood, president; Jim Pankan, secretary; Allen Scoggin, parliamentarian; and Paul Grammer, assistant treasurer.

TOM WILLIAMS, David Burge, and John Matteson and Steve Heffernan study the mechanical operations of a John Deer tractor which has been put into running order once more

by FFA members. They worked on this John Deer as well as another tractor during class time and meetings to learn about both new and old farm machinery.

FRONT ROW: Bea Brown, Nancy Eisner, Linda Farnham, Micki Balzer, Barb Fancher, Sally Stocks, Cathy Walker, Gail Roland, Penny Porter, Nancy Graham, LaVerne Berry. ROW TWO: Connie Kozikowski, Nancy Gipson, Rosie Kappes, Betty Mattheis, Linda Kresca, Beverly Britton, Sharon Halt, Kathy Feathergill, Jane Kelley, Pat Christie, Michelle Korry, Beverly Blackwell. ROW THREE: Alana Gorski, Patty Cain,

Susie Holloway, Kassie Kobel, Tish Coughlin, Linda Schilling, Sally Good, Debbie Woynar, Heather Cattell, Pam Mitchell, Carolyn Berger, Francine Brown. ROW FOUR: Sharon Heimburger, Marcia Eppler, Sandie Gish, Judy Flock, Jane Schaefer, Nancy Greenstein, Becky Durant, Sheila Hassler, Jane Jackson, Karen Miller, Susie Wegrich, Beth Tapscott. ROW FIVE: Diane Merrifield, Kitty Finlay, Joan Froom, Patty

Dukes, Sandi Armstrong, Geri Wise, Lana Worden, Carol Hutchinson, Marianne Rawles, Sue Hershberger, Mary Jo Doyle, Fran Friederick. ROW SIX: Linda Miebach, Susan Porter, Rita Nachtmann, Mary Williams, Mary Nadarski, Carrie Durant, Jackie Magnuson, Anne Miller, Candy Witt, Bettie Schlorff, Toni Evans, Toni Roberts. Not pictured are FTA sponsors Mrs. Elfriede Gabbert and Mrs. Louise Vidas.

10 Per Cent of CHS Students May Spend Entire Life in School

One would question the possibility of a teacher shortage if he witnessed the size of CHS's FTA. 197 girls and 3 boys banded together by parliamentary procedure, committee reports, and pages of roll call checks did achieve some organization. Plans for a teacher's tea in December, a pot luck supper, and a winter caroling program were made; faithful members who survived the crowds for two years were able to plan on nine weeks of cadet teaching in area grade schools and junior highs.

A SWEET note on a cold Christmas night.

FRONT ROW: Bonnie Conover, Judy Hunter, Belinda Daniels, Alexa Seaman, Melanie Spence. ROW TWO: Mary Barber, Patty Page, Cheryl Faust, Kay Peterson, Dee Roesch. ROW THREE: Rosemary Bartels, Kathy Bair, Linda Proctor, Kathy Dickerson, Nancy Miller. ROW FOUR: Lela Bundy, Cathy

McLoughlin, Pat Judy, Alice Odell, Donna Richardson, Linda Meier. ROW FIVE: Sandra Schweighart, Linda Schweighart, Linda Coad, Bobbi Miler, Donna Reed, Helen Genes. ROW SIX: Kathy Becker, Barb Koester, Jone Dorris, Betsy Schooley, Nancy Albers, Linda Irle.

Future Nurses Plan Easter Party for Pre-School Children

The possibility of a college scholarship awarded to a senior girl provided great impetus to the FNA'ers in the study of nursing careers. During Easter the club sponsored a party for the Junior Service League Nursery. In addition FNA members adopted an elderly woman at a local nursing home and viewed the newly-purchased laboratory equipment at Mercy Hospital.

FNA members Cheryl Cramer and Ruth Berg present a gift plant at Leonard's Nursing Home.

MEMBERS OF FNA. FRONT ROW: Mary Walsh, Jeannie Herrin, Trudy Morris. ROW TWO: Sherry Mitchell, Peggy Logan, Kathy Michaner. ROW THREE: Jane Dresselhaus, Cheryl Cramer, Kathy Rauckman. ROW FOUR: Mary Schmidt,

Judy Garinger, Ruth Berg. Members of the Future Nurses Association, with help from their sponsor, Mrs. Anne Sims, gathered information about their chosen careers in the field of nursing and performed many community services.

Vocational Ed. Combines Classroom, Practical Experience

Office Occupations, a second-hour class as well as a club, enjoyed the benefits of a new team-taught program this year. It combined with home-ec, shop, and other courses to form Co-operative Vocational Education. A hop and candy and bake sales provided funds for a Christmas party, pins for new members, and a banquet for all the employers of senior members.

RIGHT. FRONT ROW: Sandra Tinsley, Beverly Guinn, Christy Moss, Juli Saunders. ROW TWO: Jo Ann Johnson, Connie Minnich, Joan McClannahan, Kathy Kirk. ROW THREE: Linda Stanely, Paula Landsaw, Pat Elder, Diana Ross. ROW FOUR: Sue Gosnell, Denice Mennenga, Billie Jean Koch, Ruth Stewart, Joyce Diepholz. ABOVE RIGHT. FRONT ROW: Kathy Spitler, Kathy Robers, Janet Sears. ROW TWO: Nancy Tibbetts, Carol Tempel. ROW THREE: Brenda Ruud, Sharon Wilcoxon, Sandra Stuart. ROW FOUR: Betti McConkey, Julie Steinfeldt, Carol Goodling. ABOVE: Nancy Barker and Sue Adkins work in the IBM room during OO class second hour.

Members of Distributive Education club. FRONT ROW: Glenda Rexroad, Judy Aldrich, Sharon Brown, Debbie Hudson, Pam Richmire, Betty Michels, Linda Minear, Patty Webster. ROW TWO: Cleveland Mason, Jo Cille Apperson, Sandy Dean, Judy Jackowski, Mike Ritter, Jim Klingelhofer, Larry Ohlsson, Mike Shephard. ROW THREE: Mr. David Morgan; sponsor, Linda Wise, Veronica Warren, Janet Laws, Waymond Jackson, John Vamer, David O'Bryan, Victor Delay, Dave McConnell, Al Cuddeback.

DE Visits Merchandise Mart and Chicago Board of Trade

Five o'clock rush hour, and who could possibly be causing a traffic jam by reading **Pride and Prejudice** while the light turns green? It could only be a DE member, catching up on homework while returning from his part-time job. However, all is not work in the DE club. Funds from candy sales and a sock hop financed an Employer Appreciation Banquet in April as well as a trip to Chicago's Merchandise Mart and Board of Trade. Inspired by sponsor David Morgan, members strove to achieve the Outstanding Student Award or selection as Champaign's representative to the national convention.

LEFT: ON THE JOB training is provided for Judy Jackowski, DE student. Members of DE held various jobs in downtown Champaign. ABOVE: Debbie Dillman receives instruction at a local hair salon on the correct way of dressing.

JETS Visit U of I Physics Lab

Boys in JETS, the Junior Engineering Technical Society, spent many hours tinkering with the radar system in room 312. Even so, it may be made to work some day, according to some sources. The group also toured the U of I physics and biological labs where they learned about special student projects in engineering, heard a lecture on Bionics, and participated in the Engineering Aptitude test. The club is organized on national and state as well as local levels.

ABOVE: SMILE! You're on candid radar. Jack Slater is caught in the act of being himself. Randy Rettberg looks on in amazement as Dale Hudson and Scott Wetenkamp quickly make needed repairs. BELOW: Preparing to 'take off' with

FRONT ROW: Don Ferber, Ben Chin. ROW TWO: Glen Grindley, Eric Wildhagen. ROW THREE: Scott Wetenkamp, Randy Rettberg, president. ROW FOUR: Rick Pappin, Jim Beavers, Dave Terrill, secretary. ROW FIVE: Rick Kiaz, James Stewart. ROW SIX: Michael Rigsby, Dale Hudson, vice-president. Sponsor is Mr. Allen Smith.

a gyroscope is Glen Grindley. Rick Pappin tops it off while Mike Rigsby steadies the operation.

Men of Letters Perfect Athletics Skills, Explore Fine Arts

A TRADITIONAL pep assembly for the Urbana game was interrupted by the wild antics of seven "C" club members.

Apparently the seventy-six athletes of C-Club aspired to be men of letters in more than one sense of the word this year. Their literary abilities were displayed in publicity for their hop "Come Bop at Our Hop" and in an assembly.

In the spring (when a young man's fancy turns to outdoor work-outs and another awards assembly) the boys took time out from the strenuous task of rope-holding to sponsor an all-school dance and a picnic for the coaching staff.

C CLUB MEMBERS. ABOVE: FRONT ROW: Tom Deakin, Doug Kurasek, Don Truitt, Mark Morgan, Tim Bates, John Ross, Craig Hubert, Mike Logan. ROW TWO: John Estergard, Mike Dixon, Don Tucker, Mark Koster, Doug Hatfield, Jim McCloud, Bob Shapland, Terry Andrews. ROW THREE: Corky Wise, Jan Hoffman, David Travor, Charlie Stahl, Bill Purkiser, Jeff Cole, John Hindman, Jeff Tock, Gary Thurman. ROW FOUR: Randy Smith, Steve Williams, John Johnson, Jim Dobrovlny, Larry Potter, Mike Anderson, Jim Lateer, Eddie Wilson, Mr. Richard Wooley, sponsor.

LEFT. FRONT ROW: Pat McEvoy, Steve Geiger, Tom Bonnell, Jack Wong, Tom Long. ROW TWO: Lee Pigage, John White, Randy Phippen, Bill Wise, Doug Mattox, Bob Taylor. ROW THREE: Frank Alexander, Kenny Jones, Mike Cox, Randy Gilmore, Jon Bowman, Jim Keller. ROW FOUR: Randy Carr, Rocky Peacock, Phil Rayes, Barry Rogers, Ron Halcrow, Pat Dorsey, Bruce Elliott. ROW FIVE: Jim Liggett, Mike Haley, Pat Hayes, Jeff Mills, Bruce Wettman, Joe Dendy, Richard Buschbach.

Car Wash, Spudnut and Gymsuit Sales Finance GAA Outings

Can you jump across the gym three times in rapid succession? chin yourself on the flagpole? STOP! GAA is eager to claim you. The year's GAA-sponsored activities included Tuesday bowling and Thursday campouts. The girls found themselves washing cars, and selling spudnuts and an occa-

sional green gym suit to finance sending delegates to national leadership conferences. Guided by Miss LaVerne Kenon, GAA organized a girls' All-Star basketball game, slumber parties, and a mother-daughter banquet. Outstanding members were rewarded in the spring with pins, charms, or the letter "C."

GAA'ers at the main building and annex participated in bowling, soccer, basketball, and swimming. LEFT: Linda Hill perfects her technique at Tuesday bowling session. UPPER RIGHT: Flying? Well, not exactly. Jill Hardin shows her tumbling abilities in a somersault dive. RIGHT: GAA'er adds up strikes and spares for bowlers. BELOW: Kris Patton tempts Jennie Chin and Jo Carter into a purchase. The girls sold candy during PE classes and after school.

FRONT ROW: Sue Jaycox, Sanaa Talha, Debby Hunt, Kathy Rubenacker, Cheryl Faust, Jackie Magnuson, Kathy Mitchner, Ruth Berg, Sheryl Lovingfoss, Vicki Palmer, Sue Carrillo, Carol Givens. ROW TWO: Nancy Knepler, Cindy Massanari, Cathy Hall, Kassie Kobel, Nancy Alexander, Connie Kozikowski, Peggy Logan, Jean Herrin, Sheila Hassler, Jean Black, Linda Hendrickson, Sue Porter, Cheryl Baldwin. ROW THREE: Helen Genes, Grace Richardson, Candy Witt, Gwen Tummelson, Judy Coleman, Gayle Fielding, Anne Miller, Diana Harrison,

Cindy Doolen, Sue Weorich, Karen Gwinn, Pat Looker, Maggie Reno, Debby Larson. ROW FOUR: Mary McElligot, Jone Dorris, Donna Reed, Edra Jones, Donna Richardson, Linda Meier, Linda Coad, Melanie Spence, Verlie Elliott, Marilyn Jungst, Pat Cusick, Terri Wikoff, Peg McCall, Judy Kirkwood. ROW FIVE: Lela Bundy, Holly Holter, Betsy Schooley, Barb Koester, Carol Durant, Linda Manning, Sharon Potts, Sue Berkstrom, Trudy Troxall, Libby Lindell, Rosemary Ellis, Barb Bunting, Gail Kempe, Marian Dudley.

MAX MAROON, Cindy Wright, was chosen by Peparoons in the spring. RIGHT: Max celebrates touchdown.

FRONT ROW: Nancy Graham, Bea Brown, Marilyn Terrill, Sally Good, Nancy Eisner, Penny Morris, Mary Ann Albright, Sandy Barr, Barb Fancher, Jane Carns. ROW TWO: Jorja Swinger, Linda Farnham, Karen Peters, Jean Williams, Nancy Beck, Rosemary Kappes, Susan Patterson, Margaret Balzer, Pam Hettler, Beverly Graham. ROW THREE: Carol Hutchinson, Jane Kelley, Connie Hamilton, Jill Hartman, Heather Cattell, Debbie Wojnar, Kathy Feathergill,

Nancy Greenstein, Eileen Neils, Carolyn Berger, Sandy Armstrong. ROW FOUR: Vickie Michael, Karen Miller, Sue Stewart, Dotty Proff, Terri Miller, Karen Pelg, Jeanne Blue, Susan Holloway, Jane Kirk, Jill Kirk, Saundie Merrifield. ROW FIVE: Jackie Weldon, Candy Havener, Martha Oliveira, Anne Becker, Sally Stocks, Nancy Huxtable, Bonnie Conover, Janet McDaniels, Donna Erickson, Judy Hutchinson, Linda Fulfer, Mary Nadarski.

Walls of CHS Plastered With Posters by Peparoons

At least two migrations to out-of-town games plus many pilgrimages to the cafeteria to concoct signs for plastering walls and staircases kept Peparoons busy throughout the year. Learning to paste, tape, paint, sketch, and put the signs up while keeping that lock of hair out of the eyes involved intricate hand maneuvers, but this year's Peparoons, led by juniors Jeannie Black and Julie Hall and sophomores Edra Jones and Marilyn Terrill, were a skilled and co-ordinated group. Another year took shape, as hands gathered dirt and paint, and hair became a cluster of paste for the group of 125 girls, sponsored by Mr. Gerald Trimble.

SQUAD LEADERS, in formation, have a practice drill session before a home game. Each of the squad leaders was in charge of twenty girls in the teaching of drills and formations.

Barb Fancher, Penny Porter, Cathy Walker, Becky Durant, Nancy Miller, Betsy Schooley, and Nancy Albers are led by Nancy Graham. Absent is Dianne Massock.

PEPETTE MEMBERS. FRONT ROW: Nancy Graham. ROW TWO: Barb Fancher, Penny Porter, Cathy Walker, Nancy Miller, Betsy Schooley, Nancy Albers, Becky Durant, Dianne Massock. ROW THREE: Bunnie Ziegler, Billie Koch, Janet Sears, Nancy Tibbets, Karen McCabe, Carol Wolfenbarger, Kay Peterson, Pat Judy, Donna Dannenhower. ROW FOUR: Christy Moss, Patty Friese, Dee Roesch, Linda Miebach, Sharon Heimburger, Toni Hughes, Denise Mennenga,

Pam Corum, Bev Guinn. ROW FIVE: Melody Edwards, Katrina Piper, Leadell Leeds, Linda Proctor, Nancy Barker, Rhonda Pearson, Pam Lindell, Cheryl Cramer, Marti Gillespie. ROW SIX: Pat Graves, Brenda Rund, Carol Goodling, Lynn Hall, Fran Friederich, Betty McConkey, Barb Neshiem, Becky Hanson, Barb Gorman. The girls practiced at night after school, and with the band during zero hour for their Friday night performances.

Pepette Practices Result in Precision Performances

Left—left—left—right—left. Stomping white feet and a mass of maroon were familiar sights at both football and basketball games this year. This group was the Marching Maroons or Pepettes, composed of 109 senior girls. During the football season they not only drilled with the band but also followed through intricate formations at half-time and before all home games. Good performances required extra practices, so the girls gathered sleepily several early mornings at McKinley field. They escorted King candidates at the homecoming assembly. To open each basketball game, a group of Pepettes presented flag ceremonies and formed a block "C" in the stands.

In the spring of 1965, Nancy Graham, head Pepette, and eight squadron leaders were chosen. Mary Major, sponsor and marching coach, selected the number eight to represent each of the schools competing in Champaign's district.

NANCY GRAHAM, head Pepette, has fixed her eyes on the field after a pre-game performance. Pom-poms and megaphone in hand, Nancy commanded the Pepettes as they executed intricate drill formations before the games and during half-time exhibitions. She stimulated enthusiasm among the spectators by her energetic cheering from the sidelines.

PEPETTE MEMBERS: FRONT ROW: Phyllis Cook, Nancy Gipson, Nancy Leavitt, Linda Bailey, Andy Dukes, Sue Cahill, Chris Kelly, Judi Edwards. ROW TWO: Pat Richards, Janice Flora, Jaquie Wright, Mary Miller, Sally Stocks, Karen Miller, Connie Kozikowski, Judi Flynn, Mary Lou Clemons. ROW THREE: Pat Perkins, Linda Kresca, Betty Mattheis, Barb Britton,

Kris Thompson, Sandy Baum, Jeff Wright, Paula Landsaw, Beth Tapscott. ROW FOUR: Rosy Acklin, Shurl Gilmore, Linda Minear, Ellen Quinlan, Ellen Key, Linda Schilling, Kathy Spittler, Alana Gorski. ROW FIVE: Kathy Bair, Dianne Merrifield, Linda Iverson, Denise Wright, Phyllis Bernardi, Kris Patton, Trish Phillips, Alice Odell, Tish Coughlin, Sandy Stuart.

NANCY does her best to keep hopes high as the quarter runs out at the Homecoming game.

Female Football Players, Flagbearers Ignite School Spirit

LEFT: THE MARCHING Maroons present American and Norwegian colors at a pre-game flag ceremony. ABOVE: Talented senior girls add spark to mandatory pep-assemblies.

BELOW: The Pepettes come marching one by one (hurrah, hurrah). LEFT: One hundred and seventeen girls line the end zone prior to a half-time performance.

LEFT: Rivals meet for good will dinner. ABOVE: Cheerleaders foresee victory.

VARSITY CHEERLEADING SQUAD. LEFT: Jeanne Sapora. BELOW: Captain, Gayle Fairchild. RIGHT: Whitney Pope.

Cheerleading Captain Ranks First in National Competition

Amid all the excitement, the yells of five cheerleaders could be heard. Under the direction of Gayle Fairchild, a first-place winner at national cheerleading camp, the girls worked ten hours a week to perfect routines. But

when the ultimate display of enthusiasm was required, at the Urbana game, the boys broke their traditional silence to bellow a powerful "Champaign, Champaign..."—and the cheerleaders quietly stepped back.

ABOVE: Bonnie Busch. BELOW: Linda Doyle. BELOW RIGHT: Decker Johnson. Sponsor was Mrs. Sandra Nichol.

THE YELLS of the varsity squad were matched by those of the sophomore cheerleaders, who fervently cheered at sopho-

more games. FROM LEFT: Susan Brown, alternate Sally Good, Linda Scott, Lana Worden, Marcia Eppler and Patty Dukes.

TEARS FLOW into mittened hands after the Urbana game.

3 1
3 In
4 A

Sports

ABOVE: Co-captain Rich Patton's expression indicates the inevitable. ABOVE, RIGHT: John Hindman stiff-arms his way past a would-be tackler.

Coach Stewart's Philosophy: "Everything That's Green Grows"

At the start of the 1965 football season, head coach Tom Stewart somewhat regretfully welcomed back only one returning regular from last year's team. Faced with a tremendous rebuilding problem, the entire coaching staff went to work and produced a highly successful football team. The fact that the team compiled a 6-3 record is a tribute to both the team and the coaching staff, for the dedication and determination they exerted.

Led by a trio of hard-nosed linebackers, Rocky Peacock, Rich Patton, and Doug Hatfield, the Maroons were extremely tough defensively this year. A hard-charging defensive line consisting of Ron Halcrow, Bill Purkiser, Bill Burns, Dave Trover, Steve Williams, and Jim Lateer, consistently held opponents to only short yardage. In the defensive secondary, Bruce Elliott, Ken Jones, Ken Shellabarger, and Mike Haley did an ex-

cellent job in stopping wide, running plays, and constantly coming up with key interceptions. Five recovered fumbles and thirteen intercepted passes illustrated the alertness of the defensive platoon.

The Maroons' offensive squad displayed a variety of offenses featuring both the T and shotgun formations. Leading scorer and ground-gainer was Glenn Wood, who scored eight touchdowns while running for 612 yards. Other leading ball carriers were John Hindman and Haley, who gained 625 yards between them. In the passing department, quarterback Charlie Stahl

completed 40 passes in only 72 attempts for 562 yards and five touchdowns. Stahl's most productive target was end Shellabarger who turned nine receptions into 150 yards and four touchdowns. Doing most of the blocking for the backs were the following linemen: Rich Bushbach, Pat McEvoy, Joe Dendy, Lateer, Don Truitt, Hatfield, Peacock, Patton, John Ross, Shellabarger, and wingbacks Pat Dorsey and John White.

After completing another successful season, Coach Stewart was presented with an engraved watch by the varsity squad at the football banquet.

OPPONENT	CHS
Chicago Farragut ...	014
Springfield Griffin...	714
Mattoon.....	028
Danville Schlarman	027
Bloomington.....	25 7
Decatur.....	913
Danville.....	619
Springfield.....	8 6
Urbana.....	19 7

Touchdown!

THE VARSITY TEAM turned inexperience into a winning 6-3 season. Team members include. FRONT ROW: Ed Fredericks, Rich Wooley, John Macek, assistant coaches; T. Long, C. Stahl, M. Haley, P. McEvoy, R. Peacock, K. Shellabarger,

R. Patton, G. Wood, D. Trover, C. Hubert, S. Williams, Wes Davis, assistant coach, Tommy Stewart, head coach. SECOND ROW: J. Weinman, B. Burns, J. White, M. Logan, B. Purkiser, D. Tucker, B. Wettman, P. Hayes, J. Dendy,

J. Ross, M. Anderson, R. Bushbach, J. Wong, Andy Moses, assistant coach, Charlie Sides, assistant coach. THIRD ROW: Larry Wright, Ken Brownfield, T. Willard, C. Wise, G. Thurman, J. Lateer, R. Halcrow, K. Jones, D. Bellucci,

J. Hindman, P. Goyer, M. McCulley, J. Schiller, R. Gilmore, T. Andrews, Farrell Wiman, assistant coach. FOURTH ROW: C. Helmick, S. Johnson, S. Stout, M. Cox, S. Flewelling, D. Truitt, M. Green, M. Koster, D. Hatfield, D. Kurasek, J. Cole,

P. Schumacher, J. McCloud, J. Estergard, J. Oakes, T. Bates. FIFTH ROW: G. Hill, B. Drake, B. Noonan, S. Weeden, J. Neill, J. Williamson, J. Kurasek, G. Chin, B. Elliott, P. Dorsey, M. Flora, B. Shelby, B. Quinlan, B. Hoyne, F. Danielson,

S. Rollins. Although many key positions were filled by graduating seniors, Coach Stewart awarded seventeen letters to underclassmen.

LEFT: All-conference selection—Rocky Peacock. ABOVE: By second and third efforts, Glenn Wood gains an additional three yards, to get that all-important first down.

Gang-tackling: a CHS trademark

ABOVE: Defensive halfback Ken Jones comes up to throw the opponent for a loss. RIGHT: Coach Stewart gives last-minute instructions to the defensive platoon.

Maroon Gridders Rebuild for Unexpected Winning Season

RIGHT: John White, Senior linebacker, makes a key tackle for the determined Maroon defense.

ALTHOUGH HE WAS DOWN, wingback Pat Dorsey still came out on top.

FOOTBALL — game of blood, sweat, and tears.

ABOVE: Charlie Stahl bootlegs around end. BELOW: Joe Dendy, gets set to take in the play.

Junior Maroons Complete a Successful 5-1-1 Grid Season

At the close of the 1965 season, the future began to look bright for the CHS varsity football teams' next few seasons. While compiling a 5-1-1 record, the Junior Maroons played well in their last season before entering varsity competition.

The high points of the season came with twin victories over arch-rival Ur-

ba. In their first home game of the season, CHS trounced the Tigers 19-6. Following a tie with Decatur Eisenhower and 34-0 shellacking of Danville, the Maroons again played Urbana. As before, the Maroons easily won, 18-6.

Sophomore boys who saw a lot of action this year were Tom Baerwald, Thomas Bennett, George Chin, Pat Dix-

on, Mark Flora, V. J. Hampton, Mike Helbling, Dave Hines, Joe Kingan, Jerry Kurasek, Mike Levanti, Mike Markstahler, Steve Moncrief, Jerry Mortenson, Bob Mulcahey, Charles Parker, Dave Ray, Frank Russell, Robert Shelby, Charles Tempel, Dave Williams, Jim Williamson, and John Young. Managers were G. Helmick, L. Wright, G. Hill.

ABOVE: On November 18, both the varsity and sophomore teams were honored at a special banquet given by the Football Parents' Club. BELOW: Two-way regular, Jerry Kurasek makes a crushing tackle in the Decatur game. RIGHT: Mark Flora, leading scorer on the sophomore team, is hauled down by an opposing tackler.

OPPONENT	CHS
Decatur MacArthur...	028
Urbana.....	619
Mattoon.....	019
Decatur Eisenhower	6 6
Danville.....	034
Urbana.....	618
Stephen Decatur	20 6

THE 1965 CROSS COUNTRY TEAM: FRONT ROW: Bill Wise, Barry Rogers, Jeff Mills, Jan Hoffmann, Eddie Wilson, Larry Pile, Bill Woods. SECOND ROW: Doug Mattox, Ed Maliskas,

Doug Miller, Bob Gillespie, Steve Bokenkamp, Bob Touchberry, Roger Barr. THIRD ROW: Dan Colbert, Steve Petry,

John Perry, Randy Russell, John Rogers, Eddie Bridges, Gary Baker, and Peter Siems. Not pictured: Jim Liggett.

“Harold’s Harriers” Trample Grass on Way to 5-4 Season

Early in the fall the 1965 edition of “Harold’s Harriers” could be seen running over hill and dale, training diligently for a sport which requires much conditioning. In each cross country meet, every participant is required to run at least 1.8 miles.

Although the team was hampered by misfortune and injuries, Coach Harold Jester and his cross country team still managed a respectable 5-4 record. With several runners sidelined with injuries, seniors Jan Hoffmann, Jim Lig-

gett and Jeff Mills were forced to carry the load for CHS.

Highlighting the season were victories in three triangular meets. In the Argenta meet, the Maroons beat both Argenta and Mt. Zion, while trouncing Rantoul. CHS’s biggest win was a one point edge over Bloomington in a triangular meet held at Champaign. The harriers also beat Mattoon and Stephen Decatur in a triangular meet. In dual meet competition, the cross country team gained impressive victories over Lincoln and Rantoul. Moments of disappointment came when the harriers dropped two dual meets to Urbana, and when they placed fifth in both the Big 12 and district meets.

At the end of the season, Coach Jester awarded letters to seniors Jan Hoffmann, Jim Liggett, Jeff Mills, Bill Wise, Eddie Wilson, Barry Rogers, and junior Doug Mattox.

SENIOR JIM LIGGETT paces his way to his most impressive run of the season. Jim’s sixth place earned him a Conference medal and valuable points for CHS!

ON BEHALF of the 1965 Cross Country team, Captain Jan Hoffmann presents Coach Harold Jester with a maroon and white “Harold’s Harriers” sweatshirt.

A COMMON CLIPBOARD, a worn hat.....the things that give a coach character.

JEFF MILLS PULLS AHEAD to score vital points in an away meet. Jeff, who ran first man for the majority of the season, saw bountiful returns from a summer of hard training.

WHEN THE GOING GETS TOUGH, the tough get going — a coach’s comment.

OPPONENT	CHS
Argenta.....70 Mt. Zion ...53	16
Bloomington 33 Rantoul.....63	32
Urbana15	50
Danville27	30
Lincoln34	21
Danville19	38
Rantoul.....39	21
Mattoon43 St. Decatur 39	29
Urbana15	50
Conference.....	5th
District	5th

TOP-NOTCH breast stroker, Rich Patton, displays his versatility by chalking up points with a half-gainer.

ENGULFED in water, Jeff Tock finishes his first lap of butterfly in his specialty, the individual medley.

CHUCK COLLINSON adds valuable strength in diving events.

FREESTYLE ACE JIM KELLER psyches up before the Urbana dual meet. Jim led the Maroons with two first place finishes.

TOM BONNELL, backstroke specialist, repeatedly won the 100-yard backstroke and paced the medley relay team.

Tankmen Drown Urbana, 59-36; Fail to Place in Invitational

Although graduation losses left the Maroons extremely inexperienced, Coach Ed Frederichs based his attack around seven returning lettermen in directing CHS swimmers to a 3-3 mid-year record.

The 1965 Swimming Maroons started the season off on a sour note with a 39-56 loss to Danville. In this meet, Jeff Tock broke the school record in the Individual medley with a time of 1:50.6. Showing true competitive spirit, the Maroons bounced back with a 59-36 drowning of Springfield. Led by Jim Keller's double victory in the freestyle events, CHS trounced Urbana, 57-38. However, the Maroons, facing top-notch opposition, failed to place in the highly regarded Riverside-Brookfield Invitational.

Other swimmers who turned in outstanding performances during the season were seniors Tom Bonnell, Greg Clark, and Rich Patton, and junior

SWIMMING TEAM. FRONT ROW: Pat Dixon, Marc Colbert, Peter Schmidt, Chuck Collinson, Greg Clark. SECOND ROW: Reid Wilson, Marc Bolden, Jim Keller, Mike Bolin,

Rich Patton, Doug Hatfield. BACK ROW: John Carpenter, Mike McGinty, Jeff Tock, Tom Bonnell, Jeff Meskill, Phil Read, Steve Geiger, Manager, and Coach Ed Frederichs.

OPPONENT	CHS
Danville.....	56.....39
Springfield.....	36.....59
Urbana.....	38.....57
Bloomington.....	53.....42
Griffin.....	18.....77
Danville.....	38.....53

VARSITY BASKETBALL TEAM. FRONT ROW: D. Lanzotti, H. Jackson, D. W. Kurasek, B. Wettman, N. Polk, D. G. Kurasek. SECOND ROW: Bob Avery, coach, D. Stevens, manager, C. Stahl, D. Hinton, M. Dixon, B. Shapland. BACK

ROW: Lee Cabutti, coach, D. Clausen, J. Johnson, B. Scofield, J. Dobrovolny, J. Lierman.

LEFT: High-flying Johnny Johnson snares another rebound. BELOW: Jim Dobrovolny tips in an offensive rebound.

Mighty Maroons Tame the Tigers, 52-46

Although greeting only three returning lettermen, coaches Lee Cabutti and Bob Avery did a masterful job in producing the 1965-66 edition of the mighty Maroons. The Maroons lost five of their first eleven encounters, but many of their losses were to some of the top teams in the state.

Paced by the rebounding of John Johnson, and Bob Scofield, the driving of Jim Dobrovolny, the shooting of Mike Dixon, and the ball-handling of Dennis Kurasek, CHS tromped the Urbana Tigers 52-46. Although hampered by the lack of speed, the Maroons employed an aggressive man-to-man defense and a deliberate style of offense designed to create high percentage shots which enabled them to control the tempo of the game to suit their slower style of play.

After gaining needed experience, the Maroons began to play steadily during the Centralia Tournament.

OPPONENT	CHS
Rantoul.....40.....	58
Salem.....50.....	57
Springfield.....53.....	54
Batavia.....54.....	41
Lincoln.....52.....	44
Danville.....38.....	30
Decatur.....62.....	42
Belleville.....47.....	32
Salem.....42.....	50
Joliet Central.....45.....	36
Urbana.....46.....	52

NERVE-RACKING plays dominated the action-packed Springfield game in which CHS won 54-53, on a last-minute free throw. RIGHT: Bob Scofield scores from the low pass. BELOW: Bob Shapland gets set to drive through the defense.

CHANGING their attack to surprise the opponent, the Maroons huddle around Coach Cabutti.

COACH LEE CABUTTI and floor general, Dennis Kurasek, discuss offensive strategy.

DIXON fires in a two-pointer. Mike tied a school record by scoring 33 points in one game.

CENTER BOB MULCAHEY banks in another two-pointer.

Sophs Cop Victory in Triple Overtime

Sophomore basketball, which is the training ground for future varsity teams, is coached by Charlie Due and assistant Jeff Ferguson. The 1965-66 Junior Maroons compiled a 5-3 record shortly before the semester break. Highlighting the season was an exciting 58-56 triple overtime victory over cross-town rival, Urbana. Bruce Elliott, Paul Grammar, Vern Hampton, Larry Jackson, Jerry Kurasek, and Bob Mulcahey contributed to much of the CHS success.

OPPONENT	CHS
Rantoul	36.....40
Salem.....	50.....33
Springfield.....	28.....53
Batavia	32.....38
Lincoln.....	49.....42
Danville.....	27.....48
Decatur.....	75.....54
Urbana.....	56.....58

BALL-HANDLER JERRY KURASEK pivots away from trouble.

SOPHOMORE BASKETBALL TEAM. FRONT ROW: R. Russell, J. Stewart, J. Williamson, V. Hampton, J. Vance. SECOND

ROW: C. Helmick, manager; B. Mulcahey, B. Elliott, L. Jackson, T. Kenney, J. Kurasek. BACK ROW: Jeff Ferguson,

assistant coach; B. Milligan, P. Grammar, R. Moncrief, C. Pierce, J. Rogers, Coach Charles Due.

FRONT ROW: T. Abel, B. Taylor, F. Eichhorst, D. Mattox. SECOND ROW: P. Dorsey, E. Everett, M. Green, B. Hoynes. BACK ROW: J. Estergard, J. McCloud, D. Truitt, J. Griffith.

CHS Grapplers Open Season with Unpredicted 8-1 Record

MIKE ELLIS, one-hundred and twenty-seven pound grappler, aided the Maroons in attaining a top Big Twelve rating.

Establishing a predominantly under-class team, coaches Don Pittman and Rich Wooley built an apparent wrestling dynasty in the conference. With an inexperienced team "decisioning" and "pinning" its way to an 8-1 midseason record, the grapplers appeared to be well on their way to defending their Big 12, district, and sectional championships.

The only disappointment in the first portion of the season was a fourth place finish in the four-team Peoria Richwood Invitational. Probably the most rewarding victory was a hard-fought 25-19 triumph over Urbana. The Maroons also won two meets with a decision in the final match, edging Lincoln, 22-20, and Decatur, 21-19, on decisions by heavyweights Steve Johnson and John Estergard. Much of the wrestling success can be attributed to good over-all team balance this year.

Coach Don Pittman firmly projects the desire for victory.

OPPONENT	CHS
Lincoln.....	20.....22
Danville.....	9.....33
Urbana.....	19.....25
Bloomington.....	28.....18
Mattoon.....	0.....50
McArthur.....	16.....22
Rantoul.....	14.....27
Danville.....	11.....33
Decatur.....	19.....21

FRONT ROW: M. Herriot, manager, T. Mecum, V. Allison, J. Watson, P. Perkins. SECOND ROW: S. Wascher, R. Fried-

Mike Green outmuscles his opponent for another pin. By mid-season, Mike had compiled an outstanding record.

"It's not the size of the dog in the fight, but the size of the fight in the dog." — Captain Bobby Taylor.

burg, M. McCulley, J. Engelhardt, P. Shoemaker, J. Bowman, B. Barber, manager. THIRD ROW: T. Andrews, B. Touch-

Academics

School Board Investigates Possibility of Junior College

To give students the best possible education is the goal of the seven members of the Unit IV School Board.

This year, the School Board's efforts were concentrated in three major areas. The primary goal of the Board was the completion of phase II of the Annex in order to provide a second high school for our fast-growing community. The second concern was the acquisition of land as sites for additional educational facilities. Finally, the members of the Board explored the feasibility of establishing a junior college in the area.

The Unit IV educational curriculum is being continually examined and expanded to include a program for every child—those mentally and physically handicapped, those in vocational training, the gifted student, and the average pupil.

CARRYING on the educational operations in the Unit IV School District are: Mr. J. Wallace Rayburn, Mr. Donald J. Porter, Mr. George P. Hankinson, President William W. Froom, Dr. E. H. Mellon, Mr. Clyde E. Kessler, Mrs. Dorothy Wilson, Dr. Robert Cooley, Mrs. Kathryn Mutti, Mr. Richard R. Edwards. Board members are elected to serve for a three-year term.

ASSISTANT SUPERINTENDENT FOR BUSINESS, Mr. George P. Hankinson (left), is responsible for the administration of the school budget. The 1965-66 budget exceeded ten million dollars. Miss Elsie Engelhaupt (above), Director of School-Community Relations, reports Unit IV school news to the community through the press, radio, and television.

DR. ROBERT COOLEY (above), Assistant Superintendent for Instruction, serves as permanent chairman of the Faculty Curriculum Board and directs the Unit IV educational program. The high regard which the community holds for Dr. E. H. Mellon (right), Superintendent of Schools, was apparent when the School Board willingly granted him a year's extension of service beyond the usual retirement date.

Expanding Enrollment, Curriculum Challenge Administrators

CLINT R. KELLY, Principal, is responsible for the total administration of Champaign High School.

Gone are the days when a high school principal taught classes, swept floors, and stoked the school furnace. But for those tasks which have been eliminated, dozens more have appeared to take their place. The Humanities program, which has received national recognition, the floating period, and a new experiment which will expand the opportunities in vocational education are only three of the innovations which have come to Champaign High School as a result of Mr. Clint Kelly's vision and foresight. Mr. Kelly is currently serving as treasurer of the Illinois Association of Secondary School Principals.

As Associate Principal, Mr. Richard Longenecker is in charge of administration at the Annex. Prior to his present position, Mr. Longenecker was a college professor, a classroom teacher, and a dean of boys. His extra interests include electronics and photography.

With a background as teacher, counselor, and summer school principal, Mrs. Bertha Darsham is continuing her service to CHS in the capacity of Dean of Girls. She is an active member of two honoraries, Delta Kappa Gamma and Kappa Delta Phi.

Completing the roster of CHS administrators, Mr. Carl Nelson serves as Dean of Boys. His duties range from student guidance to the formulation of the school calendar. Outside of school, he is a member of the Illinois Association of Deans and the National Association of Secondary School Principals.

CARL NELSON'S duties as Assistant Principal and Dean of Boys bring him in contact with many

ASSOCIATE PRINCIPAL, Mr. Longenecker, manages the Annex.

CHS students. Here, Pat Judy discusses a Student Council proposal with Mr. Nelson.

MRS. DARSHAM Dean of Girls and Assistant Principal spends much time advising students.

CHS Becomes Lab for Intern, Assistant

With the ever-increasing pupil enrollment and the addition of the High School Annex, top efficiency in administration is demanded. Assuming some of the duties for the two principals are Mr. Greg Maltby and Mr. Dennis Dahl.

Returning as Administrative Assistant, Mr. Maltby has as a primary duty the supervision of data processing for CHS. In

addition, he is a member of Unit IV Teacher Evaluation and Data Processing Committees. Outside of school, Mr. Maltby enjoys reading, swimming and playing bridge.

Mr. Dahl, Administration Intern, returned to his alma mater to assist with annex administration and, at the same time work toward his doctorate in educational administration at the University.

MR. GREG MALTBY serves as Administrative Assistant at the main building.

MR. DENNIS DAHL is Administrative Intern at the Annex.

OFFICE STAFF employed at Champaign High School are Mrs. Virginia Garland, Mrs. Carol Fiock, Mrs. Micky Dorsett, Miss Kay Allen, Miss Beverly Gwinn. Row two: Mrs. Pam Lindsey,

Mrs. Rosalie Shahan, Mr. Walter Dillman, Business Manager, Mrs. Hazel Deem, and Mrs. Marie Mankey. Voluntary student assistants also spend one hour each day serving in the office.

Secretaries Daily Rescue Students, Faculty from Catastrophe

Whether wading through mounds of college applications, distributing faculty paychecks, or collecting the last dime on a box of turtles, the CHS "Girl Friday" spends Monday through Thursday as well, in organized efficiency. The secretary's day rarely yields a quiet moment between telephone calls and inquisitive students.

Trapped in the midst of female frenzy, Mr. Walter Dillman, as the school's Business Manager, handles all accounting and bookkeeping tasks. Reviewing money orders, supervising book rentals, and directing club appropriations are only a sampling of his many responsibilities.

CARRYING OUT ANNEX secretarial duties are Mrs. Avis Summers, seated, Mrs. Diane Watt, Mrs. Virginia Moon, Mrs. Evelyn Cummings, Mrs. Mary Barry, and Mrs. Elizabeth Musgrove.

MILLARD BERRY: B.S., Iowa State Teachers' College, Iowa State College...AL DAVIS: B.S., M.S., Advanced Certificate, University of Illinois...ANN DUNAWAY: A.B., M.E., Greenville College, University of Illinois...HAROLD FELTY: B.ED., M.A., M.S., Southern Illinois University, University of Illinois...CLEV HAMMONDS: B.S., M.S., Southern Illinois University...DOROTHY LOYD: B.A., M.A., University of Illinois, Arizona State University...EDDIE PALMER: B.S., M.S., Hampton Institute, University of Illinois. Dept. head...GUANAVIERE WHEELER: B.S., M.S., Southern Illinois University, Southern Baptist Theological Seminary...ROBERT WINSTEAD: B.A., Illinois College. Not pictured: EDWARD BELLAMY, MRS. MARCIA NELSON, MRS. BETTY ROACH.

Chamber of Commerce, Counselors Sponsor Career Showcase

Encouragement to "Know Thyself" comes daily from the counseling staff via information and guidance. With the Chamber of Commerce, the counselors work to present information concerning career opportunities by sponsoring many Career Showcases during the year. Co-ordinated by Mr. Eddie Palmer, the counselors each specialize in one area of student interest, thus enabling the entire staff to satisfy the individual needs and inquiries of CHS students.

ADVISING students on college plans is one duty of the counselor. Mr. Eddie Palmer assists Randy Ratthurn in his selection.

Magazine Microfilm Latest Addition to Annex Library

JIM BENNETT studies in Annex library amidst roar of bulldozers as phase II of Annex construction nears completion.

Beware!! Shakespeare's England invaded by Mid-Century French Poets in search of the anatomical location of the medulla oblongata—such might be the confusion faced by loyal Champaign High School librarians in their efforts to aid students befuddled by Dewey and his many decimals. In spite of these obstacles, the two library staffs carried on faithfully and at the same time acquainted students with innovations such as microfilmed magazines and tapes of music and poetry selections.

ROGER YOUNG selects a book from the Annex library.

MRS. DEANE HILL: B.A., M.S., Univ. of Ill.... DAVID JOHNSON: B.S., Eastern Ill. Univ....MRS. MARJORIE SCHAEVE: B.A., B.S., Univ. of Rochester, New York State College.

THE "Littlest theatre," or Room 212, provides the training grounds for students Tim Staggs, Jean Bowen, and Kent Allen.

English, Drama Departments Utilize Method—Acting Techniques

Out of the blue of the western sky came—no, not Sky King—but twinkling Lester Prynne, alias Maggie Reno, be-
decked in her letter "A" Christmas tree
globe arrangement, as the Junior Human-
ities students attempted to creatively
interpret **The Scarlet Letter**.

Other less daring but equally educa-
tional facets of the English program in-
cluded guest speakers, speed reading
clubs, and special units on creative writ-
ing. To complement the communication
skills learned, Humanities students used
role playing techniques to analyze
controversial problems.

MRS. CHARLOTTE ANDERSON: B.A., M.A., Gus-
tavius Adolphus Coll., Univ. of Ill...MRS. SUZ-
ANNE CAREY: B.S., M.A., Ind. Univ., Butler Univ.
...MRS. HELEN COX: B.A., M.A., Denison Univ.,
Northwestern Univ...MRS. JOAN DAVIS: B.A.,
I.A., Univ. of Ill...MRS. DAWN ELKIN: B.A.,
I.S., Univ. of Ill...MRS. ROBERTA HANNA: A.B.,
I.Ed., Greenville Coll., Univ. of Ill...MRS.
LICE HARNISH: A.B., M.A., Univ. of Ill...MRS.
ELEN KAUFMANN: B.S., M.A., South Connecti-
cut State Coll., Univ. of Chicago...MRS.
VELYN KOVAR: B.A., M.S.J., Butler Univ.,
Northwestern Univ.

MRS. MILDRED MARGRAVE: B.Ed., M.A., South.
Ill. Univ., Univ. of Mo...MARY ANN NOONAN: A.B.,
A.M., Fontbonne Coll., Univ. of Ill...MRS. JUDITH
STAUDTE: A.B., M.A.T., Brown Univ...LINNEA
THORP: B.S., East. Ill. Univ...MRS. LOUISE VIDAS:
B.A., Univ. of Ill...FRANCES WEED: B.S., M.A.,
Knox Coll., Univ. of Ill...GREG WHITE: B.S., East.
Ill. Univ. Not pictured: MRS. WILMA BECK, MRS.
ELFRIEDE GABBERT, DONALD MOODY, MRS.
CAROLYN PIERCE, MRS. SHIRLEY SCHARPF.

NOT since Eden have apples received the scrutiny and deliberation that Heather Catell and Jim Sanford give theirs as they
prepare a descriptive essay for Junior Humanities. RIGHT: Mrs. Charlotte Anderson expostulates in her World Literature class.

PETER LEE ABELL: B.S., M.S., Illinois State Univ.
 ...MRS. LESLIE BILLET: B.S., Syracuse Univ....
 LESLIE BOWMAN: B.S., Indiana Univ....WILLIAM
 BRIDGELAND: B.S., M.S., Univ. of Illinois...
 CHARLES EVANS: B.A., Berea College...JOHN
 FROTHINGHAM: B.A., M.A., Univ. of Illinois,
 Roosevelt Univ....SELBY KLEIN: B.A., M.A.,
 Univ. of Illinois...WALLACE LEHMAN: B.A., B.S.,
 M.Ed., Univ. of Missouri...MRS. EDNA RICH-
 MOND: B.S., M.A., Univ. of Illinois.

MRS. LESLIE BILLET demonstrates how to be well-dressed
 and budget-minded at the same time.

MR. SELBY KLEIN and his wife Susie, a third-grade school teacher at Switzer find relaxation from their school duties in one of their favorite hobbies.

ART field trips in Senior Humanities give Lee Pigage and Ellen Quinlan an opportunity to examine unique Japanese art.

FAMOUS local artist, Billy Jackson, explains the significance of his drawings to Junior Humanities student, Decker Johnson.

Krannert Art, Guest Speakers Enrich Humanities Program

"Today is yesterday's pupil," and the well-versed Social Studies Department makes this proverb a truth. During the year, sociology students were found in prison—in the name of research, of course. Included in the Humanities program were Krannert displays of "Art USA," student panels, and guest speakers on topics from New Zealand to Van Gogh—all techniques aimed at making what's "gone with the wind" relevant to the future, which is still our own.

MRS. JOANNE STARKEY: B.A., M.A., Augustana College, U. of Ill...JOE MCGUIRE: M.S., Ill. State U., Department Head...ROBERT WADE: B.S., Bob Jones U...ROBERT WINSTEAD: B.A., Ill. College... GARY WISEMAN: B.S., Ind. State U. Not pictured: EDWARD BELLAMY, DAVE COON, GERALD LOGAN.

DAVID CASTEEL: B.S., M.S., U. of Ill., West. Ill. U...FRANK COATES: B.S., M.S., Culver-Stockton Coll., U. of Ill...MRS. RENA KIRKPATRICK: B.S., West. Ill. U...MRS. ELEANOR KNIGHT: A.B., U. of Chicago...MRS. AUDRY LINDSEY: B.Ed., M.S., South. Ill., U. of Mich...ALLEN SMITH:

B.S., M.S., Purdue U., U. of Oregon...JOHN SPOONAMORE: B.S., East. Ill. U...GLEN TILBURY: B.S., M.S., U. of Ill., Dept. Head...GERALD WEBB: B.S., M.S., South. Ill. U., Washington U. Not pictured: GERALD ZEEDAR.

Annex Science Department Plans Individual Project Rooms

The promise of aspiring and perspiring genius lures many to the Champaign High School science department. Thus, that rotten egg-sulfur dioxide scent wafting from third floor might have been the making of another Madame Curie, Isaac Newton, or just a Clyde Crashcup. In the midst of such inventiveness, enthusiastic plans were begun at the Annex for small science activity rooms devoted to individual student projects. By the way, who was that snoop who found the carton of Cokes in the chemistry lab refrigerator?

MR. GERALD WEBB (ABOVE) demonstrates his famous semi-yoga sit. BELOW, junior Doug Hatfield pieces together the giant anatomical jigsaw puzzle.

Math Department Keeps Pace with Times

Since the day our fur-attired ancestor first counted the number of mouths he must feed, to today's maze of cosines, parabolas, and cartesian squares, mathematics has become increasingly noteworthy. In step with the times, math teachers employed overhead projectors and made available math references to supplement basic book-learning. In addition to conventional math, UICSM courses were offered, often requiring extra study and preparation on the part of the teacher as well as the student.

THE class has ended with the bell, but the "proof" lingers.

AL DAVIS: B.S., M.S., Adv. Cert., U. of I...HAROLD JESTER: B.S., M.S., U. of I., U. of Iowa...MRS. CAROL KOHFELD: B.S., Wheaton Coll...IRVING MESKIMEN: A.S., B.S., M.S., Vincennes U., Ind. U...ANDREW MOSES: B.S., M.S., N. Mex. St. U., U. of Wyom...ANTHONY QUINZI: B.S., U. of I...PAUL RAINEY: B.S., M.S., East

Ill. U., Ill. Wesleyan...MRS. LYNNE SHAW: B.S., Valparaiso U...THOMAS SHILGALIS: B.S., M.A., U. of I...JOHN SPOONAMORE: B.S., East. Ill. U...GERALD TRIMBLE: B.S., M.S., U. of I...W. H. VANDEVENDER: A.A., B.S., M.S., Lincoln Coll., U. of I. Not pictured: MRS. KATHARINE KEENAN.

PROBLEM: How much pressure is exerted by one plaster cast on one metal pail if the force behind the cast is 150-pound Bob Gillespie at an elevation of one foot?

MRS. JUDY BALDWIN: B.A., Otterbein Coll...
PAUL BALTIS: B.S., M.S., Marianapolis Coll.,
Univ. of Lithuania, Loyola Univ...MRS. MARIE
LOUISE BAKER: A.B., Bradley Univ...LOIS BOT-
TENFIELD: B.A., M.A., Univ. of Ill...MRS. DIANE
BUCHANAN: B.S., Univ. of Ill...MRS. BARBARA

FLETCHER: B.S., M.S., Miami Univ., Univ. of Ill.
...MRS. MARIETTA LAMAR: B.S., M.A., Univ. of
Ill...MRS. GLADYS LEAL: B.A., Univ. of Ill...
MRS. VIDA RIMAS: B.A., M.A., Univ. of Ill...
LINNEA THORP: B.S., East. Ill. Univ. Not pictured:
MRS. ELFRIEDE GABBERT.

Annex Expands Curriculum in Linguistics

VIRGIL — Not a ladybug, but a Roman Beatle.

When, in future years, a favorite professor slips a "n'est-ce pas" or "**persona non grata, ad invinitum**" into history lecture, no CHS language student will have cause to panic. For, back in high school, the up-to-date language department prepared its proteges well with aural-oral and visual-audio programs. Teachers supplemented their skills with summer trips to Europe, courses in advanced study, and lecture tours. Advanced German, French, and Spanish were available for the first time to Annex students, and five new teachers were added to the Department staff.

WITH steins and voices raised, German students, left, put "real gusto" into their rousing drinking song. ABOVE, Sharon Ragel dubs Scott Johnston with the dishonorable title of "Loud Mouth of the Day." BELOW, the promise of candies and gifts lures Spanish students, Hugh Good, Kitty Finlay, and Mark Flora to the Christmas party pinata.

Music Students Climax Year with Presentation of "Oklahoma"

DRURY PILE, two fellow bandsmen, and three trombones contribute spirit to the marching band at a football game.

GENE BIGGS: B.S., McKendree College...
SEPH GIEWARTOWSKI: B.M.E., M.M., Wichita
versity...WILLIAM OLSON: B.S., University
Illinois...JAMES ROUINTREE: Mus.B., M.S.,
Drury College, University of Illinois...VICTOR
SELF: B.S., M.S., Indiana University, University
of Illinois...VERROLLTON SHAUL: B.A., M.S.,
Indiana Central, University of Illinois. Dept. head.

The setting was C.H.S. and not the Wild, Wild West, and the weapon was a chocolate turtle instead of a gun; but, like Palladin, the music department "had candy, traveled far." Their journeys ranged from the University of Illinois to "Oklahoma," with many miles on McKinley Field in between.

Wielding the baton at the main building was choir director, Mr. Eugene Biggs. Mr. William Olson transferred to the Annex to continue his vocal direction.

MR. JAMES ROUINTREE, new band director at C.H.S., puts the band through their paces at local football games.

THERE are many ways to get close to a teacher. Claudette Cohn demonstrates her technique for Mr. Fred Attebury. On the right, Tom Majors completes his sculpture in plaster.

Op, Ob, Pop—The "In" Expressions on the 1966 Art Scene

DRESSED in his "bunny" jump suit, the typical garb of the art student, Bob Fritchew puts finishing touches on his sculpture.

MISS THELMA FITE, aesthete, contemplates the forces of "those who represent good."

Sweatshirt designs may not compare with museum pieces, but any lack of talent is offset by the zeal of the artist. Whether one is pounding clay, painting tomato soup cans, or lolling in the grass with brush in hand, the art experience is rewarding for CHS students.

FRED ATTEBURY: B.F.A., M.A., University of Ill. Department head...KENNETH COTTINGHAM: B.S., M.E., Millikin University, University of Ill...
THELMA FITE: B.F.A., M.A., University of Ill...
JOHN LINDSTROM: B.S., M.S., Eastern Ill. University...LYNN RANEY: B.S., Ill. State University. Not pictured: DORALA FISCHER.

Tape Recorder, Voicewriter Supplement Business Equipment

This year torrid typists, busy budget-ers, and creators of cursive curleycues were trained in larger numbers than ever before. Students enrolled in business classes might have been preparing for a business career, or merely acquiring skills which would be useful in personal studies. In addition to formal classroom training, selected students served as assistants to teachers, arranged the showcase on second floor, and worked part time in local businesses.

For the first time, salesmanship and merchandising were offered at the Annex. In addition a new tape recorder and BM voice-writer were purchased to supplement the standard business equipment.

HE ticking time clock — dreaded enemy of the student typist.

MRS. MARGERY DAVENPORT: B.S., M.S., Eastern Illinois University, University of Illinois...MRS. MOGENE KOLKHORST: B.S., Eastern Illinois University, University of Illinois. MRS. AUDREY MEDROW: B.S., Northern Illinois University.

EDUCATION for Bev Guinn moves from classroom to main office at CHS where she serves as part-time secretary.

A THREE-WEEK program in the use of modern IBM machinery is an important part of business training for Angie Stovall.

DAVID MORGAN: A.B., M.Ed., University of South Carolina...DOROTHY MUNGER: B.S., M.S., University of Illinois...MRS. JANE MUTA: B.B.A., M.S., University of Hawaii, University of Illinois...GERALD O'BRYAN: B.S., M.S., University of Illinois...DONALD OVERTON: B.S., Eastern Illinois

University...MRS. LAVONNE PALMER: B.S., University of Pittsburgh...MRS. IDA MAE RICKETTS: B.S., M.S., University of Illinois...MRS. NANCY YAXLEY: B.S., M.Ed., University of Illinois...MRS. EUNICE ZUMDAHL: B.S., Illinois State University. Not pictured: JOHN GRIFFIN.

DE student, Debbie Hudson, gains practical experience in merchandising as she arranges the display case on second floor.

Industrial Curriculum Incorporates Three New Courses

WORKING through a shield for protection from flying sparks, Mike Apperson grinds a tool bit in his metal shop class.

Six hundred pounds of iron plus untold numbers of nails and screws were used this year in the training of many boys in industrial arts. The department, headed by Mr. Charles Griest, visited Alloy Casting and General Foundry and constructed its project house at 1806 Rebecca Drive. At the Annex, the program was expanded to include three new courses—wood, drafting, and electronics.

GREASE monkey, Robert Marshall cleans ring grooves.

VILLARD BERGER: B.A., M.A., Illinois State University, ALLAN BOEHM: B.S., Western Illinois University...CHARLES GRIEST: A.B., M.A., Colorado State College of Ed., University of Illinois... EWIS HOLLOWAY: B.Ed., M.S., Chicago Teachers' College, Drake University...WILLIAM MARSHAVE: B.S., M.S., Central Y.M.C.A. College, University of Illinois...CLAUDE MURPHY: B.S., M.Ed., Eastern Illinois University, University of Illinois...ROBERT PITTMAN: B.S., McPherson College. Not pictured: RUSSELL EIST, RALPH CGEE, DUANE ATTON.

AN eight-week program in Advanced Sewing gives senior home ec student, Francene Abernathy, the opportunity to make a tailored wool garment with a collar, set-in sleeves, and a lining.

Home Ec Department Inaugurates Team Teaching Program

OBSERVATION and play supervision of three- and four-year-olds were included in the nine-week Home Ec nursery school.

Girls no longer have a monopoly in the Home Ec Department, for this year one out of every ten students is a boy. There is much variety in the teaching methods employed, ranging from field trips to the newly-adopted team teaching.

In the fall, students were able to study child development through a nine-week nursery school program. The first four weeks were spent in study of child psychology and teaching methods, in preparation for the actual nursery

school operation.

In the second phase of the program, students cared for and observed the selected three- and four-year-olds who attended the class-sponsored nursery.

For the first time, a course on quantity food service was added to the curriculum. As a part of the study, students observed managerial techniques in several restaurants and drive-ins in the Champaign-Urbana area.

MRS. LILA JEANNE EICHELBERGER: B.S., M.S., U. of Ill...MRS. JANE GROSS: B.S., M.Ed., U. of Ill...MARY HOLMES: B.Ed., M.Ed., East. Ill. U., Col. St. U., Dept. Head...MRS. HELEN WALKER: B.S., M.S., South. Ill. U., U. of Ill. Not pictured: MRS. MORRIS MARION.

Girls' PE Class Tackles Touch Football

The Girls' PE department may not produce All-American football players, but "they try harder." For the first time, touch football and fencing were added to the girls' program. In addition, student gym leaders assisted teachers in checking roll, instructing classes, and administering grades. Through the department, the semester was divided into three six-week periods, thus permitting specialization in course offerings and a wider variety of athletic activities.

Girls in PE classes at the Annex take advantage of the outdoor track to improve techniques in field and track events.

...JACOBUTTI: B.S., M.A., Southern Illinois University, University of Illinois, Athletic Director...
...S. DAVIS: B.S., M.S., Bradley University...
...CHARLES DUE: B.S., M.A., University of Illinois

...JEFF FERGUSON: B.S., University of Illinois...
...EDWARD FREDERICKS: B.S., M.S., Central Missouri State University...WARD L. IAUN: A.B., M.S., McKendree College, Southern Illinois University.

BOYS' PE includes basketball, gymnastics, and football.

LYNN KOCH: B.S., Union U...JOHN MACEK: B.S., Ill. State...MRS. DOROTHY MILLER: B.S., S.I.U....
MRS. SANDRA NICOL: B.S., U. of Ill...DON PITTMAN: B.S., M.Ed., U. of Ill...CHARLIE SIDES: B.A., M.A., Texas Christian U., U. of Ill...CARL WOLFENBARGER: B.Ed., M.S., S.I.U., U. of Ill....
RICHARD WOOLEY: B.S., U. of Ill....Not pictured: BOB AVERY, MRS. MARY BULLWINKLE, MRS. LAVARNE LANDERS, LAVARNE KENON, MRS. MARY MAJORS, TOM STEWART.

WEST Side Park provides a spacious setting for PE classes. These boys head toward the park for a game of football.

DRE AGNEW begins work on a toy fire engine, which will be given to an underprivileged child for Christmas.

JACK HIGGS, pre-vocational counselor, and Judy Chapman discuss job possibilities in Champaign-Urbana.

FRED PETERSON spends part of each school day working in the stockroom and produce department of a local grocery store.

WITH precision that would do credit to a military drill, custodians keep the floor polished and clean during all local basketball games. Left, Nora Long prepares the counter for the swarm of seven hundred students who will eat lunch in the cafeteria.

Occupational Explorations: Pilot Project for Career Selection

With a staff of six teachers, a vocational counselor, and a social counselor, the newly-created Occupational Explorations program is one of several school-work opportunities at Champaign High School. The locale of the work experience varies from the school building itself to the community business establishments and private homes. The eighty participating students receive pre-vocational guidance from the program's counselor so that they will have a better knowledge of job opportunities.

MS. YVONNE HAMMONDS: B.S., South. Ill. U...
HN HEIDER: B.S., Ill. State U...MRS. ANN
CKA: A.B., U. of Ill...KENNETH STRATTON:
S., M.S., U. of Ill...MRS. JOAN VOGEL: B.S.,
of Ill., instructor for EMH. Not pictured: NAN-
ANGERER, EDWARD SHEFFELIN.

Non-Academic Staff Serve with a Smile

As members of the Unit IV food service staff, the sixteen cafeteria workers prepare and serve lunches for approximately seven hundred students and faculty members each day. Before most students are even on their way to school the women are busily mixing and kneading 100 pounds of flour, 800 pints of milk, and 32 pounds of butter in order to provide the 4000 rolls which are eagerly snatched up.

In order to maintain a comfortable, clean building and a neat yard, a staff of eight night workers and three day janitors is employed during the school year.

LOUETTA JARVIES completes the last step in roll production.

Underclass

First West Campus Graduates?

They came in great numbers—734 to be exact—and expected much from high school life. From the first there were problems...of space, schedules, and identities. But many were able to laugh and take things as they came.

They tried to study—often against a confused background of dust and steel rafters—but for sophomores other things were important too. Club meetings in the Little Theater, sophomore football practice and a few Saturday night dates filled most of their extra hours. Drivers' licenses began to appear on the scene and the Honda population grew with each 16th birthday. Sock hops (where boys actually danced) were a new experience—so was the first midnight session of exam-cramming. Under the guiding hand of Mr. David Casteel and Mrs. Rene Kirkpatrick, the sophomore class officers, Art Ackerman, president; Barb Larocque, vice president; Pam McEvoy, treasurer; Nancy Wright, secretary tried to make sophomores more at home in a new environment. The Annex was strange at first, but as the year progressed few wanted to leave those sacred yellow walls.

Art Ackerman
Reta Allen
Kent Allen
John Allen
Chris Allen
Barbara Allen
Steve Alexander

Mary Ann-Albright
Julia Alblinger
Jim Albers
Richard Ambrose
Carol Anderson
Dick Anderson
Heidi Anderson

Karen Anderson
Sandi Armstrong
Tony Audrieth
Debbie Ayers
Pam Ayers
Sam Ayers
Russell Babb

Tom Baerwald
Ron Baker
Cheryl Baldwin
Margaret Balzer
Diane Barhite
Candy Barker
Pegge Baker

Gary Baker
Leann Baker
Pat Barry
Daryl Bartelson
Rodger Barr
Bill Barnhart
Debbie Barnes

Linda Baker
Howard Barth
Jim Bash
Lou Ann Bates
John Beavers
Nancy Beck
Steve Beck

Ann Becker
Corliss Bell
Pam Bell
Jesse Belscamper
Dan Bennett
Tom Bennett
Carolyn Berger

Sue Bergstrom
Mike Bernardi
Jenny Best
Roger Biles
Ann Blanchard
Mike Bolin
Bud Boller

Margaret Brash
Carol Bray
Marcia Breedlove
Steve Brewer
Chris Bridge
Donna Bridges
Eddie Bridges

Sandi Bridges
George Brinegar
Anna Brown
Claud Brown
Danny Brown
David Brown
Debbie Brown

Gloria Brown
Jerry Brown
Roberta Brown
Sherry Brown
Stan Brown

Susan Brown
Yvonne Brown
Theister Brownlee
Bob Bryant
Terry Buchanan

Paula Buhrman
Linda Bundy
Barbara Bunting
David Burge
Marla Burney

Diana Burtch
Rich Burton
Sue Buschbach
Mike Byers
Darlen Cacioppo

Becky Carl
Cheryl Carnine
Jayne Carns
Jackie Carr
Pat Carrillo

Bill Carroll
Carla Casebeer
Jerry Castle
Venus Chapple
George Chin

Mike Chipman
Bonnie Claar
Dale Clark
Martha Clark
Mike Clarke

Jim Cline
Jeri Cobble
Linda Coffin
L-Rhea Coggan
Marc Colbert

Cindy Cole
Joe Cole
Joella Collins
Steve Collins
Steve Comer

Sue Conover
Roger Cooley
Jim Cooper
Pam Cooper
Lynn Cooper

The book you want is always at the bottom of the stack. Sophomore, Marianne Rawles, caught mid-search, decides

that a complete overhaul is needed, but the job is always complicated by coats and oranges belonging to friends.

Routine Complex:

Joyce Cromlich
Claudia Culver
Jackie Cunningham
Alvin Curtis

John Costa
Lynn Cox
Barbara Coy
Ron Craig

Carolyn Curtis
Pat Cusick
Marc Czajkowski
Diane Dahl

Buses, Lockers, Construction Add to Sophomore Confusion

Mike Dalton
Jacquie Davis
Joy Davis
Paula Davis

John Dawson
Sandy Dean
Pat DeBoer
Delores Demlow

Karen Demlow
Newt DeMoss
Jesse Derossett
Ray Dickerson

Laura Dickey
Sharon Diefenbaugh
Craig Diehl
Pam Dillman

Jill Dinsmore
Doug Ditzler
Pat Dixon
Pat Dorsey

Mary Jo Doyle
Rachael Drake
Sandy Dreyer
Patty Dukes

Theresa Dunway
Myrtle Dunlap
Carrie Durant
Jodi D'Urso

Rosie Dyer
Steve Dyson
Wendy Earl
Steve Early

Patricia East
Jean Eaton
John Eaton
Art Edwards

Chuck Eichelberger
Fred Eichorst
Betsy Eisner
Ted Eissfeldt

Charles Elder
Bruce Elliott
Jim Emberton
Barbara Emery
Debbie Emkes
Ken Emmons
Marcia Eppler

Donna Erickson
Pat Everett
Sandi Ewing
Rita Exum
Craig Fairbanks
Jerry Farrell
Sharon Farruggia

Cheryl Faust
Kathy Feathergill
Rick Feger
Sharon Fehrenbacher
Pat Felkner
John Ferris
Diana Fillenwarth

Sophomores Balance School Spirit Between Two Locations

Pam Fillenwarth
Kitty Finlay
Judy Fiock
Benetta Fisher
Jack Fiscus
Sheilla Fitzgerald
Freddie Fleming

Randy Fletcher
Barb Flewelling
Mark Flora
Steve Flynn
Ben Foster
Steve Foster
John Fox

Ken Francis
Steve Francis
Joe Frank
Alice Freeman
Linda Frerichs
Phil Friend
Genie Frith

Joan Froom
Robert Fry
Tony Fulmer
Jerry Gable
Jerry Gallivan
Pam Garrison
David Gates

Steve Gates
Chris Getz
Jerry Gilbert
Gwen Ginsberg
Bob Giordano
Sandi Gish
Diana Goff

Mike Golish
Bobbie Good
Mike Good
Sally Good
Connie Gose
Diana Gossett
Randy Gotschall

DAREDEVIL JERRY KURASEK uses his leisure time to improve his sidewalk surfing skills.

Bev Graham
Paul Grammer
Mary Graning
Van Graves
Don Green
Sue Green
Nancy Greenstein
Warren Greenwold

Bonnie Guitarre
Jim Haily
Beverly Hall
Diana Hall
Jack Hall
Pat Hall
Toni Hamilton
Greg Hampton

Candy Havener
Roscoe Havice
Craig Hays
Mike Helbling
Dave Helfer
Caluin Helmick
Sue Hembrough
Tom Henager

Alice Greer
Kermit Gregory
Rich Griffith
Steve Griffith
Sue Griffith
Richard Grigg
Mike Grindley
Bill Grismer

Jeff Hamton
Vern Hampton
Janice Hardin
Bernice Harrington
Jonnie Harrington
Karen Hartman
Greg Hatch
Mary Hatfield

John Hilderbrand
Greg Hill
Lenora Hillard
David Hines

Jeff Hirshenson
Jim Hollingsworth
Bill Holm
Bob Holm

Stan Honn
Cheryl Hopkins
Dianna Hopkins
Mike Horn

Bud Hottman
Kenny Householder
Penny Hoyt
Debbie Humphreys

Debby Hunt
Jerry Hutchcraft
Carol Hutchinson
Judy Hutchison

Nancy Huxtable
Dean Ingleman
Bonnie Inskip
Dan Ivey

Connie Jackowski
Bob Jackson
Robert Jackson
Larry Jackson

Pam Jacobson
Ron Jewel
Phil Johnson
Precious Johnson

Sheila Johnson
Edra Jones
John Jones
LeRoy Jones

Boiled Eggs, Cellophaned Sandwiches Monopolize Annex Diets

ANNEX multi-purpose room served as a makeshift cafeteria for those who would rather eat a cold lunch than brave the rain-soaked planks to Jefferson.

Bonita Joop
Linda Kappes
Rosemary Kappes
Dennis Kater
Nancy Kauffman
Donna Keeler
Tom Kelly

Judy Kelsey
Gail Kempe
Howie Kemper
Nancy Kennedy
Tim Kenney
Faye Kent
Leslie Key

Don Keylon
Karen Kiburz
Linda Kimball
William Kindel
Joe Kingan
David Kirchberg
Jane Kirk

Jill Kirk
Judy Kirkwood
Barb Koester
Jan Kokernot
Shelly Korry
Duane Krutsinger
Katie Kuhne

Linda Kulwin
Jerry Kurasek
Danny Laesch
Roger Laitinen
Barb Lamendola
Sandra Landsaw
Marcia Langjoen

Barb LaRoque
Carol Latter
Linda Lauten
Lynn Lawry
Betty Laws
Janet Laws
Gary Lawyer

Nancy Lemke
Chuck Leonard
Mike Levanti
Jerry Lewis
Linda Lewis
Donna Lilley
Libby Lindell

Nancy Lipe
Barb Lippi
George Lipscomb
Susan Lisk
Nancy Logan
Carl Lohmeyer
Loretta Love

Bob Lucas
Terry Lucas
Steve Lurger
Carl Maggio
Jackie Magnuson
Noel Magnuson
Craig Mannering

Jo Mannering
Linda Manning
William Manny
Ellen Mapother
Jim Markstahler
Mike Markstahler
Jack Martin

Tim Massanari
Elaine Massock
Carol Mathews
Jim Mattheis
Steve McBride

Bill McCall
Peggy McCall
Victoria McCombs
Nancy McCormick
Carol McCoy

Janet McDaniel
Mary McDowell
Pam McEvoy
Karen McGehe
Carol McHugh

Jill McKinney
Leonard McNair
Doug McNattin
Tim Mecum
Michele Meeker

Steve Merrick
Carl Merritt
Vicki Michael
Carol Miebach
Bob Miller

Ellis Miller
John Miller
Bob Milligan
Ray Milligan

Charles Mink
Jean Mirabeau
Vicki Mitchell
Randy Moncrief
Jay Montague

Mary Montague
Judy Moon
Dennis Morgan
Jerry Mortensen
Bill Muirheid

Clem Mullin
Eileen Mulvihill
Kathy Musgrove
Becky Myers
Bob Myers

Rita Nachtmann
Mary Nadarski
Eileen Neils
Bob Neupauer
Randy Newhouse

DISSECTING FROGS AND OBSERVING BACTERIA cultures are common experiences for Biology students at the Annex. These

sophomores enjoy the additional Chemistry lab and look forward to the completion of the Physics lab.

Annex Luxuries:

Lynn Olsen
Pam O'Neill
Linda Orban
Roger Otis

Jim Nibling
John Nuttal
Howard Oakes
Steve O'Byrne

Mike Owen
Dan Owens
Darrell Palmer
Robert Palmer

Modern Lab Equipment, Air Conditioning and Yellow Walls

Barb Palmosky
Pat Pappin
Barb Paris
Chuck Parker

Linda Parker
Steve Parks
Barb Patterson
Susan Patterson

Lana Pearson
Jerry Pease
Maryanne Pease
Mary Pettycoart

Susan Pence
Gerald Perkins
Rita Perkins
Terry Perkins

John Perry
Russell Perry
Teresa Peterson
Steve Petry

Shirly Peyton
Margaret Phillips
Mike Pierce
Steve Piper

David Pitsch
Michele Pollard
Susan Porter
Susan Porter

Lee Postlewait
Sharon Potts
Anita Primmer
Mike Primmer

Penny Primmer
Ric Proff
Karyn Prough
Vickie Pulliam

Susan Rachels
Jill Radke
Rhonda Ranson
Sheila Ratliffe

Marianne Rawles
David Ray
Shirley Rayburn
Mike Rector
Steve Redmon
Howard Reeder
Pat Reid

Glenda Rexroad
Ron Rexroad
Becky Riddell
Chris Riemer
Linda Riffin
Jackie Ritter
Janet Roberts

Richard Robinson
Mary Roeper
Doug Roesch
John Rogers
Sue Rominger
Harold Roppel
Janette Rose

ophomores Conquer Pre-license Transportation Problems

Sandra Rose
Becky Routh
Tom Rowen
Dennis Roy
Dennis Ruggles
Frank Russell
Randy Russell

Tim Ryan
John Saathoff
Joe Sandford
Donna Sayles
Woody Sayles
Donna Saylor
Jane Schaefer

Cathy Scheffelin
Ben Schlick
Jim Schlorff
Kathy Schlorff
Kathy Schmall
Martin Schmidt
Pete Schmidt
Connie Schoendienst

Bonita Schreiber
Linda Schweighart
Kay Scott
Linda Scott
Miriam Seaton
Pam Seator
Jim Seaver

Glenda Sempstrott
Betty Servis
Barb Seward
Marion Seyfarth
Sandra Seymour
Della Shaffer
Jo Shapland

Cheryl Shaw
Robert Shelby
Randy Shick
Adolphus Sibley
Mike Sibley
Brenda Siegmund
Pete Siems

CONFINED to permit driving, John Saathoff solves transportation problems with a 7-foot bike.

Melissa Silliman
Dan Silverman
Steve Simon
Randy Simpson
John Smaling
Barbara Smith
Dave Smith
Dwayne Smith

Bob Soehngen
Linda Soenksen
Janet Soloman
Bob Spracklen
Junior Stafford
Jim Staley
Gary Stanley
Greg Stayton

Bob Sticklen
Craig Stinson
Greg Stinson
Chris Swanson
Bruce Swartz
John Swartz
Cindy Swiney
Gary Swinford

Erwin Smith
Linda Smith
Mike Smith
Nancy Smith
Sally Smith
Steve Smith
Susan Smith
Tom Smith

Brad St. Clair
Mike Steinbaugh
Jane Steinfeldt
Margie Stevens
Dick Stevenson
Dennis Stewart
Duane Stewart
James Stewart

Terry Stoltey
Judy Stone
Carlos Stottuth
John Strehlow
Sue Summers
Lynn Sutherland
David Swisher

Johnny Taylor
Matt Taylor
Marilyn Terrill
Lee Terry
Connie Thomas
Jim Thomas
Sharon Thomas

Dennis Tibbetts
Carl Tipton
Dof Toliver
Terry Townsend
Mike Trautman
Stanley Trulock
Linda Tudor

Jim Tufford
Mary Turner
Rudy Turner
Sandy Unzicker
Charles Upshaw
Janis Vail
Jim Vance

Mike Verhoeks
Sherry Vogt
Willie Vriener
Lucy Wagner
Susan Wagner
Randall Waite
Leland Walker

Mary Walker
Ron Walker
Bob Waller
Tom Walsh
Becky Walters
Rick Ward
Jan Warner

Nancy Warren
Doug Wartel
Elaine Washington
Paula Watson
Wenda Weatherspoon
Doug Weathington
Michael Weaver

Bob Weber
Connie Webster
Dan Welch
Jackie Weldon
Steve Wessels
Bill Westenhaver
Ron Westman

Don Wheeler
Alma Whitaker
Judy Whiteside
Pat Whittington
Terry Wikoff
Marsha Wildemuth
Liesel Wildhagen

Linda Wilkerson
Lyndell Wilken
Steve Willard
Mary Williams
Tom Williams
Jim Williamson
Robert Willskey

Joe Wilske
Debby Wilson
Reid Wilson
Terry Wilson
Preston Winfrey
Lois Wingler
Pat Wingstrom

Geri Wise
Connie Witt
Richard Witt
Steve Witt
Ernest Wood
Aaron Woods
Larry Wooldridge

Linda Woolen
Lana Worden
Deline Wright
Larry Wright
Nancy Wright
Daryl Yarber
James Young

John Young
Roger Young
Jacque Zackery

Sophomores Not Pictured

Connie Adams
Arla Ahlstedt
Jacquelynn Alexander
Steris Avant
Gregory Bales
Helen Barnes
David Beightler
Bill Bradle
Beatrice Brown
Tim Brown
Patricia Christie
Linda Craig
Clarence Davidson

George Davis
Sheri Davis
Ronald Eldridge
Deborah Folsom
Alan Good
Michael Griffet
Joseph Grindley
Clendora Halliman
Glenn Harms
Elaine Hewitt
Jeffery Hirshenson
Arthur Jones
Ron Karlstrom

Arnold Leavitt
Linda Lee
Nancy Lemke
Roberta Leshoure
Allen Lester
Danny Loeschen
Ellen Lore
Mike Markstahler
John McDade
Penny Morris
Bob Mulcahey
Susan Myers
Chris Nachtmann

Martha Oliveira
Patty Page
John Powell
Kathleen Rubenacker
Rosie Russell
Jo Ann Sears
Michael Sheahan
James Shelby
Clayton Snook
Jill Stephens
Vernon Sterling
Eric Swain
Charles Temple

Kathy Thomas
Sharon Thomas
Karon Thurman
Douglas Warfel
Edward Williams
George Wisehart
Gerald Wygant
Iralac Yearby

LONG HAIR has become the style—for these "really mod" sophomore boys. Unwilling to part with their long locks, they must be content to think of basketball as a spectator sport.

Juniors Mix Prom, PSAT's

Approximately 732 students sprinkled lightly with sixty pounds of brilliance were blended with four selected class officers: Paul Idleman, president; Cathy Douglas, vice-president; Dee Dee Harrison, secretary; Candy Witt, treasurer and two sponsors, Mrs. Leslie Billet and Mr. Carl Wolfenbarger. Twenty thousand pop bottles were added as yeast to raise money for a Prom. Kneaded with the pressure of PSAT's and aided by twelve red, hot Hondas, the mixture was molded into a pan greased with midnight oil, then baked nine months in the halls of CHS to yield Champaign's last unbroken graduating class.

Tim Abel
Mary Adams
Pete Alagna
Martin Alblinger
Paulette Alcorn
Frank Alexander
Nancy Alexander

George Allen
Van Allison
Don Althaus
Lynda Anderson
Tim Anderson
Terry Andrew
Sherry Andrews

Mike Apperson
Bari Arnote
Robert Atkins
Brenda Atkinson
Carl Austin
Alice Ayers
Bruce Bade

Jeanne Bail
Daryl Baker
Jim Baker
Linda Banks
Harold Barcus
Sandra Barr
Mary Barry

Jim Barton
Tim Bates
Kathy Baxter
Kathy Becker
Sandy Bell
Tony Belscamper
Jerry Bennett

Ruth Berg
Ken Bergman
Alice Berkson
Tom Bickers
Bill Bidwell
Bob Biehl
Tom Bigler

Pat Birt
Ira Bishop
Linda Bjanas
Jean Black
Beverly Blackwell
Suzy Blair
Steve Blaford

Jeanne Blue
Carol Bluhm
Joy Boelens
Steve Bokenkamp
Mark-Bolden
Alana Bolts
Shirley Bomer

Pat Bone
Janet Boring
Judy Boswell
Ken Boucher
Sharon Boyd
Steve Brakebill
Emma Brent

James R. Brewer
Jim Brewer
Tom Brewer
Cassandra Bridgewater
Carol Brit
Mary Britton
Bill Brown

Broadbent
Al Brown
Amy Brown
Nancy Brown

Steven E. Brown
Rosalind Browne
Ken Brownfield
David Brunkow

Al Burton
Bonnie Busch
Alan Bushouse
Debbie Butsch

John Carpenter
Becky Carr
Susan Carrillo
Jo Ellen Carter

Heather Cattell
Judy Chapman
Barb Chase
Tony Chase

Francine Brown
John Brown
Kevin Brown
Pam Brown

Dwight Bruss
Eileen Bruss
Eileeta Bray
Lela Bundy

Dave Buttitta
Patty Cain
Patti Campbell
Willie Caraway

Joe Carter
Jim Casad
Stella Casebeer
Cathy Casey

Benjamin Chin
Jennie Chin
Allen Clark
Dennis Clark

0,000 Empty Pop Bottles, One Crowded Hop Finance Prom

'STICS, the Intruders, and the Rogues performed before a
y crowd at the Junior Class Battle of the Bands. Proceeds
is hop and a bottle drive held in early-fall were converted
els of crepe paper and gallons of punch for the Prom.

Dean Clausen
Linda Clow
Linda Coad
Marcia Cobb
Laurel Cobble
Jeff Cole
Ralph Cole

George Cole
Judy Coleman
Linda Coleman
Danny Conley
Ross Collins
Chuck Collinson
Bonnie Conover

Dorothy Cook
Melody Cook
Kathy Corten
Larry Corum
Judy Cox
Mike Cox
Frances Crifasi

Sue Crum
Mary Cruse
Sue Cullop
Mike Cummins
Elfreda Curtis
Belinda Daniels
Fritz Danielson

Carol Davis
Linda Davis
Mae Davis
Stuart Davis
Phyllis Day
Tyson Dearduff
Jeff Dehn

Jacque Dempster
Judy Dendy
Bill Devlin
Janice Devore
Marsha Dexter
Linda Dial
Deanna Dickey

Nancy Dickey
Nancy Didcock
Steven Diehl
Garrie Dillman
Debbie Dillman
Mike Dimmett
Charles Dittman

Steve Dively
John Dixon
Tracey Dixon
Andy Dobronski
Nicholas Donze
Cindy Doolen
Jane Dorris

Joyce Dorsett
Kathy Dorsey
Patty Doty
Cathy Douglas
Mary Douglas
Linda Downing
Linda Doyle

Pat Doyle
Bennie Drake
Jim Drake
Sharon Drake
Caryn Dresselhaus
Sandra Ducoff
Bruce Duncan

Vicki Dutton
Jerry Eads
Sheila Easley
Randy Eastin
Rich Edward
Judy Egbert
Denise Eichelberger

Ellen Eilbracht
Fred Ekstam
Verlie Elliott
Mike Ellis
Rosemary Ellis
Sharon Emberton
Rich Emerick

Mary Emery
John Englehardt
Mike Eriksen
John Estergard
Harold Everett
Dorothy Fancher
Ralph Farrar

Juniors Prove Jacks-of-All Trades in Work-a-Day World

Tom Faulkner
Jeannie Feathergill
Connie Feger
Linda Felkner
Bill Ferguson
Gayle Fielding
Charles Fisher

Michelle Fisher
Carleen Fitzgerald
Terry Fitzgerald
Steve Flewelling
Pam Freiburger
Rich Friedburg
Janet Fryman

Cindy Fulfer
Bob Fuller
Ronna Gaddis
Judy Garinger
Judy Garland
Micki Garland
James Garrett

Cris Gawthorp
Helen Genes
Linda Gentile
Kathy George
Mike Gerhart
Bob Gillespie
Judy Gilliard

Marie Gilliland
Randy Gilmore
Ruby Givens
Betty Goddard
Dorothy Goines
Gary Goodling
Kathy Gordon

Linda Gourley
Paul Goyer
Kevin Grabow
Cindy Grady
Eddie Graves
Carolyn Green
Mike Green

DEAN CLAUSEN, a man and his measure

Ray Green
Rhonda Green
Tom Griffin
John Griffith
Gloria Griggs
Tom Grimsey
Sonja Grob
Bob Grove

Connie Hamilton
Steve Hannagan
Louise Hansen
Jerry Hardin
Tara Harpst
Larry Harris
Dee Dee Harrison
Nancy Harroun

Jane Heaton
Charlie Hebert
Gene Helfer
Doug Hellmer
Stephan Henager
Steve Henderson
Nelson Hendrickson
Mark Hendrix

Dave Gudgel
Karen Gwinn
Ron Halcrow
Pat Haley
Cathy Hall
Loretta Hall
Juli Hall
Jeanine Hamacher

Jill Hartman
Teresa Hartman
Davis Harvey
Sheila Hassler
Doug Hatfield
Ronnie Hayden
Mark Hayman
Rill Heath

Dave Henriksen
Linda Hern
Jeannie Herrin
Mark Herriott
Rick Hesprich

Pam Hettler
Linda Hewitt
Linda Hill
John Hindman
Earl Hines

Dennis Hinton
Elissa Hirsh
Susan Holloway
Sharon Holt
Holly Holter

Steve Hood
Sue Hoppe
Ann Howard
Barry Hoyne
Susan Huffman

Susan Humphrey
Judy Hunter
Bob Hutchins
Wendy Hutchison
Janis Hutchcraft

Tom Hutchcraft
Terry Hyland
Paul Idleman
Linda Ingelman
Carla Inman

Linda Irle
Bill Jackson
Harry Jackson
Helen Jackson
Thom Jackson

Susie Jaycox
Decker Johnson
Steve Johnson
Alan Jones
Ken Jones

Kenny Jones
Marilyn Jungst
Don Kaiser
Jane Kelley
Mike Kelley

Ann Kelly
Diane Kempe
Gordon Kemper
James Kennedy
Brad Kent

BRAVING THE COLD with bare knees and Homecoming spirit on Bermuda Tag Day, these Junior girls overcome such hazards as bumps, cracks, and traffic-clogged streets to complete the long ride to school.

"Ride the Raiders"

Dorothy Kinard
Jessie King
Sharon Kingan
Bob Kirby

Carol Kern
Kathy Kiburz
Jerry Kiefer
Chris Kimble

Connie Kirby
Sharon Kircher
Nancy Knepler
Kassie Kobel

ards as bumps, cracks, and traffic-clogged streets to complete the long ride to school.

Was the Homecoming Strategy of the Junior Bicycle Brigade

Nancy Koehnemann
Karen Koss
Mary Koster
Syke Kramer

Doug Kurasek
Bill Lamendola
Carla Lane
Sharon Lane

Debbie Larson
Gary Lasater
Larry Lassen
Alan Lawler

Charles Leonard
Donna LeRette
Dan Lewis
Linda Lewis

Susie Little
Peggy Loggan
Sally Logue
Linda Lohmeyer

Karen Krutsinger
Haruko Kubota
Jane Kucharczyk
Dean Kukuck

Marcia Lange
Donald Langlois
John Lariviere
Pam Larsen

Brad Laws
John Lee
Roy Lee
Steve Leming

Nada Lewis
Joe Lierman
Barbara Linck
Marilyn Lipscomb

Jackie Long
Patty Looker
Cheryl Lookingbill
Darrell Lookingbill

heryl Lovingfoss atricia Loy reg Luesse erry Lurger	Ed Maliskas Tom Malloy Bob Manley Ron Manuel	Doug Mattox Kris Mautz Larry Mayo Ron McAdow	Kathy McDuffee Mary Ellen McElligott Connie McGehe Mike McGinty	Sharon Mecum Judy Meier Linda Meier Melinda Melahn
Margaret Lyons Paullette Mabry Judith Mack Ken Madsen	Sue Margrave Mike Martin Greg Mason Cindy Massanari	Lee Roy McCall Jim McCloud Mike McCulley Jill McDaniel	Earleen McKinley Bernice McNeal Ruby McNeal Don McNeely	Sandra Merrifield John Merz Jeff Meskill Steve Meyer

haunted Houses, Female Poker Parties Fill Dateless Weekends

JUNIOR GIRLS meekly gather around the card table for another quiet evening at home.

Steve Milanovich
Anne Miller
Barb Miller
Bobbie Miller
Doug Miller
Gary Miller
Kathy Miller

Terri Miller
Victor Miller
Barbara Mills
Kathy Mitchaner
LeRae Mitchell
Pam Mitchell
Dale Mitsdarfer

Robin Moncrief
Tom Moore
Gary Morenz
Terry Morfey
Keith Morris
Trudy Morris
Pat Morrow

Gary Morton
Charlott Moss
Sue Mullen
George Myers
Lynn Myers
Marsha Myers
Dave Neal

Steve Neal
Jim Neill
Suzi Nelson
Betty Nesbitt
Ken Newman
Clare Nichols
Gary Nicola

Bernard Noonan
Frank Nowning
Chris Nuttall
John Oakes
Lynn O'Hearn
Barb Ohlsen
Wally Oliveira

Linda Olson
Tom O'Neill
Gary Orcutt
Gladys Orwick
Judy Paine
Susan Palmer
Vicki Palmer

Jim Pankau
Toni Pardick
Kathy Parrish
David Patton
John Pearson
Cathy Peck
Tony Peddycoart

Don Peirce
Karen Pelg
Josie Pelmore
Gary Perkins
Geoffrey Perkins
Karen Peters
Karen Peyton

Dennis Phillips
Mae Pickle
Diana Pierard
Trudy Pierce
Greg Poll
Whitney Pope
Rhoda Powell

Teresa Powers
Bruce Prestin
Dottie Proff
Kathy Pruett
Ronnie Puckett
Lois Pulliam
Gary Quayle

Bob Quinlan
Becky Radke
Sharon Ragel
Classie Raghtman
Bruce Randal
Dennis Rasmusson
Kathy Rauckman

Renda Rawden
Martie Ray
Phil Read
Donna Reed
Cathy Reifsteck
Maggie Reno
Tom Rice

Protest songs, Weejuns, Diet-Rite—Marks of the New Breed

Donna Richardson
Jim Richardson
Toni Roberts
Sharon Roberts
Jess Robinson
Vic Robinson
Dave Roderick

Randy Rodgers
Stan Rollins
Margaret Rose
Terry Rosenberger
Daniel Ross
Mike Roughton
Bruce Roznowski

Mike Rubenacker
Micky Ruggles
Kathy Rusk
Peggy Russell
Connie Saathoff
Wendy Sabey
Jen Sandwell

Jim Sanford
Jeanne Sapor
Dallas Sawtelle
Allen Sawyer
Eddie Schamber
Roy Scheidel
Chuck Schiller

Betty Schlorff
Bruce Scheidman
Ron Schnorf
Dennis Schoening
Lloyd Schoonover
George Schubert
Chuck Schulze

Janis Schumacher
Marcia Schurg
Sandra Schweighart
Dave Scheitzer
Jo Ann Sears
Alexa Seaman
Bob Shapland

TIM ANDERSON brings the popular sounds of Bob Dylan and the Kingsmen to CHS.

Danny Shearer
Mark Shields
Phil Shoemaker
Lee Shores
Sandy Sidell
Charlotte Siems
Mary Lou Siems
Martha Simmons

Shirley Smith
Charlie Snyder
Steve Sodemann
Melanie Spence
Jim Spencer
Linda Staley
Martin Stamm
Sue Stank

Theresa Stinson
John Stirewalt
Bob Stites
Marie Stoll
Greg Stone
Janie Stone
Jerre Stoncipher
Steve Stonehocker

Frank Simpson
Cindy Smith
Jack Smith
Jane Smith
Kathy Smith
Leslie Smith
Merry Sue Smith
Sandy Smith

Craig Stark
Theola Starks
Gary Starwalt
Elizabeth Stevenson
Dwight Stewart
Susan Stewart
Sue Sticklen
Ellyn Stills

Steve Stout
Leslie Stratton
Linda Strohl
Sherry Strunk
Paulette Swaim
Earl Swim
Jorja Swinger

Barb Swisher
Bob Tarter
Nancy Tatman
Chuck Taylor
Mary Temple
Sherry Tepper
Jim Terrell

Ellen Terry
Bill Testory
Geri Thornhill
Edna Thorpe
Roger Tippy
Tina Tock
Bob Touchberry

Trudy Troxell
Don Truitt
Diane Tucker
Gwen Tummelson
Jeff Tyler
Steve Umland
Becky Upp

Pat Van Cleave
Kathy Van Houtte
Bev VanSchoyck
Laura Verhoeks
Diana Vogelsoing
David Wagner
Randy Wahlfeldt

John Waldbillig
Fred Walker
Jo Walker
Pam Walker
Mary Walsh
Darrell Ward
Dave Ward

Don Warren
Robine Warren
Steve Wascher
Morris Washington
Boyce Watson
Jim Watson
Jay Watts

Charles Weathington
Dennis Webber
Benny Webster
Steve Weeden
Sue Wegrich
Bob Wendt
Barb Werstler

Cheryl White
Ron Whiteside
Becky Wiggins
Tom Willard
Cathy Williams
Don Williams
Gloria Williams

Jackie Williams
Wanda Williams
Sherry Williby
Craig Wilson
Larry Wilson
Phillip Wilson
Steve Winters

Marguerite Wise
Candy Witt
Debby Wojnar
Shelia Wood
Orville Wooden
Glen Wood
Jim Woods

Pat Worner
Elizabeth Wright
Robert Wright
David Yanek
Valerie Young
Greg Zimmerman
Sue Zindars

Juniors Not Pictured

James Algee
Carol Barton
Jimmee Bates
Jerome Bennett
Terry Bishop
Lillie Bradley
Melody Brown
Jim Burtch
Raymond Campbell
Jesse Cooper
Alice Davis
Linda Davis
Patricia Dever
Cathy Dillavou
Marian Dudley

Bob Eastin
Randy Elliot
Lois Evans
Charles Exum
Linda Farnham
Betty Goddard
Brenda Graham
Tara Harpst
James Hines
Steve Hodges
Steve Hood
Gloria Huffman
Sherrey Humphrey
Jane Jackson
Irma James

Beth Jay
Ernest Jones
Vernon Jones
Ronald Kelm
Valery Kindle
Richard Kriz
John Kuder
Danny Laroe
Barnette Marion
Chester Martin
Lyle Martin
Willie McGee
Connor McGuire
Alice McMurray
Luther McNeal

Suzann McVey
Frank Miller
Susan Mitsdarffer
Nancy Newbill
Nate Polk
Millie Posey
Linda Powell
David Rexroad
Grace Richardson
Sandra Ross
Willie Russell
Bob Scofield
Thomas Scott
Richard Smalling
Patricia Smith
Janet Spence

Susan Stills
Robert Stotler
Elizabeth Stover
Sanaa Talha
Martha Thomas
Pearl Todd
Pete Tomassini
Gregory Turner
Anita Vail
Carol Vassar
Emily Vaughn
Stanley Vinson
Harold Wash
Martin Watson
Neil Williams
Margaret Wolfe

CAR TROUBLE is not unusual for many high school students but a one-cylinder, five-dollar car sometimes proves to be more trouble than it's worth.

Seniors

598 Recall Tearful Games, Dateless Dances, Hours of Study

Twelve years of education, saturated with endless repetition and lined with a few important questions, tempered by a million cold football games and a midnight pizza, muted with defeat and softened by a goodnight kiss

Seniors remembered the post-prom and the picnic, and shared the common burden of heavy eyelids. In silent moments, they chuckled over recollections of motley crews of female football players at pep assemblies, or in moments still deeper, reflected upon friendships and wondered what made them grow, or why tears and arguments were big enough to end them. The elections won and lost, the Beat Urbana Week which hurt so much, the memory of hectic bus rides from Jefferson Junior High as sophomores—so many things so far away somehow seemed real again as they waited in line to be measured for caps and gowns.

But a senior year is more than events; it is a mood. Having achieved all they held to be of vital importance as sophomores and juniors, seniors were left helplessly susceptible to the beloved disease, Senioritis. The victims were stricken with a tendency to play and a strong allergy to work. But in some unknown source, there lurked enough energy to carry on. Perhaps the motivation lay in the sometimes reluctant realization that this had been more than preparation for the world of their time, but an actual entering into it. Confusion and depression struck as they collected their thoughts on future plans; questions were answered by questions; and finally, the step was taken. They headed their separate ways to be accepted or rejected, to be happy or dissatisfied, to succeed or fail.

They were the class of '66.

This year's senior class officers—clockwise from the top: are Bill Woods, president; Ellen Quinlan, vice-president; Hugh Good, treasurer; and Marv Miller, secretary.

ancine Abernathy
ie Adkins
incy Albers

Rosemary Acklin
Jim Albers
Judy Aldrich

Ibert Alexander

Judy Allen

Janie Allhands

Mickey Allison

Dan Ambrose

PAT HAYES' team spirit is shown by spurts of emphatic instruction shouted from sidelines.

Sibyl Anderson

Linda K. Anderson

Linda L. Anderson

Marie Anderson

Stephen M. Anderson

Nerve-Racking Sports Events Stimulate Seniors' Spirit

Shirley Anstine
Kathy Bair
Nathan Banks

JoCille Apperson
Thomas Baker
Toni Banks

Jerry Atkinson
William Baker
Stephen Bantz

James M. Ayers
Terry Bales
Mary Barber

Linda Bailey
Joseph Balzer
William Barber

Nancy Barker
 John Bates
 Della Barr
 Sandra Baum
 Rosemary Bartels
 James Beavers
 Karen Bartelson
 Miriam Becker
 John Bash
 Dominic Bellucci

Senior Girls Find It Dangerous to Invade a Man's World

Leanne Bennett
 Linda Boardman
 La Verne Berry
 Tom Bonnell
 Phyllis Bernardi
 Gloria Boring
 Jacqueline Bishop
 Barbara Boswell
 Leroy Bluhm
 Linda Bowles

A NOT-SO-WILLING Sue Ann Cahill learns a few pointers from John McGill on the operations of the automobile.

Jon Bowman
 Arthur Brown
 William Burns
 Richard Boyer
 Colleen Brown
 Karee Burtis
 Mary Brahana
 Sharon Brown
 David Busch
 Clark Breeze
 Charles Bruns
 Richard Buschbach
 Beverly Britton
 Robert Burnett
 Sue Ann Cahill

Carol Carns

Randy Carr

Larry Casad

Larry Cekander

Nancy Cheatham

MRS. CHARLOTTE ANDERSON and Mr. Richard Wooley, elected 1966 senior class sponsors, pre-view graduation announcements prior to the students' final selection.

Deborah Chipman
Gregory Clarke
Mary Lou Clemons

Nancy Claar
Rodney Clark
Claudette Cohn

Pamela Collier
Pamela Corum
Cheryl Cramer

Kathleen Collins
Thomas Cosgrove
Edward Cronau

Millard Collins
Patricia Coughlin
Alexander Cuddeback

Phyllis Cook
Carol Cozad
Cynthia Cullop

Sandra Cook
Jeffrey Crackel
Kay Cummings

Senior Sponsors Undertake Task of Assembly Hall Graduation

Margie Curzon

Donna Danenhower

Priscilla Daniels

Cheryl Dauten

Donna Davis

ae Davis rthy Dickerson	Phil Davis Darlene Diehl	Richard Davis Joyce Diepholz	Tom Deakin Patsy Dillman	Joe Dendy Michael Dixon
----------------------------	-----------------------------	---------------------------------	-----------------------------	----------------------------

Taking the "Cue"—Senior Girls Plot to Suppress Male Egos

mes Dobrovolny becca Durant	Mike Dorsey Susan Easterbrook	Rea Doty Carol Sue Edwards	Andre Dukes Judith Edwards	Arnita Dunaway Melody Edwards
--------------------------------	----------------------------------	-------------------------------	-------------------------------	----------------------------------

Nancy Eisner Charles Fanakos Edward Fiscus	Patricia Elder Barbara Fancher Janice Flora	Louise Erickson Rosemary Felkner Pamela Floyd	Toni Evans Don Ferber Judy Flynn	Gayle Fairchild Mary Finnigan Mark Foster
--	---	---	--	---

SECRET STRATEGIES develop from basement conspiracies — seniors brush up billiard techniques to impress Saturday night dates. Pool and bowling rank as favorite pastimes.

EN THOUGH TALENT was questionable and nerves were little rattled, Barbara Gorman could not resist a Sunday afternoon trot. Scars, bruises, and even a few casts often marked such brave seniors—the Monday after.

Stephen Foster	Sarah Foy	Barbara Frankel	Robert Franklin	Richard Freeman
Joyce Freitag	Susan Frieburg	Fran Friederich	Patricia Frieze	Robert Fritchey
John Frizzell	Thomas Fuller	Lloyd Gaskill	Steven Geiger	Nancy Gelvin

Michael Gentile	Richard Gentile	Margaret Gerhart	Tom Gibson	Martha Gillespie
Shurl Gilmore	Sharon Ginder	Penney Ginsberg	Doris Gipson	Nancy Gipson

Horseback Riding, Hondas, Skateboards—Hazardous Whims

Jon Glende	Ann Good	Hugh Good	Carol Goodling	Barbara Gorman
Alana Gorski	Susan Gosnell	Kay Gossett	Nancy Graham	Patricia Graves

othy Green Michael Green Sharlyn Green Randal Greist Edward Griffith

Like Interests Span Gap Between International Differences

n Grindley Douglas Grunnet Beverly Guinn Michael Haley Carolyn Hamilton
 arles Hammersmith Lynn Hampton Carmen Hansen Vibeke Hanson Terry Harder
 es Harris Larry Hartrick John Hawkins Patrick Hayes Sharon Heimburger

BEATLE-MANIA RUNS rampant as Becky Hanson, our Norwegian foreign exchange student, and Penny Porter, her American "sister," spend an enjoyable evening with their favorite albums.

Carl Hembrough David Hendrix
 Lynn Hill Stuart Hirsh
 S. Jan Hoffmann Steve Hogan

Mike Holm Susan Hoppe Dave Howard Craig Hubert Dale Hudson

Bernard Huelsbusch Ludy Jackowski Peron Johnson	Rose Huffman Geneva Jamerson Nancy Johnston	Antoinette Hughes Diana Jamison Scott Johnston	Jeanne Hussong Carole Johnson Patricia Jones	Linda Iverson JoAnn Johnson Patricia Judy
---	---	--	--	---

), VILE SCHEME...Sue Miller, Cathy Walker, and Alice Odell attempt to convince a not-so-willing judge, Jack Slater, of their culinary talents in cupcake making.

Barbara Kaiser Stephen Kelley	David Kappes Christine Kelly	Nancy Kauffman Eugene Kelly	James Keller Richard Kelm	William Keller Linda Kelsey
----------------------------------	---------------------------------	--------------------------------	------------------------------	--------------------------------

Senior Gatherings Render Hilarious But Questionable Results

Mary Kerins Kathy Kirk	Ellen Key Barbara Kirwan	Raymond Keylon Jim Klingelhofer	Lewis Kimball Billie Koch	Cecil King Frank Kohler
---------------------------	-----------------------------	------------------------------------	------------------------------	----------------------------

Dennis Kurasek
 Patricia Mabray
 Michael Kozikowski
 Linda Kresca
 Tommie Long
 Beverly Lytle
 Betty Madix
 Kathleen Maley
 Stephen Luessle
 Thomas Majors

Clubs Gain Momentum—Even Senior Boys Learn New Dances

Leonard
 Brant Lewis
 Kathy Leyshon
 Jim Liggett
 Pamela Lindell

Mike Logan
 Tommie Long
 Curtis Losee
 George Lovellette
 Roger Luer

AFTER YEARS of standing, senior boys, like Dennis Kurasek, finally got in the act.

Stephen Luessle
 Patricia Mabray
 Thomas Majors

mas Malloy
ky Manley
eland Mason

Kendra Malone
Teresa Manning
Kaye Massanari

AN AFTER-GAME HOP springs to life with the exploding sounds of combo singer Rick Thady.

ine Massock

Jonnie Matteson

Betty Mattheis

Diane Mayer

David McCabe

Karen McCabe

Joan McClannahan

Betty McConkey

Dave McConnell

Rodney McCormick

Student Combos Add New Sparkle to Evening Entertainment

Patricia McCoy
Marie McHugh
Bernice McNeal

Jack McDaniel
Angeliene McKibbins
Carroll Meares

Pat McEvoy
Cathy McLoughlin
Louanne Meier

Thomas McFall
Billie McMullen
Sally Melahn

John McGill
Laura McMurray
Denice Mennenga

Vicki Merrick Karen Miller	Diana Merrifield Mary Miller	Betty Michels Nancy Miller	Linda Miebach Patrick Miller	Carol Sue Miller Stephen Miller
-------------------------------	---------------------------------	-------------------------------	---------------------------------	------------------------------------

Students Retreat to Outdoors As Weekends Approach

Jeff Mills Steve Moore	Linda Minear Richard Moran	Connie Minnick Earl Morgan	Phyllis Mitchell Irving Morgan	Sharon Mitchell Mark Morgan
---------------------------	-------------------------------	-------------------------------	-----------------------------------	--------------------------------

CRISP FALL AFTERNOONS tempt the most studious seniors — Rosey Acklin, Beverly Britton, Jim Weinman, George Wagner, and Randy Pippin take time out for a weiner roast.

Loren Morr James Neils Judith Nickelson	Gladys Mosley Mary Nelson Chris Noffke	Christy Moss Pat Nelson Diana S. Nofftz	Rose Moy Terry Nelson John David OBryan	Kathleen Mulvihill Barbara Nesheim Alice Odell
---	--	---	---	--

Ida Olsen

Patricia O'Neill

Richard Parkinson

Charles Parrish

Lanny Parvin

GEORGE SPIEGEL, future college freshman, pauses to acquaint himself with campus locations.

incent Passalacqua
Richard Patton
Rodney Peacock

Kristine Patton
Velta Payne
Rhonda Pearson

Patricia Perkins
Forrest J. Phillips
Charles Pingry

William Perkins
William Phillips
Katrina Piper

Kay Petersen
Patricia Phillips
Randy Pippen

Fred Peterson
Lee Pigage
Robert Poll

Ronald Peyton
Larry Pile
Penny Porter

Plans for the Future Crystalize As Commencement Nears

Larry Potter

Phyllis Powell

John Primmer

Linda Proctor

Cynthia Pryor

ill Purkhiser
Ienda Rexroad

Ellen Quinlan
Lorena Richardson

Tim Rasmusson
Patricia Richards

Mike Ray
Pamela Richmire

Randall Rettberg
Nancy Riddell

James Bond, Man from Uncle, and Peanuts—Senior Heroes

Mike Rigsby
Cathy Roberts

Steve Rittenhouse
Marc Roderick

Mike Ritter
Lillian Roebuck

Florence Roberts
Deidre Roesch

John Roberts
Barry Rogers

Philip Rogers
John Ross
Sally Sanders

Gail Roland
Philip Ross
George Sandwell

William Randall Rominger
Sandra Ross
Dick Sansone

Ricky Rose
Kathy Rossi
Donald Satterfield

Diane Ross
Brenda Ruud
David Sauer

WITH THE ARRIVAL of spring, classroom routine grows dull for such avid James Bond fans as Tim Rasmusson.

ALL FALTERS as late hours creep up on Ellen Quinlan.

Janne Saunders
Elizabeth Schooley
William Servis

Kathy Sawyer
William Schreiber
Ken Shellabarger

Linda Schilling
Allen Scoggin
Stephen Shelton

Mary Schmidt
Janet Sears
Michael Shephard

Mary Schneider
Elizabeth Sector
Linda Siddall

Dennis Simmons
Clyde Smith

Larry Skeels
Danny Smith

Jack Slater
Jack Smith

Barbara Smith
Paula Smith

Robert Smith
Randy Smith

Term Papers: Torture; Exam Exemptions: Sleep Savers

Steven Soper
Charles Stahl

Janet Spence
Lynn Stamm

Lynn Spencer
Linda Stanley

George Spiegel
Nancy Stanley

Marsha Spitler
Julie Steinfeldt

Donald Stevens James Stewart Ruth Stewart Sandra Stewart Susan Stewart

Darkened Halls, Illuminating Friendships—Part of CHS Life

Barbara Stocks Steven Storme Angeline Stovall Dale Stover Virgil Thomas Swihart
Charles Swinehart Margaret Tapscott JoAnn Taylor Robert Taylor Carol Tempel
David Terrill John Thomas Mary Thomas John M. Thompson John R. Thompson

AS WE GO our separate ways, the strength of our friendships is challenged.

Kristine Thompson Gary Thurman
Nancy Tibbetts Lindall Tinsley
Sandra Tinsley Jeff Tock

Patricia Trail

Kathy Tremaine

David Trover

Victoria Trulock

Trenna Tuchel

hald Tucker
 therine Walker
 Linda Turner
 Fred Walker
 James Vaughn
 Karen Waller
 Diana Vogelsong
 Linda Ware
 George Wagner
 Veronica Warren

low Only Traces Linger—Tired Corsages, Tarnished Medals,

rris Washington
 rick Welch
 Linda Weatherford
 Patricia Westenhaver
 Patricia Webster
 Scott Wetenkamp
 Steve Weedman
 Bruce Wettman
 Jim Weinman
 Jacqueline White

John White
 Bob Williams
 Bonnie Whiteside
 Steven Williams
 Linda Wick
 Lynette Williams
 Sharon Wilcoxon
 Kathy Wilsky
 Eric Wildhagen
 Eddie Wilson

And a Wrinkled Tassle. Tangible Remnants Gather Dust...

Charlotte Wingstrom
 Jack Wong
 Bill Wise
 William Wood
 Clark Wise
 William Woods
 Lynn Witt
 Cynthia Wright
 Carol Wolfinbarger
 Denise Wright

A FOURTH OF A LIFETIME fades in the darkness — yet, three-fourths is left to be reflected as we emerge from our individual worlds to that universe belonging to all men.

Jacqueline Wright
Don Yon

Jeffrey Wright
Karlene Zahnd

Linda Wrisk
Donald Ziebell

Bryan Wrona
Bunnie Ziegler

Tom Yaxley
Jerry Zindars

...But a Silent Reflection Recalls a Multitude of Memories

Seniors Not Pictured

Stephen Ackron
Charles Adams
Willie Aldridge
Daniel Baker
Jerry Benson
Larry Birdsell
Jeanne Bowen
Cleo Boyd
Suter Bracy
Thomas Bridges
Kenric Brown
William Brown
Lynda Carter
Jacqueline Clary
Steven Cokley
Michael Dalton
James Davis
Taylor Davis
Alice Day
Don Deahl
Sandra Dean

Jayma Dean
Vic DeLay
John Deweese
Gayle Differding
William Dillavou
Ronald Dillman
David Douglas
Linda Douglas
Donald Downing
James Eads
Edward Earl
Wayne Folsom
Nancy Forrester
Jerry Gallivan
David Gates
Frank Gilliland
Woodrow Gorman
James Hall
Mary Hanlon
Charlotte Harper
Larnice Harris

Larry Harris
Nancy Hayden
Dilman Hottman
Deborah Hudson
Dewer Huff
Sam Huff
Travis James
Delos Johnson
John Johnson
Bryant Kaiser
Patricia Lomax
Dennis Loy
Paulette Malinowski
Jerald Manuel
Robert Marshall
Ron McConaha
Charles Miles
Michael Mitsdarffer
Robert Moore
Mary Moran
Pequita Murduck

Steve Nicholas
Geraldine Nickelson
Lawrance Ohlsson
Brian Olson
Rickland Pappin
Cheryl Peace
Roy Pece
John Peters
Phillip Powell
Jerry Randall
Harriet Rasmussen
Ronald Rochyby
Curtis Rush
Barbara Rusk
Terry Shafer
Steven Shahan
Anne Shirley
Linda Shuler
William Skelton
Timothy Staggs
Robert Stamps

Carlos Taborga
Frederick Thady
Marianne Thielen
John Todd
James Tomassini
Charles Truax
Bernell Turner
Nancy Vestal
John Vonner
Burdell Wade
John Waldbillig
Allen Walker
Carol Weber
Roian Westman
James Willis
Thomas Wilson
Wanda Winfrey
Linda Wise

Senior Biographies

ERNATHY, FRANCINE:

A Cappella 4; Stunt Show 3; Spring Musical 3.

KLIN, ROSEMARY:

Honor Society 3,4; **Chronicle** 2; House of Representatives 4; French Club 2,3,4; FTA 2,3,4, Treasurer 4; Wig 'n' Paint 2,3; Baton Club 3; Pepettes 4; Peparoons 2,3; Spring Play 2.

KRON, STEVE:

German Club 2,3,4.

AMS, CHARLES.

KINS, SUSAN:

Chronicle 2; Office Occupations 4; Wig 'n' Paint 2,3,4; A Cappella 3; Peparoons 2,3,4, President 4; Stunt Show 2,3.

BERS, JIM.

BERS, NANCY:

Honor Society 3,4; Quill 'n' Scroll 3,4; Student Council 3,4; **Maroon** 3,4; **Chronicle** 2,3,4, Assistant Editorial Editor 3, Editorial Editor 4; House of Representatives 2; French Club 2,3,4; FTA 2,3,4, Historian 3, Corresponding Secretary 4; Wig 'n' Paint 2,3,4; GAA 2; Pepettes 4, Squadron Leader 4; Peparoons 2,3,4; Stunt Show 2,3; Class Vice-President 2.

BRICH, JUDITH:

Distributive Education 4.

BRIDGE, WILLIE.

BRANDER, ALBERT:

Community Relations Club 3,4; Library-Projector Club 4; Orchestra 2,3,4; Band 2,3,4; Baton Club 3,4; Spring Musical 3; Dance Band 2,3,4.

BRIN, JUDITH:

Library-Projector Club 3, Treasurer 3; Baton Club 3; GAA 2,3, Vice-President 3; Peparoons 2,3; Diversified Occupations 4.

BRANDS, JANIE.

BRANDSON, MICKEY.

DERSON, SIBYL:

Wig 'n' Paint 2,3; Peparoons 2,3.

DERSON, LINDA.

DERSON, LINDA:

Distributive Education 4; Office Occupations 4; Student Guide 3,4.

DERSON, MARIE:

German Club 2,3; Latin Club 3; Community Relations Club 3; GAA 3; Winter Play 2,3; FNA 3,4.

DERSON, STEPHEN:

House of Representatives 4; "C" Club 4; Football 2,3,4; Basketball 2; Baseball 4.

STINE, SHIRLEY:

House of Representatives 3; Wig 'n' Paint 2,3,4; A Cappella 3,4; Baton Club 3,4; Peparoons 2; Stunt Show 3; Spring Musical 3,4; Spring Play 3; Winter Play 2.

PERSON, JO CILLE:

Distributive Education 4, Secretary 4.

BRINSON, JERRY.

BRINSON, JAMES.

Distributive Education 4; Commercial Club 4; GAA 4; FNA 2.

BANTZ, STEPHEN:

French Club 3; Wig 'n' Paint 2.

BARBER, MARY:

House of Representatives 3; Latin Club 3,4; Peparoons 3,4; FNA 4; Treasurer 4.

BARBER, WILLIAM:

Chronicle 4; German Club 4; FTA 3,4; Library-Projector Club 4; "C" Club 4; Wrestling 4; Track 3,4; Key Club 4.

BARKER, NANCY:

Chronicle 2,3; House of Representatives 2; FTA 2,3,4; Office Occupations 4; Wig 'n' Paint 2,3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2.

BARR, DELLA.

BARTELS, ROSEMARY.

BARTELSON, KAREN:

Debate Club 2; Wig 'n' Paint 2,3; Band 2.

BASH, JOHN:

House of Representatives 2; Wig 'n' Paint 2,3,4; Thespians 4; A Cappella 4; Men's Ensemble 4; Spring Musical 3,4; Spring Play 4; Fall Play 3,4; Winter Play 3,4.

BATES, JOHN:

House of Representatives 4; JETS 2,3,4, Treasurer 4; Key Club 4.

BAUM, SANDRA:

French Club 3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3.

BEAVERS, JAMES.

FTA 3,4; Wig 'n' Paint 2; A Cappella 2,3,4; Vocalettes 4; Baton Club 3,4; Spring Musical 3.

BELLUCCI, DOMINIC:

Football 4; Cross Country 2; Wrestling 2; Golf 2,3,4; Class Treasurer 3.

BENNETT, SUE:

Chronicle 2,3; Wig 'n' Paint 2,3; Peparoons 2,3; Fall Play 3; Winter Play 3.

BENSON, JERRY.

BERRY, LA VERNE:

Honor Society 4; House of Representatives 3,4; Tri High Council 4; German Club 2,3,4; FTA 2,3,4, Parliamentarian 4; Wig 'n' Paint 2; A Cappella 2,3,4; Vocalettes 4; Madrigals 4; Band 2,3,4; Baton Club 3,4; Spring Musical 2,3,4.

BERNARDI, PHYLLIS:

French Club 3; Pepettes 4; Peparoons 3,4; Stunt Show 2.

BISHOP, JACQUELINE:

A Cappella 3,4; Stunt Show 3.

BLUHM, LEROY.

BOARDMAN, LINDA:

House of Representatives 2; Wig 'n' Paint 2; A Cappella 3,4; Madrigals 3,4; Peparoons 2; Stunt Show 2.

BONNELL, TOM:

"C" Club 3,4; Swimming 2,3,4.

BORING, GLORIA.

BOSWELL, BARBARA.

BOWEN, JEANNE:

Chronicle 4.

BOWLES, LINDA:

Wig 'n' Paint 2,3,4; A Cappella 4; Baton Club 3,4; Pepettes 4; Spring Musical 4.

BOWMAN, JON:

Library-Projector Club 3,4; Band 2,3; "C" Club 3,4; Wrestling 2,3,4; Baseball 2,3,4.

BOYD, CLEO.

BOYER, RICHARD.

BRACY, EUGENE.

BRAHANA, MARY:

Chronicle 2,3; House of Representatives 3; Peparoons 2.

BREEZE, CLARK:

Student Council 2; A Cappella 2,3,4; Men's Ensemble 2,3,4; Madrigals 2,3,4; Orchestra 2,3,4; Band 2,3,4; Baton Club 3,4, President 4; Foreign Exchange Committee 2,3,4; Spring Musical 2,3,4; Modern Music Masters 3,4.

BRIDGES, THOMAS M.:

Library-Projector Club 3.

BRITTON, BEVERLY:

French Club 2,3,4; Wig 'n' Paint 2,3,4; A Cappella 4;

Baton Club 3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2,3; Spring Musical 2.

BROWN, ARTHUR:

House of Representatives 3; Chess Club 2.

BROWN, COLLEEN:

GAA 2,3.

BROWN, SHARON:

Distributive Education 4.

BROWN, WILLIAM.

BRUNS, CHARLES:

Wig 'n' Paint 2; Cross Country 2; Golf 2,3,4.

BURNETT, ROBERT.

BURNS, WILLIAM:

Football 2,3,4.

BURTIS, KAREE:

Chronicle 2,3,4, Historian 4; House of Representatives 2; French Club 2,3; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,4; Stunt Show 2.

BUSCH, DAVID.

BUSCHBACH, THOMAS:

Band 2,3,4; "C" Club 4; Football 2,3,4; Golf 2; Track 4.

C

CAHILL, SUE ANN:

Student Council 3; Wig 'n' Paint 2; A Cappella 3,4; Baton Club 3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2,3.

CARNS, CAROL:

Wig 'n' Paint 2,3; Spanish Club 4.

CARR, RANDY:

Diversified Occupations 4; "C" Club 3,4; Baseball 2,3,4.

CARTER, LYNDA.

CASAD, LARRY.

CEKANDER, LARRY:

Distributive Education 4; Library-Projector Club 3,4; Golf 2,3,4.

CHEATHAM, NANCY:

A Cappella 4.

CHIPMAN, DEBORAH.

CLAAR, NANCY.

CLARKE, GREGORY:

Swimming 2,3,4.

CLARK, RODNEY:

Cross Country 2; Track 2.

CLARY, JACQUELINE.

CLEMONS, MARY LOU:

Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3; Stunt Show 2.

COHN, CLAUDETTE:

Chronicle 4; House of Representatives Alternate 2; Canvas Board 3,4, Vice-President 4; French Club 2,3; Wig 'n' Paint 2; Peparoons 2.

COKLEY, STEVEN.

COLLIER, PAMELA:

Latin Club 3,4; GAA 4; FNA 2,3,4, President 3.

COLLINS, KATHLEEN.

COLLINS, MILLARD.

COOK, PHYLLIS:

Pepettes 4; Peparoons 3.

COOK, SANDRA:

Chronicle 2; FTA 2,3,4; Knitting Club 2.

CORUM, PAMELA:

Commercial Club 4; Office Occupations 4; Pepettes 4; Peparoons 3.

COSGROVE, THOMAS.

COUGHLIN, PATRICIA:

Quill 'n' Scroll 3,4, Vice-President 4; Student Council 4; **Chronicle** 2,3,4, Copy Supervisor 3; Co-Advertising Manager 4; House of Representatives 2,3; FTA 2,3,4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3,4; Stunt Show 2,3; Intercity Exchange 3; Class Vice-President 3.

COZAD, CAROL.

CRACKEL, JEFFREY:

House of Representatives 2; French Club 2,3,4; Wig 'n' Paint 2; A Cappella 4; Band 3; Baton Club 3,4; Tennis 2; Track 2.

CRAMER, CHERYL:

Wig 'n' Paint 2; A Cappella 4; Baton Club 3,4; Pep-

ettes 4; Peparoons 3; Winter Play 2; FNA 2,3,4, Corresponding Secretary 3, President 4.

CRONAU, EDWARD:

French Club 4; Key Club 4.

CUDDEBACK, ALEXANDER.

CULLOP, CYNTHIA.

CUMMINGS, KAY:

Chronicle 3,4; French Club 2; Wig 'n' Paint 2; A Cappella 4; Baton Club 3,4; Peparoons 2.

CURZON, MARGIE:

House of Representatives Alternate 4; Stunt Show 2.

D

DALTON, MICHAEL.

DANENHOWER, DONNA:

Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3.

DANIELS, PRISCILLA:

Library-Projector Club 2; Orchestra 2,3,4; GAA 2.

DAUTIN, CHERYL:

Honor Society 3,4; Quill 'n' Scroll 3,4, Treasurer 4; **Chronicle** 2,3,4, Advertising Manager 3,4; French Club 2; Wig 'n' Paint 2; Peparoons 2.

DAVIS, DONNA:

Chronicle 2,3,4, Art Editor 4; French Club 2,3,4; Wig 'n' Paint 2,3; Stunt Show 2,3.

DAVIS, JAMES.

DAVIS, MAE:

GAA 3.

DAVIS, PHIL:

Chronicle 4; House of Representatives 2; French Club 2; Community Relations Club 3; Wig 'n' Paint 2; Cross Country 2.

DAVIS, RICHARD.

DAVIS, TAYLOR.

DAY, ALICE.

DEAHL, DON.

DEAKIN, TOM:

Band 2,3,4; Baton Club 3,4; "C" Club 3,4; Baseball 2,3,4.

DEAN, SANDRA:

Distributive Education 4; Transferred from Bossier High School.

DEHN, JAMIE.

DELAY, VIC:

Distributive Education 4.

DENDY, JOE:

House of Representatives 3; French Club 2,3; "C" Club 4; Football 2,3,4.

DEWEESE, JOHN:

Transferred from Delavan High School.

DICKERSON, KATHY:

Quill 'n' Scroll 3,4, President 4; Student Council 4; **Maroon** 2,3,4, Co-Underclass Editor 3, Co-Sports Editor 4; **Chronicle** 2,3, Editorial Board 3; House of Representatives 2,3; German Club 2,3; FTA 2,3,4, Assistant Foster Parent Chairman 3, Vice-President 4; Wig 'n' Paint 2,3; A Cappella 2,3,4; Vocalettes 4; Baton Club 3,4; Peparoons 2,3; Stunt Show 2.

DICKEY, TERESA:

Chronicle 2,3; Office Occupations 4; Peparoons 2.

DIEPHOLZ, JOYCE:

Office Occupations 4; Peparoons 2,3.

DIEHL, DARLENE:

Chronicle 2,3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2.

DIFFERDING, GAYLE.

DILLAVOU, WILLIAM.

DILLMAN, PATSY.

DILLMAN, RONALD.

DIXON, MICHAEL:

Wig 'n' Paint 2,3; "C" Club 3,4; Basketball 2,3,4.

DOBROVOLNY, JAMES:

Honor Society 4; **Maroon** 3; German Club 2,3; "C" Club 3,4; Basketball 2,3,4; Baseball 2,3,4.

DORSEY, MIKE:

Maroon 3,4; Distributive Education 4.

DOTY, REA:

Chronicle 2,3; French Club 2,3; Wig 'n' Paint 2; GAA 2; Peparoons 2,3.

DOUGLAS, DAVID.

DOUGLAS, LINDA.

DOWNING, DONALD.

DUKES, ANDRE:

Chronicle 2,4; House of Representatives 4; German Club 2; Latin Club 4; FTA 2,3,4; Wig 'n' Paint 2,3,4; GAA 2; Pepettes 4; Peparoons 2,3,4; Stunt Show 2.

DUNAWAY, ARNITA.

DURANT, REBECCA:

Maroon 3,4, Assistant Senior Editor; **Chronicle** 3; House of Representatives 4, Intrastate Exchange Committee 4; Latin Club 3,4; FTA 3,4; Wig 'n' Paint 2,3,4; A Cappella 4; Baton Club 4; Pepettes 4, Squadron Leader 4; Peparoons 2,3; Intercity Exchange 3.

E

EADS, JAMES.

EARL, EDWARD.

EASTERBROOK, SUSAN:

House of Representatives 2,3; FTA 2; Wig 'n' Paint 2,3,4; Baton Club 3,4; Peparoons 2,3.

EASTIN, LON:

Distributive Education 4.

EDWARDS, CAROL SUE:

Literary Chronicle 4; German Club 3,4, Treasurer 4; Band 3,4; Baton Club 3,4; Transferred from Decatur 3.

EDWARDS, JUDITH:

House of Representatives Alternate 2,4; German Club 2,3,4; Wig 'n' Paint 2; A Cappella 3,4; Baton Club 4; Pepettes 4; Peparoons 2,3,4; Stunt Show 2,3.

EDWARDS, MELODY:

House of Representatives 3; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3; FNA 2.

EISNER, NANCY:

Honor Society 3,4; **Maroon** 2; **Chronicle** 2,3,4, Co-Copy Editor 4; French Club 2,3; FTA 2,3,4; Wig 'n' Paint 2,3; Peparoons 2,3,4; Stunt Show 2.

ELDER, PATRICIA:

Office Occupations 4; Peparoons 2.

ER

Honor Society 3,4; French Club 3,4; FTA 3,4; Band 2,3,4; Baton Club 3,4; Pepettes 4, Head Pepette 4; Peparoons 2,3,4; Cheerleader 2.

3RAVES, PATRICIA.
3REEN, DOROTHY.
3REEN, MICHAEL.
3REEN, SHARLYN.
3REIST, RANDAL:
 Chronicle 4; Band 2; Chess Club 4.

3RIFFITH, EDWARD.
3RINDLEY, GLEN.
GRUNNET, DOUGLAS.
GUINN, BEVERLY:
 FSA 3,4; President 4; Office Occupations 4; A Cappella 3; Baton Club 3; Pepettes 4; Peparoons 2,3.

H

HAGGARD, BOB.
HALEY, MICHAEL:
 Student Council 2,4; "C" Club 2,3,4, Secretary-Treasurer 4; Football 2,3,4; Swimming 2,3,4; Track 2,3,4.

HALL, JAMES.
HAMILTON, CAROLYN:
 Honor Society 4; House of Representatives 4; Latin Club 3,4; Orchestra 4; Band 2,3,4; Baton Club 3,4; Spring Musical 3,4; Modern Music Masters 4, Historian 4.

HAMMERSMITH, CHARLES.
HAMPTON, LYNN:
 Debate Club 2; French Club 2,4; Wig 'n' Paint 2,3; Peparoons 2.

HANLON, MARY:
 Distributive Education 4.

HANSEN, CARMEN:
 House of Representatives 3; German Club 2,3,4; Wig 'n' Paint 2; Peparoons 2,3.

HANSEN, VIBEKE:
 Student Council 4; German Club 4; Pepettes 4; Exchange Student from Oslo, Norway.

HARDER, TERRY:
 House of Representatives 3; French Club 2; Peparoons 2.

HARPER, CHARLOTTE.
HARRIS, JAMES:
 Library-Projector Club 2.

HARRIS, LARNICE:
 Orchesis 2; FHA 2,3,4.

HARRIS, LARRY:
 FFA 2, Vice-President 2.

HARTRICK, LARRY.
HAWKINS, JONNIE:
 German Club 2.

HAYDEN, NANCY.
HAYES, PATRICK:
 Student Council 2,3,4; **Maroon** 2; French Club 2,3,4; Wig 'n' Paint 2; "C" Club 4; Football 2,3,4; Swimming 3,4; Tennis 2; Intrastate Exchange 3.

HEATON, JANE:
 French Club 2; Wig 'n' Paint 2; A Cappella 2,3,4; Peparoons 2.

HEIMBURGER, SHARON:
 House of Representatives 2; German Club 2,3,4, President 4; FTA 4; Wig 'n' Paint 2; Baton Club 3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2.

HEMBROUGH, CARL:
 French Club 4; Tennis 2,3,4.

HENDRIX, DAVID.
HILL, LYNN:
 Pepettes 4; Peparoons 3.

HIRSH, STUART.
HOFFMANN, S. JAN:
 Honor Society 3,4; Student Council 2,3,4, Parliamentarian 3, President 4; **Maroon** 3,4; House of Representatives 3, Parliamentarian 3; Tri High Council 4; French Club 3,4; "C" Club 2,3,4; Cross Country 2,3,4, Captain 4; Boys' State 3; Intrastate Exchange 3; Track 2,3,4.

HOGAN, STEVE:
 House of Representatives 3; Wig 'n' Paint 2,3.

HOLM, MIKE:
 Honor Society 3,4; Latin Club 3; JETS 4.

HOPPE, SUSAN:
 Chronicle 2,3; French Club 2,3; Wig 'n' Paint 2; A Cappella 3; Peparoons 2,3; Spring Musical 2.
HOTTMAN, DILMAN.

HOWARD, DAVE.
HUBERT, CRAIG:
 "C" Club 3,4; Football 2,3,4; Wrestling 3,4; Baseball 2.

HUDSON, DALE:
 JETS 4; Orchestra 2,3,4; Band 2; Spring Musical 2,3,4.

HUDSON, DEBORAH.
HUELSBUSCH, BERNARD:
 Latin Club 4; Golf 3,4.

HUFF, DEWER.
HUFF, SAM.
HUFFMAN, ROSE:
 Knitting Club 2,3,4.

HUGHES, ANTOINETTE:
 Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3.

HUSSONG, JEANNE:
 Honor Society 3,4; **Chronicle** 2; German Club 3; Orchestra 2,3,4; Baton Club 3,4; Spring Musical 3,4; Modern Music Masters 4, Secretary-Treasurer 4.

I

IVERSON, LINDA:
 Chronicle 2; House of Representatives 3,4; Latin Club 4; Wig 'n' Paint 2,3; A Cappella 2,3,4; Baton Club 3; Pepettes 4; Peparoons 2,3.

J

JACKOWSKI, JUDY.
JAMERSON, GENEVA.
JAMES, TRAVIS.
JAMISON, DIANA.
JOHNSON, CAROLE:
 Chronicle 2; Canvas Board 3,4; French Club 2,3,4; Wig 'n' Paint 2,3,4; Baton Club 3,4; Pepettes 4; Peparoons 2,3; Spring Musical 3.

JOHNSON, DELOS.
JOHNSON, JOHN:
 House of Representatives 4; "C" Club 2,3,4; Basketball 2,3,4; Track 2,3,4.

JOHNSON, JO ANN:
 Honor Society 3,4; French Club 3, Publicity Chairman 3; Office Occupations 4; Wig 'n' Paint 2,3; A Cappella 2,3; Vocalettes 3; Baton Club 3; Peparoons 2,3; Spring Musical 3; Winter Play 2.

JOHNSON, PERON.
JOHNSTON, NANCY:
 Chronicle 2,3,4, Historian 3,4; German Club 2,3,4; Wig 'n' Paint 2; GAA 2; Pepettes 4; Peparoons 2,3; Stunt Show 2.

JOHNSTON, SCOTT:
 French Club 4; Wig 'n' Paint 2; Wrestling 4; Golf 2, 3,4.

JONES, PATRICIA.
JUDY, PATRICIA:
 Honor Society 3,4; Quill 'n' Scroll 3,4; Student Council 2,3,4, First Vice-President 4, District Convention Secretary 4; **Maroon** 2,3,4, Co-Underclass Editor 3, Senior Editor 4; **Chronicle** 2,3; Election Board 3, Co-Chairman 3; FTA 2,3,4; Wig 'n' Paint 2,3; A Cappella 3,4; Baton Club 3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2; Intrastate Exchange 3; Intercity Exchange 3; Foreign Exchange Committee 4, Chairman 4.

K

KAISER, BARBARA:
 Honor Society 3,4, President 4; German Club 2,3,4; Wig 'n' Paint 2,3,4; A Cappella 2,3,4; Vocalettes 2,3,4; Madrigals 4; Baton Club 3,4; Peparoons 2,3.

KAISER, BRYANT.
KAPPES, DAVID.
KAUFFMAN, NANCY:
 House of Representatives 4.

KELLER, JAMES:
 Honor Society 3,4; Student Council 2,3,4, Second Vice-President 4, IASC Treasurer 4; House of Representatives 4, Speaker 4; Election Board 3; Co-Chairman 3; Wig 'n' Paint 2; "C" Club 3,4; Swimming 2,3,4; Golf 3; Intrastate Exchange 3; Winter Play 2.
KELLER, WILLIAM:
 House of Representatives 2.

KELLEY, STEPHEN:
 Election Board 3; German Club 3,4; Wig 'n' Paint 2; Swimming 2,3,4; Fall Play 2; Winter Play 2.

KELLY, CHRISTINE:
 French Club 2,3; FTA 4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2.

KELLY, EUGENE:
 Maroon 3; **Literary Chronicle** 3,4; Debate Club 3; Canvas Board 3,4; A Cappella 4; Madrigals 4; Swimming 4.

KELM, RICHARD.
KELSEY, LINDA:
 German Club 3,4; Wig 'n' Paint 2,3; Peparoons 2,3.

KERINS, MARY:
 House of Representatives 4; Wig 'n' Paint 2; Knitting Club 2.

KEY, ELLEN:
 Chronicle 2,3,4, Exchange Editor 3,4; House of Representatives 2; German Club 2,3,4; FTA 3,4; Wig 'n' Paint 2,3,4; Baton Club 3,4; Pepettes 4; Peparoons 2,3,4; Foreign Exchange Committee 3; Winter Play 2.

KEYLON, RAYMOND:
 German Club 2; Orchestra 2,3,4; Baton Club 3.

KIMBALL, LEWIS.

KING, CECIL.

KIRK, KATHY:
 Office Occupations 4; Wig 'n' Paint 2,3; Peparoons 3.

KIRWAN, BARBARA.
KLINGELHOFFER, JIM.

KOCH, BILLIE:
 French Club 2,3; Office Occupations 4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3; FNA 2.

KOHLER, FRANK.
KORNEGAY, VANCE.
KOZIKOWSKI, CONNIE:
 Honor Society 3,4; House of Representatives 3,4; FTA 3,4; Wig 'n' Paint 2,3,4; Peparoons 3,4; Pepettes 4; Knitting Club 2; Winter Play 2; Spanish Club 4.

KOZIKOWSKI, MICHAEL.
KRESCA, LINDA:
 Chronicle 3,4; House of Representatives 2; French Club 2,3,4; FTA 3,4, Secretary 4; Library-Projector Club 2; Wig 'n' Paint 2,3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2.

KUCHARCZYK, GENICK:
 "C" Club 3; Football 2,3; Wrestling 2; Chess Club 2.

KURASEK, DENNIS:
 French Club 4; Wig 'n' Paint 2; "C" Club 4, Football 2; Basketball 2,3,4; Baseball 2,3,4.

L

LANDA STUART:
 Library-Projector Club 2; Wig 'n' Paint 2,3,4; Band 2,3,4; Baton Club 3,4; Spring Play 2,3,4; Fall Play 2, 3,4; Winter Play 2,3,4; Spring Musical 2,3,4.

LANDSAW, PAULA:
 Office Occupations 4; GAA 3; Pepettes 4.

LANGE, MARCIA:
 GAA 2; Knitting Club 2.

LARIVIERE, THERESA ANN:
 French Club 2,3; Wig 'n' Paint 2; A Cappella 2,3,4; Baton Club 3,4; Peparoons 2,3; Stunt Show 2,3; Spring Musical 2,3,4.

LATEER, JAMES:
 House of Representatives 2; German Club 2,3; Football 2,3,4; Basketball 2; Track 2.

LAURENT, LAUREL:
 Band 2,3.

LAWHORN, RUTH.

LAWS, JANET:
 Distributive Education 4.

LEEDS, LEADELL:
 Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3,4.

LEAVITT, NANCY.

Chronicle 2,3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2,3; Spanish Club 4.

LEONARD, ANN:
 House of Representatives 3; Peparoons 3.

LEWIS, BRANT:
 German Club 2; Wig 'n' Paint 2,3; Swimming 2.

LEYSHON, KATHY:
 GAA 2; Peparoons 2,3.

LIGGETT, JIM:
 "C" Club 2,3,4, Disciplinary Board 4; Cross Country 3,4; Basketball 2,4; Baseball 2,3,4.

LINDELL, PAMELA:
 FSA 3,4, Corresponding Secretary 4; Library-Projector Club 4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2.

LOGAN, MIKE:
 House of Representatives 2; "C" Club 4; Football 2,3,4; Baseball 2,3,4.

LOMAX, PATRICIA.

LONG, TOMMIE:
 "C" Club 3,4; Football 2,3,4; Wrestling 3; Baseball 2,3,4.

LOSEE, CURTIS.
LOVELLETTE, GEORGE.

LOY, DENNIS.

LUESSE, STEPHEN:
 Chronicle 2; German Club 3; JETS 2; Wrestling 2.

LUER, ROGER:
 Maroon 3,4.
LYTLE, BEVERLY:
 Wig 'n' Paint 2,3; A Cappella 4; Orchestra 2,3,4; Band 2,3,4; Baton Club 3,4; GAA 2; Peparoons 2; Spring Musical 2,3,4; Modern Music Masters 3,4, Vice-President 4.

M

MABRAY, PATRICIA.
MADIX, BETTY:
 French Club 2,3; Wig 'n' Paint 2,3,4, Treasurer 4; Thespians 4, Secretary 4; A Cappella 2,3,4; Vocalettes 2,3; Baton Club 3,4; Peparoons 2,3; Stunt Show 3; Spring Play 3; Fall Play 2,3,4; Winter Play 3.

MAJORS, THOMAS:
 Canvas Board 3,4; German Club 3.

MALEY, KATHLEEN.
MALINOWSKI, PAULETTE.

MALLOY, THOMAS.
MALONE, KENDRA:
 Wig 'n' Paint 2; A Cappella 3,4; GAA 4; FNA 2,3.

MANLEY, BECKY:
 Chronicle 2; House of Representatives 2; FTA 2,3; Orchesis 2; Wig 'n' Paint 2,3; A Cappella 4; Peparoons 2,3; Concert Choir 3; Spanish Club 2.

MANNING, TERESA:
 Chronicle 4; House of Representatives 4; Wig 'n' Paint 2,3,4; Peparoons 2,3; Stunt Show 2; Library Assistant 4.

MANUEL, JERALD.
MARSHALL, ROBERT.
MASON, CLEVELAND:
 Distributive Education 4.

MASSANARI, KAYE:
 Wig 'n' Paint 2; Peparoons 2,4.

MASSOCK, DIANNE:
 Student Council 3,4, Assistant District Convention Secretary 4; **Maroon** 2,3,4, Assistant Student Life Editor 3, Student Life Editor 4; French Club 2,3; Wig 'n' Paint 2,3; Pepettes 4, Squadron Leader 4; Peparoons 2,3; Stunt Show 2,3; Girls' State Alternate 3; FNA 2; Class Treasurer 2.

MATTESON, JONNIE:
 Peparoons 2,3.

MATTHEIS, BETTY:
 French Club 3,4; FTA 3,4; Library-Projector Club 2; Pepettes 4; Peparoons 2,3; Stunt Show 2,3.

MAYER, DIANE:
 Chronicle 2; House of Representatives 2,3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2.

MC CABE, DAVID:
 Spanish Club 4.

MC CABE, KAREN:
 House of Representatives Alternate 2; FTA 2; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3,4; Stunt Show 3.

MC CLANNAHAN, JOAN:
 Office Occupations 4; Pepettes 4; Peparoons 2,3.

MC CONAHA, RON.

MC CONKEY, BETTY:
 FSA 4; Commercial Club 4; Office Occupations 4; Wig 'n' Paint 2; A Cappella 4; Baton Club 3,4; Pepettes 4; Peparoons 2,3,4.

MC CONNELL, DAVE:
 Distributive Education 4.

MC CORMICK, RODNEY:
 Maroon 4; Band 2,3; Camera Club 2,3.

MC COY, PATRICIA.

MC DANIEL, JACK.

MC EVOY, PAT:
 German Club 2,3; "C" Club 3,4; Football 2,3,4; Bas-

ketball 2,3, Junior Varisty Co-Captain 3.

MC FALL, THOMAS.

MC GILL, JOHN:
 Maroon 3; **Chronicle** 2; German Club 2,3; A Cappella 3; Golf 2,3,4.

MC HUGH, MARIE:
 German Club 2,3,4; Wig 'n' Paint 2; Band 2,3,4; Baton Club 3,4.

MC KIBBINS, ANGELIENE.
MC LOUGHLIN, CATHY:
 Quill 'n' Scroll 3,4; **Chronicle** 2,3,4; Assistant Feature Editor 3, Feature Editor 4; FTA 2,3,4; Wig 'n' Paint 2,3,4; Peparoons 2,3,4; Stunt Show 2; Intercity Exchange 3.

MC MULLEN, BILLIE.
MC MURRAY, LAURA:
 Orchesis 3,4, Vice-President 4; Wig 'n' Paint 2,3,4; A Cappella 4; Peparoons 2; Stunt Show 2; Spring Play 3; Fall Play 4.

MC NEAL, BERNICE.
MEARES, CARROLL.

MEIER, LOUANNE:
 Wig 'n' Paint 2; Peparoons 2,3.

MELAHN, SALLY:
 French Club 4; Wig 'n' Paint 4.

MENNENGA, DENICE:
 Commercial Club 4; Office Occupations 4; Pepettes 4; Peparoons 3; Knitting Club 2.

MERRICK, VICKI:
 Debate Club 2,3,4; Latin Club 4; FTA 4; Community Relations Club 3,4.

MERRIFIELD, DIANA:
 French Club 2,3; FTA 3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 3.

MICHEL, BETTY:
 Distributive Education 4.

MIEBACH, LINDA:
 FTA 3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3.

MILES, CHARLES.
MILLER, CAROL SUE:
 Chronicle 2,3; House of Representatives 2; FTA 3,4; Wig 'n' Paint 2,3,4, Historian 3; Peparoons 2,3; Stunt Show 2,3.

MILLER, KAREN:
 French Club 4; FTA 4; Wig 'n' Paint 2,3,4; Pepettes 4; Peparoons 3,4.

MILLER, MARY:
 Student Council Alternate 4; **Chronicle** 3,4; House of Representatives 2,3,4; French Club 2,3,4; FTA 3,4; Wig 'n' Paint 2,3; Vocalettes 2,3,4; A Cappella 2,3,4; Madrigals 4; Orchestra 2,3,4; Baton Club 3,4, Secretary-Treasurer 4; Pepettes 4; Peparoons 2,3; Stunt Show 2,3; Foreign Exchange Committee 4; Spring Musical 2,3,4; Modern Music Masters 3,4; Class Secretary 4.

MILLER, NANCY:
 Student Council 3,4; House of Representatives 2; FTA 3,4; Wig 'n' Paint 2,3; GAA 2; Pepettes 4, Squadron Leader 4; Peparoons 2,3; Cheerleader 2; Stunt Show 2,3; Concert Choir 3.

MILLER, PATRICK.
MILLER, STEPHEN.

MILLS, JEFF:
 "C" Club 2,3,4; Cross Country 2,3,4; Basketball 2,3,4; Track 2,3,4; Spanish Club 3,4.

MINEAR, LINDA:
 Distributive Education 4, President 4; Pepettes 4; Peparoons 3,4.

MINNICK, CONNIE:
 Office Occupations 4.

MITCHELL, PHYLLIS:
 Honor Society 3,4; **Maroon** 4; **Literary Chronicle** 2,3; French Club 4; Wig 'n' Paint 2; Orchestra 4; Band 2,3,4; Baton Club 3,4; Stunt Show 2.

MITCHELL, SHARON:
 Canvas Board 3,4, Secretary-Treasurer 4; French Club 4; FTA 2; Library-Projector Club 3,4, Secretary 4; Wig 'n' Paint 2; FNA 2,3,4, Vice-President 3,4, Publicity Chairman 4.

MOORE, ROBERT.
MOORE, STEVE.

MORAN, MARY.
MORAN, RICHARD.

MORGAN, EARL:
 FFA 2,3,4.

MORGAN, IRVING:
 Maroon 3; House of Representatives 2,4; Debate Club 3,4; FTA 3,4; Wig 'n' Paint 2; Foreign Exchange Committee 3,4, Treasurer 3,4; Spanish Club 4.

MORGAN, MARK:
 German Club 2; "C" Club 3,4; Golf 2,3,4.

MORR, LOREN.

MOSLEY, GLADYS:
 Distributive Education 4.

MOSS, CHRISTY:
 Office Occupations 4; GAA 2,3, Points Chairman 3, Vice-President 3; Pepettes 4; Peparoons 2.

MOY, ROSE:
 French Club 4; FTA 4; Student Guide 4.

MULVIHILL, KATHLEEN:
 Chronicle 2; House of Representatives 2,3; German Club 2,3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3.

MURDUCK, PEQUITA.

N

NEILS, JAMES:
 Wig 'n' Paint 2; Golf 2,3; Foreign Exchange Committee 4; Spanish Club 4.

NELSON, MARY.

NELSON, PAT.

NELSON, TERRY:
 Transferred from Richwoods Peoria High School.

NESHEIM, BARBARA:
 Honor Society 3,4; Student Council 4; **Chronicle** 3, 4; French Club 3,4; Wig 'n' Paint 3; Pepettes 4; Peparoons 3,4; Intercity Exchange 3; Transferred from Barrington High School.

NICHOLAS, STEVE.

NICKELSON, GERALDINE.
NICKELSON, JUDITH:
 GAA 3.

NOFFKE, CHRIS:
 German Club 4; A Cappella 3,4; Men's Ensemble 3,4; Madrigals 3,4; Spring Musical 3,4.

NOFFTZ, DIANA S.:
 Chronicle 2,3,4; House of Representatives 3,4; Latin Club 3,4; FTA 3; Wig 'n' Paint 2,3; Peparoons 2,3; Stunt Show 2,3.

O

OBRYAN, JOHN DAVID:
 House of Representatives 2; German Club 2; Distributive Education 4; Swimming 2.

ODELL, ALICE:
 Honor Society 3,4; Quill 'n' Scroll 3,4; Student Council 3,4, Secretary 4; **Maroon** 2,3,4, Co-Index Editor 3; Faculty Editor 4; **Chronicle** 2,3; House of Representatives 2; French Club 2,3,4; FTA 2,3,4, Parliamentarian 3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2,3; Intercity Exchange 3.

ONEILL, PATRICIA.

OHLSSON, LAWRENCE:
 Distributive Education 4.

OLIVER, SUSAN:
 Debate Club 4; Library-Projector Club 4; Wig 'n' Paint 2; A Cappella 2,3; GAA 2,3; Stunt Show 3; Orchesis 4; FNA 2.

OLSEN, LINDA.

P

PAPPIN, RICKLAND:
 Maroon 2,3,4; **Chronicle** 2,3,4; German Club 2; FSA 3; JETS 2,3; Chess Club 3.

PARKINSON, RICHARD.

PARRISH, CHARLES.

PARVIN, LANNY:
 Maroon 2,3; **Chronicle** 2,3,4; Latin Club 3,4; Wig 'n' Paint 2,3; Winter Play 2.

PASSALACQUA, VINCENT:
 Football 2.

PATTON, KRISTINE:
 Wig 'n' Paint 2; GAA 3,4, President 4; Pepettes 4; Peparoons 2,3.

PATTON, RICHARD:
 "C" Club 2,3,4; Football 2,3,4; Swimming 2,3,4; Baseball

'EACE, CHERYL:
Transferred from Urbana High School.

'EACOCK, RODNEY:
Student Council 3; Wig 'n' Paint 2; Band 2,3,4; "C" Club 2,3,4, Vice-President 4; Football 2,3,4; Baseball 2,3,4; Boys' State 3, Governor 3; Spring Musical 2,3; Winter Play 2,3.

'EARSON, RHONDA:
FTA 2,3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3.

'ECE, ROY.

'ERKINS, PATRICIA:
Wig 'n' Paint 2,3,4; Pepettes 4; Peparoons 3; Spanish Club 4.

'ERKINS, WILLIAM.

'ETERS, JOHN.

'ETERSEN, KAY:
Honor Society 3,4; Quill 'n' Scroll 3,4; Student Council 2; **Maroon** 2,3,4; **Chronicle** 2,3,4, Editorial Board 2, Make-up Supervisor 3; Editor-in-Chief 4; House of Representatives 3; Tri High Council 3; German Club 2,3; FTA 3,4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3; Intercity Exchange 3.

'ETERSON, FRED.

'EYTON, RONALD.

'HILLIPS, FORREST J.

'HILLIPS, PATRICIA:
FTA 3,4; Wig 'n' Paint 2; GAA 2; Pepettes 4; Peparoons 3,4.

'HILLIPS, WILLIAM:
A Cappella 4; Men's Ensemble 4; Madrigals 4; Orchestra 3,4; Band 3,4; Spring Musical 3,4.

PIERCE, TRUDY.

PIGAGE, LEE:
Honor Society 3,4; Debate Club 2,3,4, Treasurer 3; Community Relations Club 3,4; Band 2,3,4; Baton Club 3,4; "C" Club 4; Tennis 2,3,4; Boys' State 3.

PILE, LARRY:
German Club 2,4; A Cappella 2,3,4; Men's Ensemble 3; Madrigals 2,3; Orchestra 2,3; Band 2,3,4; Baton Club 3,4, Vice-President 4; Cross Country 3; Spring Musical 2,3; Track 2,4.

PINGRY, CHARLES:
House of Representatives 3; German Club 2,3; Cross Country 3.

PIPER, KATRINA:
French Club 3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3,4.

PIPPEN, RANDY:
Honor Society 3,4; French Club 3,4; FTA 3,4; Football 2,3,4; Baseball 2,3.

POLL, ROBERT:
Wrestling 2,3; Golf 3,4.

PORTER, PENNY:
Honor Society 4; Quill 'n' Scroll 4; **Maroon** 3,4, Index Editor 4; **Chronicle** 2,3; House of Representatives 2,4; Tri High Council 3; French Club 2,3,4; FTA 2,3,4, Treasurer 3, President 4; Wig 'n' Paint 2,3; GAA 2; Pepettes 4, Squadron Leader 4; Peparoons 2,3,4; Stunt Show 2; Foreign Exchange Committee 3,4.

POTTER, LARRY:
"C" Club 3,4; Wrestling 4; Track 4.

POWELL, PHYLLIS.

POWELL, PHILLIP.

PRIMMER, JOHN:
Canvas Board 2; FFA 4; Library-Projector Club 2.

PROCTOR, LINDA:
Chronicle 2,3,4, Editorial Board 4; House of Representatives 4; French Club 2,3,4, Secretary 3; FTA 2,3,4; Wig 'n' Paint 2,3; A Cappella 3,4; Vocalettes 4; Madrigals 4; Baton Club 3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2.

PRYOR, CYNTHIA:
Latin Club 3,4; Wig 'n' Paint 2; Peparoons 2; FNA 3,4.

PURKISER, BILL:
House of Representatives 2,3; "C" Club 4; Football 2,3,4; Basketball 2; Wrestling 2,3.

QUINLAN, ELLEN:
Honor Society 3,4; Student Council 4; **Maroon** 4; Tri High Council 3; German Club 2,3,4, Vice-President 4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3; Class Vice-President 4.

R

RANDALL, JERRY.

RASMUSSEN, HARRIET.

RASMUSSON, TIM:
House of Representatives 4; "C" Club 3,4; Golf 2,3.

RAY, MIKE.

RETTBERG, RANDALL:
Debate Club 2,3,4; German Club 4; JETS 2,3,4, Vice-President 3, President 4.

REXROAD, GLENDA:
Distributive Education 4.

RICHARDSON, LORENA:
Peparoons 2.

RICHARDS, PATRICIA:
Chronicle 2,3,4; FTA 3; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2; Spanish Club 4.

RICHMIRE, PAMELA:
Distributive Education 4; Library-Projector Club 3; Pepettes 4; Peparoons 4.

RIDDELL, NANCY.

RIGSBY, MIKE:
JETS 2,3,4.

RITTENHOUSE, STEVE.

RITTER, MIKE:
Distributive Education 4; Treasurer 4; Football 2.

ROBERTS, FLORENCE.

ROBERTS, JOHN:
Diversified Occupations 4.

ROBERTS, KATHY:
Office Occupations 4.

RODERICK, MARC:
Band 2,3.

ROEBUCK, LILLIAN:
GAA 2.

ROESCH, DEIDRE:
House of Representatives 2; French Club 3,4; FTA 3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2.

ROGERS, BARRY:
Honor Society 3,4; French Club 2; Orchestra 2; Band 2,3,4; Baton Club 3,4; "C" Club 3,4; Cross Country 3,4; Stunt Show 3; Spring Musical 2,3,4; Track 2,3,4.

ROGERS, PHILIP:
House of Representatives 2; German Club 2; "C" Club 2,3,4; Cross Country 4; Baseball 2,3,4.

ROLAND, GAIL:
Honor Society 3,4; Quill 'n' Scroll 3,4, Secretary 4; **Maroon** 4; **Chronicle** 2,3,4, Circulation Manager 3,4; Tri High Council Alternate 4; French Club 2,3,4; FTA 2,3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3; Stunt Show 2,3.

ROMINGER, WILLIAM RANDALL.

ROSE, RICKY.

ROSS, DIANA:
Commercial Club 4; Office Occupations 4; FHA 4.

ROSS, JOHN:
House of Representatives 3; Election Board 4; German Club 2,3; Football 2,3,4; Wrestling 2; Youth Forum 2, Treasurer 2.

ROSS, PHILIP.

ROSS, SANDRA.

ROSSI, KATHY:
Orchesis 3,4; Band 2,3,4; Majorette 2,3,4, Head Majorette 4; Peparoons 2,3; Stunt Show 2.

RUGGLES, MIKE:
Distributive Education 4.

RUSH, CURTIS.

RUSK, BARBARA:
Transferred from Mahomet-Seymour High School.

RUUD, BRENDA:
Chronicle 4; FSA 4; FFA 2; Commercial Club 2,3,4; Office Occupations 4; Pepettes 4; Peparoons 2,3,4.

S

SANDERS, SALLY:
Wig 'n' Paint 2,3; Peparoons 2,3; Stunt Show 3; Knitting Club 4.

SANDWELL, GEORGE:
German Club 2; Wig 'n' Paint 3; Class Committee 3.

SANSONE, DICK.

SATTERFIELD, DONALD.

SAUER, DAVID:
Chronicle 2,3,4; **Literary Chronicle** 4; Latin Club 4.

SAUNDERS, JULIANNE.

SAWYER, KATHY.

SCHILLING, LINDA:
Honor Society 3,4, Vice-President 4; Student Council 4; **Chronicle** 2,3; House of Representatives 3; French Club 2; Latin Club 3,4; FTA 2,3,4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3; Stunt Show 2,3; Girls' State 3; Intercity Exchange 3; Class Secretary 3; Foreign Exchange Committee 4.

SCHMIDT, MARY:
GAA 4; FNA 2,3,4, Secretary 4.

SCHNEIDER, MARY:
Latin Club 3,4; A Cappella 2,3,4; Vocalettes 3,4; Baton Club 3,4; Spring Musical 2,3,4.

SCHOOLEY, ELIZABETH:
Honor Society 3,4, Secretary 4; **Chronicle** 3,4; House of Representatives 4; Election Board 3; German Club 3,4; FTA 3,4; Wig 'n' Paint 3,4; Pepettes 4, Squadron Leader 4; Peparoons 3,4, Secretary-Treasurer 4.

SCHREIBER, WILLIAM:
Latin Club 3; FTA 2; JETS 2.

SCOGGIN, ALLEN:
FFA 2,3,4.

SEARS, JANET.

SECTER, ELIZABETH:
Wig 'n' Paint 2,3,4; A Cappella 2,3,4; Vocalettes 2,3; Baton Club 3,4; GAA 2; Peparoons 2,3,4; Stunt Show 2,3.

SERVIS, WILLIAM.

SHAHAN, STEVE:
Football 2; Wrestling 2; Swimming 3.

SHELLABARGER, KEN:
"C" Club 2,3,4; Football 2,3,4; Basketball 2; Tennis 2,3,4.

SHELTON, STEPHEN.

SHEPHEARD, MICHAEL:
House of Representatives 3; Distributive Education 4; Commercial Club 4; Wrestling 2,3,4.

SHIRLEY, ANNE:
Wig 'n' Paint 2,3; Orchestra 2,3; Spring Musical 2,3.

SIDDALL, LINDA:
French Club 4; A Cappella 3,4; Orchesis 4.

SIMMONS, DENNIS.

'SKEELS, LARRY:
House of Representatives 3,4; French Club 2,3,4; Wrestling 3.

SKELTON, WILLIAM:
Transferred from Marmion Military Academy 4.

SLATER, JACK:
Honor Society 3,4; **Maroon** 3,4; House of Representatives 4; German Club 2,3,4; FFA 3; JETS 2,3,4; "C" Club 4; Golf 2,3,4.

SMITH, BARBARA:
Wig 'n' Paint 2,3.

SMITH, CLYDE.

SMITH, DANNY:
Latin Club 3,4; Key Club 4.

SMITH, JACK.

SMITH, PAULA.

SMITH, RANDY:
Honor Society 3,4; French Club 4; JETS 2; "C" Club 2,3,4; Tennis 2,3,4; Boys' State 3.

SMITH, ROBERT:
Library-Projector Club 4.

SOPER, STEVEN:
German Club 2.

SPENCE, JANET:
GAA 2; Peparoons 2.

SPENCER, LYNN:
House of Representatives Alternate 4; Transferred from Collinsville High School 3.

SPIEGEL, GEORGE:
House of Representatives 3,4; Latin Club 3,4; Wig 'n' Paint 2; A Cappella 4; Golf 3; Fall Play 2.

SPITLER, MARSHA:
Honor Society 3,4; Debate Club 3; Office Occupations 4; Pepettes 4; Transferred from Elkins High School, Elkins, West Virginia.

STAGGS, TIMOTHY.

STAHL, CHARLES:
Student Council 2,3,4, Treasurer 4; **Maroon** 2,3,4, Co-Sports Editor 3,4; Tri High Council 2; German Club 2,3; Wig 'n' Paint 2; "C" Club 3,4, President 4; Football 2,3,4; Basketball 2,3,4; Boys' State 3; Intrastate Exchange 3; Class President 2.

STAMM, LYNN:
FTA 2,3,4.

STAMPS, ROBERT.

STANLEY, LINDA.

STANLEY, NANCY.

STEINFELDT, JULIE.

STEVENS, DONALD:
Wig 'n' Paint 2; A Cappella 2,3,4; Men's Ensemble 2,3,4; Madrigals 3; Baton Club 3,4; Basketball 4, Manager 4; Spring Musical 3,4.

STEWART, JAMES:
Canvas Board 2; JETS 3.

STEWART, RUTH:
FSA 3,4, Secretary 4; Peparoons 3.

STEWART, SANDRA:
Office Occupations 4; GAA 3; Pepettes 4; Peparoons 2,3.

STEWART, SUSAN:
FSA 3,4, Vice-President 4; Wig 'n' Paint 2,3,4; Peparoons 3,4.

STOCKS, SARAH:
Chronicle 2,3,4; House of Representatives 3; German Club 2,3,4; FTA 3,4; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3,4; Stunt Show 2.

STORME, STEVEN:
House of Representatives 4.

STOVALL, ANGELINE.

STOVER, DALE:
Band 2.

SWIHART, VIRGIL THOMAS:
Wrestling 2,3.

SWINEHART, CHARLES:
Wig 'n' Paint 2,3,4; Thespians 3,4, President 4.

T

TABORSA, CARLOS.

TAPSCOTT, MARGARET:
House of Representatives 2; French Club 2,3; FTA 3,4; Library-Projector Club 2,3; A Cappella 2,3,4, Secretary 4; Vocalettes 3,4; Baton Club 3,4; Pepettes 4; Peparoons 2,3,4; Stunt Show 2; Spring Musical 2,3,4.

TATMAN, NANCY:
Office Occupations 2; Library-Projector Club 2.

TAYLOR, JOANN.

TAYLOR, ROBERT:
House of Representatives 2,3; French Club 2,3; "C" Club 2,3,4; Cross Country 2; Wrestling 2,3,4, Captain 4; Tennis 3.

TEMPEL, CAROL:
Office Occupations 4; Pepettes 4; Peparoons 2.

TERRILL, DAVID:
Honor Society 4; House of Representatives 4; French Club 3,4; FTA 4; JETS 4; Band 3,4; Baton Club 4; Wrestling 2,3,4; Tennis 3.

TERRY, LEROY.

THADY, FREDERICK.

THIELEN, MARIANNE.

THOMAS, JOHN.

THOMAS, MARY.

THOMPSON, JOHN M.:
Transferred from Kemper Military Academy 2.

THOMPSON, JOHN R.

THOMPSON, KRISTINE:
Maroon 3; French Club 2,3; FTA 2; Library-Projector Club 2,3; Pepettes 4; Peparoons 2; Concert Choir 3,4.

THURMAN, GARY.

TIBBETTS, NANCY:
Office Occupations 4; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3.

TINSLEY, LINDALL:
House of Representatives 4; Wig 'n' Paint 2,4; Orchestra 3,4; Band 2,3,4; Baton Club 4; Football 2; Cross Country 3; Foreign Exchange Committee 4; Dance Band 2,3,4; Spanish Club 4.

TINSLEY, SANDRA:
Office Occupations 4; Concert Choir 3; FNA 4.

TOCK, JEFF:
House of Representatives 2; German Club 3, Vice-President 3; Wig 'n' Paint 2; "C" Club 2,3,4, Disciplinary Board 4; Football 2; Swimming 2,3,4; Intercity Exchange 3; Track 2.

TODD, JOHN.

TOMASSINI, JAMES.

TRAIL, PATRICIA:
Wig 'n' Paint 2; Peparoons 3.

TREMAINE, KATHY:
Maroon 2,3; **Chronicle** 2; House of Representatives 3; Tri High Council 4; French Club 4; Wig 'n' Paint 2,3; Peparoons 2,3,4.

TROVER, DAVID:
Band 2,3,4; Baton Club 3,4; "C" Club 3,4; Football 2,3,4; Basketball 2; Baseball 2,3,4.

TRUAX, CHARLES.

TRULOCK, VICTORIA:
French Club 4; A Cappella 2,3,4; Baton Club 3,4; Spring Musical 2,4.

TUCHEL, TRENNA:
French Club 2; Band 2,3.

TUCKER, DONALD:
House of Representatives 4; Football 2,3,4.

TURNER, BERNELL.

TURNER, LINDA:
Wig 'n' Paint 2; Peparoons 2,3; Stunt Show 2.

V

VAN CLEAVE, PAT.

VAUGHN, JAMES.

VESTAL, NANCY.

VOGELSONG, DIANA.

VONNER, JOHN:
Distributive Education 4; Basketball 4.

W

WADE, BURDELL.

WAGNER, GEORGE.

WALKER, ALLEN.

WALKER, CATHERINE:
French Club 2,3,4; FTA 2,3,4, Election Board 3; Wig 'n' Paint 2,3; A Cappella 3,4; Baton Club 3,4; Peparoons 2,3,4; Pepettes 4; Cheerleading 2; Stunt Show 2,3; Intercity Exchange 3.

WALKER, FRED.

WALLER, KAREN:
Wig 'n' Paint 2,3,4; A Cappella 4; Baton Club 3,4; Peparoons 2,3; Spring Musical 2,3; Winter Play 2; Concert Choir 3.

WARE, LINDA.

WARREN, VERONICA:
Distributive Education 4.

WASHINGTON, MORRIS:
Band 4.

WEATHERFORD, LINDA:
House of Representatives 3; Wig 'n' Paint 2; Pepettes 4; Peparoons 2,3.

WEBER, CAROL:
French Club 3; Latin Club 2; A Cappella 4; GAA 2.

WEBSTER, PATRICIA:
Distributive Education 4; FHA 2.

WEEDMAN, STEVE:
Chronicle 2; French Club 2,3; Wig 'n' Paint 2,3; Spring Play 2; Fall Play 2; Winter Play 2.

WEINMAN, JIM:
French Club 2,3; "C" Club 3,4; Football 2,3,4, Manager 2,3,4; Baseball 3,4.

WELCH, PATRICK:
Wig 'n' Paint 2,3; Basketball 2, Manager 2.

WESTENHAVER, PATRICIA:
House of Representatives 4; German Club 2; A Cappella 4; Stunt Show 2.

WESTMAN, ROIANN.

WETENKAMP, SCOTT:
JETS 2; Wig 'n' Paint 2; Cross Country 2.

WETTMAN, BRUCE:
German Club 3,4, Parliamentarian 4; "C" Club 4; Football 2,3,4; Basketball 2,3,4, Junior Varsity Captain 3; Golf 4.

WHITE, JACQUELINE.

WHITE, JOHN:
Honor Society 3,4; Latin Club 3,4; "C" Club 4; Football 3,4.

WHITESIDE, BONNIE:
Honor Society 3,4; Wig 'n' Paint 2,3; Band 2,3,4; Baton Club 3,4.

WICK, LINDA:
House of Representatives 2,4; FTA 4; Wig 'n' Paint 2,3, Peparoons 2,3.

WILCOXON, SHARON:
Office Occupations 4.

WILDHAGEN, ERIC:
House of Representatives 4; German Club 2,3,4; JETS 4; Wig 'n' Paint 2,3; A Cappella 4; Band 2,3,4; Baton Club 3,4; Spring Play 2; Winter Play 2.

WILLIAMS, BOB:
FFA 4.

WILLIAMS, LYNETTE.

WILLIAMS, STEVEN:
House of Representatives 2; Latin Club 2,3,4; Wig 'n' Paint 2,4; "C" Club 4; Football 2,3,4; Swimming 4; Track 2.

WILSKY, KATHY:
Wig 'n' Paint 2,3; Peparoons 2; Counselors' Helper 4.

WILSON, EDDIE:
A Cappella 4; "C" Club 4; Cross Country 4; Baseball 2; Track 3,4.

WILSON, THOMAS:
Latin Club 3; Library-Projector Club 2.

WINFREY, WANDA:
Commercial Club 2.

WINGSTROM, CHARLOTTE.

WISE, BILL.

WISE, CLARK:
Band 2,3,4; "C" Club 4; Football 2,3,4; Spring Musical 3,4.

WISE, LINDA:
Distributive Education 2.

WITT, LYNN:
Football 2.

WOLFINBARGER, CAROL:
Maroon 3,4, Layout Editor 4; House of Representatives 2,3; Canvas Board 2,3,4, President 4; A Cappella 3,4; Vocalettes 4; Baton Club 3,4; Pepettes 4; Peparoons 2,3; Spring Musical 2,3.

WONG, JACK:
"C" Club 2; Football 2; Tennis 2,3,4.

WOOD, WILLIAM:
FFA 2,3,4, Treasurer 2,3, President 4.

WOODS, WILLIAM:
House of Representatives Alternate 4; Election Board 3; French Club 3,4; Latin Club 3,4; Wig 'n' Paint 2,3; Cross Country 2,3,4; Basketball 2, Manager 2; Intercity Exchange 3; Class President 4.

WRIGHT, CYNTHIA:
House of Representatives 4; Orchesis 4; Wig 'n' Paint 2,4; Pepettes 4; Peparoons 2,3,4; Max Maroon 4.

WRIGHT, DENISE:
Wig 'n' Paint 3; Orchestra 2,3,4; Baton Club 4; Pepettes 4; Peparoons 3; Spring Musical 3,4.

WRIGHT, JACQUELINE.

WRIGHT, JANET:
Counselors' Helper 2.

WRIGHT, JEFFRY:
Chronicle 3,4; French Club 3,4; FTA 3,4; Wig 'n' Paint 3,4; Pepettes 4; Peparoons 3,4; Transferred from Laurinburg High School 3.

WRISK, LINDA:
House of Representatives Alternate 3,4; Commercial Club 4; Pepettes 4; Peparoons 2.

WRONA, BRYAN.

Y

YAXLEY, TOM:
Honor Society 3,4; Band 2,3,4; Baton Club 3,4; Spring Musical 3; Dance Band 2,4.

YON, DON:
Latin Club 3,4, President 3,4; Wig 'n' Paint 2,4; Orchestra 2; Band 2,3,4; Baton Club 3,4, Member-at-Large 4; Football 2; Spring Musical 2,3,4; Winter Play 4.

Z

ZAHND, KARLENE.

ZIEBELL, DONALD:
Student Assistant 4.

ZIEGLER, BUNNIE:
French Club 2,3,4; FTA 2; Wig 'n' Paint 2,3; Pepettes 4; Peparoons 2,3.

ZINDARS, JERRY.

The perfect graduation gift
watches
Reed's Jewelry Store

14 Main

Champaign

Abbott's Florist

FLOWERS FOR ALL OCCASIONS
WE TELEGRAPH FLOWERS

1501 NORTH PROSPECT AVE.
CHAMPAIGN, ILLINOIS
352-9616

PLYMOUTH HEADQUARTERS

5 YEAR / 50,000 MI. WARRANTY

WORDEN MARTIN INC.

Pit Stop Import Motors

508 SOUTH FIRST
CHAMPAIGN, ILLINOIS
352-7878

1966 — The Year Of The YAMAHA.
Get With The Greatest Going At

Yamaha Sportland

201 WEST GREEN
URBANA, ILLINOIS
365-2231

floral co.

1611 S. PROSPECT, CHAMPAIGN, ILLINOIS

Thompson Lumber Company

612 SOUTH NEIL
CHAMPAIGN, ILLINOIS 356-7221

Baskin's On Campus And In Lincoln Square

For The Finest in Dining It's The Urbana Lincoln Hotel in Lincoln Square Urbana, Illinois

Carson

Pirie

Scott & Co

shop
carsons
in
lincoln
square

Jas. Kuhn & Co.
Downtown Champaign

Wearing Apparel for

- Junior Miss
- Boys
- Ladies
- Men

Kick Stand Cycle Sales

206 EAST UNIVERSITY URBANA

SALES
367-0121

PARTS & SERVICE
367-0123

American National Bank

Bank American . . . Your Convenient Bank

COUNTRY FAIR SHOPPING CENTER

SPRINGFIELD & MATTIS — CHAMPAIGN

TROPHIES
Equipment For Every Sport
 CONVENIENT FREE PARKING

Johnston's Sport Shop
 105 W. GREEN

*For
 a
 helping
 hand
 . . . Try
 First
 National
 First*

MEMBER F.D.I.C.

THE FIRST NATIONAL BANK
in Champaign

McDonald's Drive-In

Look for the Golden Arches
 where quality starts fresh — everyday

304 EAST UNIVERSITY, URBANA

W. Lewis & Company

113 N. Neil Champaign

352-4151

McBride's
Drugs

Free Prescription Delivery

5 Locations Serving
 Champaign — Urbana

Smyth Import Motors

SALES & SERVICE
 Twin Cities only Authorized Dealer

1911 W. Springfield
 Champaign, Illinois
 356-2555

Student and Faculty Index

— A —

Abel, Timothy 94, 141
ABELL, PETER 108
Abernathy, Francine 39, 119, 158
Ackermann, Arthur 30, 127
Acklin, Rosemary 28, 54, 72, 158, 177
Ackron, Stephen
Adams, Charles
Adams, Charles R.
Adams, Connie
Adams, Mary 141
Adkins, Susan 64, 158
Agnew, Andre 122
Ahlstedt, Arla
Alagna, Peter 141
Albers, James 127
Albers, Jim 158
Albers, Nancy 17, 28, 30, 46, 48, 50, 54, 62, 73, 158
Albers, Teresa
Alblinger, Julia 127
Alblinger, Martin 141
Albrecht, Gloria
Albright, Mary 71, 127
Alcorn, Paulette 39, 58, 141
Aldrich, Judith 65, 158
Aldridge, Willie
Alexander, Albert 33, 38, 40, 43, 51, 59, 158
Alexander, Frank 40, 67, 141
Alexander, Jacquelyn
Alexander, Nancy 29, 48, 70, 141
Alexander, Steve 38, 40, 127
Allen, Barbara 127
Allen, Christine 127
Allen, George 141
Allen, Judith 158
Allen, Joan
Allen, John 127
ALLEN, KAY 103
Allen, Kent 106, 127
Allen, Reta 39, 127
Allhands, Janie 158
Allison, Mickey 158
Allison, Victor 95, 141
Althaus, Donald 141
Ambrose, Danny 158
Ambrose, Richard 127
Ammons, Sarah
Anderson, Carol 127
ANDERSON, CHARLOTTE 106, 162
Anderson, Heidi 127
Anderson, Karen 127
Anderson, Linda L. 159
Anderson, Linda K. 141, 159
Anderson, Marie 159
Anderson, Mike 67
Anderson, Richard 127
Anderson, Sibyl 159
Anderson, Stephen M. 80, 159
Anderson, Tim 95, 141, 151
Anderson, Vera
Andrew, Terry 67, 80, 141
Andrews, Sherry 59, 141
Angelo, Delbert
ANGERER, NANCY
Anstine, Shirley 34, 39, 43, 159
Apperson, Jo Cille 65, 159
Apperson, Michael 118, 141
Apperson, Susan
Armstrong, Sandra 30, 62, 71, 127
Arnote, Bari 141
Asbury, Larry
Atkins, Robert 34, 40, 43, 141
Atkinson, Brenda 141
Atkinson, Jerry 159
ATTEBURY, FRED 53, 115
Audrieth, Anthony 127
Austin, Carl 141
Avant, Sterlis
AVERY, BOB 90
Axton, Susan
Ayers, Alice 141
Ayers, Deborah 127
Ayers, James 158

Babb, Russell 127
Bade, Bruce 141
Baerwald, Thomas 127
Bail, Jeanne 40, 141
Bailey, Linda 72, 159
Bair, Kathy 62, 72, 159
Baker, Daniel
Baker, Daryl 141
Baker, Gary 40, 86, 127
Baker, James 141
Baker, Leann 127
Baker, Linda 127
Baker, Pegge 52, 127
BAKER, MARY 112
Baker, Ruth
Baker, Ronnie 127
Baker, William 159
Baker, Thomas 159
Baldwin, Cheryl 10, 127
BALDWIN, JUDITH 112
Bales, Gregory
Bales, Terry 159
BALTIS, PAUL 57, 112
Balzer, Joseph 58, 159
Balzer, Margaret 62, 71, 127
Banks, Linda 141
Banks, Nathan 36, 40, 159
Banks, Toni 159
Banner, Toni
Bantz, Stephen 159
Barber, Mary 58, 62, 159
Barber, William 45, 95, 159
Barcus, Harold 141
Barhite, Diane 127
Barker, Candy 127
Barker, Nancy 64, 73, 160
Barnes, Deborah 127
Barnes, Helen
Barnhart, Bill 127
Barr, Della 160
Barr, Rodger 39, 86, 127
Barr, Sandra 71, 141
BARRY, MARY 103
Barry, Mary F. 141
Barry, Patricia 127
Barsan, Elvira
Bartels, Rosemary 40, 43, 59, 62, 160
Bartelson, Daryl 40, 127
Bartelson, Karen 160
Barth, Howard 127
Barton, Carol
Barton, James 46, 58, 141
Bash, John 34, 35, 38, 39, 160
Bash, James 29, 34, 40, 82, 127
Bates, John 160
Bates, Jimmie
Bates, Lou 127
Bates, Timmy 67, 80, 95, 141
Baum, Sandra 54, 72, 160
Baxter, Kathy 30, 39, 40, 43, 141
Beauvais, Richard
Beavers, Jimmy 66, 160
Beavers, John 127
Beck, Nancy 57, 71, 127
Beck, Steven 127
BECK, WILMA
Becker, Ann 71, 127
Becker, Kathryn 62, 141
Becker, Miriam 39, 41, 43, 160
Beckett, David
Bell, Corliss 127
Bell, Pamela 33, 52, 55, 127
Bell, Sandra 141
BELLAMY, EDWARD
Bellucci, Dominic 80, 160
Belscamper, Jesse 127
Bennett, Donald 105, 127
Bennett, Jerome 141
Bennett, Sue 160
Bennett, Thomas 127
Benson, Jerry
Berg, Rugh 63, 70, 141
Berger, Carolyn 62, 71, 127
BERGER, WILLARD 118
Bergman, Kenneth 141
Bergstrom, Elizabeth 127
Berkshire, Linda

BERRY, MILLARD
Besaw, Delores
Best, Jenny 127
Bickers, Tommy 141
Bidwell, William 141
Biehl, Robert 61, 141
BIGGS, EUGENE 37
Bigler, Thomas 141
Biles, William 127
BILLET, LESLIE 108, 140
Birdsell, Larry
Birt, Patricia 141
Bishop, Ira 141
Bishop, Jacqueline 39, 160
Bjanes, Linda 31, 141
Black, Jeannie 30, 46, 70, 141
Blackwell, Beverly 39, 58, 62, 141
Blaford, Steven 141
Blair, Suzanne 30, 49, 141
Blanchard, Ann 127
Blue, Jeanne 71, 141
Bluhm, Carol 141
Bluhm, Leroy 160
Boardman, Linda 36, 39, 160
BOEHM, EDWARD ALLEN 118
Boelens, Joy 33, 141
Bokenkamp, Steve 86, 141
Bolden, Mark 88, 141
Bolds, Alana 141
Bolin, Michael 88, 127
Boller, Lawrence 127
Bomer, Shirley 141
Bone, Patricia 141
Bonnell, Tom 67, 88, 89, 160
Boring, Gloria 160
Boring, Janet 141
Boswell, Barbara 160
Boswell, Judy 141
BOTTENFIELD, LOIS 58, 112
Boucher, Kenneth 141
Bowen, Jeanne 106
Bowles, Linda 39, 43, 160
Bowman, Jon 67, 95, 161
BOWMAN, LESLIE 108
Boyd, Cleo
Boyd, Sharon 141
Boyer, Richard 161
Bracy, Suter
Bradbury, Peter
Bradbury, Sara
Bradle, William
Bradley, Lillie
Bradley, Melody
Brahana, Mary Ann 161
Brakebill, Stephen 141
Brash, Margaret 127
Bray, Carol 127
Bray, Eileeta 142
Breedlove, Marcia 127
Breeze, Clark 36, 38, 39, 40, 43, 161
Brent, Emma 141
Brewer, James E. 141
Brewer, James R. 141
Brewer, Stephen 127
Brewer, Thomas 141
Bridge, Chris 127
BRIDGELAND, WILLIAM 108
Bridges, Donna 127
Bridges, Edward 86, 127
Bridges, Sandra 127
Bridges, Thomas
Bridgewater, Cassandra 36, 40, 52, 141
Brinegar, George 127
Britt, Errol 141
Britton, Beverly 43, 54, 62, 72, 161, 177
Britton, Mary 60, 141
Broadbent, Sue 142
Brooks, Richard
Brown, Arthur 161
Brown, Anna 127
Brown, Beatrice 29, 62, 71
Brown, Colleen 60, 161
Brown, Carol 142
Brown, Danny 142
Brown, Danny C. 127

Brown, Jerry 128
Brown, John 142
Brown, Kevin 142
Brown, Linda 39, 128
Brown, Pamela 142
Brown, Roberta 128
Brown, Sharon 65, 128
Brown, Steve 142
Brown, Steven
Brown, Sherry 161
Brown, Stanford 128
Brown, William 142
Browne, Rosalind 142
Browne, Yvonne 128
Brownfield, Kenny 80, 142
Brownlee, Thiester 128
Brunkow, David 38, 40, 43, 142
Bruns, Charles 17, 161
Bruss, Dwight 142
Bruss, Eileen 142
Bryant, Robert 128
BUCHANAN, DIANE 112
Buchanan, Terry 128
Buck, Janet
Buhrman, Paula 128
Bundy, Lela 62, 70, 142
Bundy, Linda 128
Bunting, Barbara 70, 128
Burge, David 61, 128
Burnett, Robert 161
Burney, Maria 128
Burns, William 80, 161
Burtch, Diana 39, 128
Burtch, James
Burtis, Karee 161
Burton, Al 142
Burton, Ricky 128
Busch, Bonnie 48, 58, 77, 142
Busch, David 161
Buschbach, Susan 128
Buschbach, Thomas 67, 80, 161
Bushouse, Alan 142
Butsch, Debra 40, 43, 60, 142
Buttitta, William 142
Byers, Michael 128

— C —

CABUTTI, LEE 90, 92, 120
Cacioppo, Darlene 55, 128
Cahill, Suann 34, 38, 43, 72, 161
Cain, Gloria
Cain, Patricia 59, 62, 142
Campbell, Patricia 142
Campbell, Raymond
Caraway, Willie 142
CAREY, SUZANNE 106
Carl, Rebecca 128
Carleton, Sonita
Carnine, Cheryl 128
Carns, Carol 59, 162
Carns, Elizabeth 71, 128
Carpenter, John 88, 142
Carr, Becky 142
Carr, Jackie 128
Carr, Randy 67, 162
Carrillo, Patricia 128
Carrillo, Susan 70, 142
Carroll, William 128
CARRODINE, COLEMAN
Carter, Jo Ellen 68, 142
Carter, Lynda
Carter, Joe 142
Casad, James 142
Casad, Larry 162
Casebeer, Carla 128
Casebeer, Stella 142
Casey, Cathleen 33, 142
CASTEEL, DAVID 110
Castle, Jerry 128
Caston, Melvin
Cattell, Heather 57, 62, 71, 107, 142
Cekander, Larry 162
Chapman, Judy 122, 142
Brown, Colleen 60, 161
Brown, Carol 142
Brown, Danny 142
Brown, Danny C. 127

Chipman, Michael 128
Christie, Patricia 62
Claar, Bonnie 128
Claar, Nancy 48, 162
Clark, Allen 142
Clark, Dale 128
Clark, Dennis 142
Clark, Martha 128
Clark, Rodney 162
Clarke, Gregory 88, 162
Clarke, Michael 128
Clary, Jacqueline
Clausen, Dean 90, 143, 145
Clay, Barbara 60
Clayton, Barbara
Clemons, Mary Lou 72, 162
Cline, James 128
Clow, Linda 143
Coad, Linda 59, 62, 70, 143
COATES, FRANK 110
Cobb, Marcia 143
Cobble, Laurel 143
Coble, Jeri 128
Coffin, Linda 128
Coggan, David
Coggan, Le Rhea 128
Chon, Claudette 53, 115, 162
Coker, Bob
Colbert, Marc 86, 88, 128
Cole, Cindy 128
Cole, George 143
Cole, Jeff 67, 80, 143
Cole, Joe 128
Cole, Ralph 143
Coleman, Judith 43, 55, 70, 143
Coleman, Linda 143
Collier, Pamela 58, 163
Collins, Joella 128
Collins, Kathleen 163
Collins, Millard 163
Collins, Ross 143
Collins, Stephan 128
Collinson, Charles 88, 89, 143
Comer, Connie
Comer, Steven 128
Conley, Danny 143
Conover, Bonnie 47, 59, 62, 71, 143
Conover, Sue 128
Conway, Myles
Cook, Dorothy 143
Cook, Melody 143
Cook, Phyllis 72, 163
Cook, Sandra 163
COOLEY, ROBERT 98, 99
Cooley, Roger 128
COON, DAVID
Cooper, Jesse
Cooper, James 36, 40, 47, 128
Cooper, Lynn 128
Cooper, Pamela 128
Cornwell, Charlotte
Corry, Alice
Corten, Kathy 143
Corum, Larry 61, 143
Corum, Pamela 60, 73, 163
Cosgrove, Thomas 163
Costa, John 128
COTTINGHAM, KENNETH 115
Coughlin, Patricia 30, 50, 62, 72, 163
COX, HELEN 106
Cox, Judith 143
Cox, Lynne 128
Cox, Michael 67, 80, 143
Coy, Barbara 128
Cozad, Carol 163
Crackel, Jeffery 38, 39, 40, 163
Craig, Linda
Craig, Ron 128
Cramer, Cheryl 39, 43, 63, 73, 163
Crawford, John
Crifasi, Frances 143
Cromlich, Joyce 128
Cronau, Bill 54, 59, 163
Crum, Sue 39, 55, 143
Cruse, Mary 39, 143
Cuddeback, Alexander 65, 163

Cummings, Mike 143
Cunningham, Carl
Cunningham, Debby
Cunningham, Jacqueline 128
Curee, Trudy 60
Curtis, Alvin 128
Curtis, Carolyn 128
Curtis, Rosa 143
Curzon, Margie 14, 163
Cusick, Patricia 70, 128
Czajkowski, Marc 128

— D —

D'Urso, Jody 129
Dahl, Diane 39, 128
Dalton, Michael 129
Danenhower, Donna 30, 73, 163
Daniels, Belinda 39, 43, 55, 62, 143
Daniels, Pricilla 43, 163
Danielson, Fritz 17, 80, 143
DARSHAM, BERTHA 101
Dauten, Sherryl 28, 46, 50, 163
DAVENPORT, MARGERY 116
Davidson, Clarence
Davidson, Mable
DAVIS, AL 104, 111
Davis, Alice
Davis, Carol 143
Davis, Donna 54, 163
Davis, George
Davis, James
Davis, Jacqueline 129
DAVIS, JOAN 106
Davis, Joy 129
Davis, Linda 29, 143
Davis, Mae 143, 164
Davis, Mike
Davis, Maurice
Davis, Phil 164
Davis, Paula 128
Davis, Richard 164
Davis, Stuart 143
Davis, Sheri
Davis, Taylor
DAVIS, WESLEY 80, 120
Dawson, John 129
Day, Alice
Day, Phyllis 143
Deahl, Don 106
Deakin, Tom 40, 67, 164
Dean, Sandra 65, 129
Dearduff, Tyson, 143
Deboer, Patricia 129
DEEM, HAZEL 103
Dehn, Jayma
Dehn, Jeffery 40, 143
Demlow, Delores 129
Demlow, James 130
DeMoss, Kent 129
Dempster, Jacquelyn 143
Dendy, Joe 15, 67, 80, 84, 164
Dendy, Judy 143
Derossett, Jesse 129
Dever, Patricia
Devlin, William 143
Devore, Janice 143
Deweese, John
Dexter, Marsha 55, 143
Dial, Linda 143
Dickerson, Kathy 30, 39, 41, 48, 50, 62, 164
Dickerson, Ray 129
Dickey, Deanna 60, 143
Dickey, Laura 129
Dickey, Nancy 29, 30, 47, 143
Didcott, Nancy 143
Diefenbaugh, Sharon 129
Diehl, Craig 129
Diehl, Darlene 164
Diel, Steven 40, 143
Diepholz, Joyce 64, 164
Differding, Gayle
Dillavou, Mark 38, 39
Dillman, Debbie 65, 143
Dillman, Carrie 143
Dillman, Patsy 164
Dillman, Pamela 129
Dillman, Ronald
DILLMAN, WALTER 103
Dillmann, Michael 143

Dixon, Michael 67, 91, 92, 164
Dixon, Patrick 88, 129
Dixon, Tracey 47, 143
Dobronski, Andrew 143
Dobrovolny, James 67, 90, 164
Donze, Nicholas 143
Doolen, Cindy 30, 36, 40, 43, 55, 70, 143
Dorris, Jone 39, 43, 62, 70, 143
DORSETT, MICKY 103
Dorsett, Joyce 143
Dorsey, Kathleen 143
Dorsey, Mike 49, 164
Dorsey, Patrick 67, 80, 84, 94, 129

Doty, Jessie 164
Doty, Patricia 143
Douglas, Cathy 29, 55, 143
Douglas, David
Douglas, Linda
Douglas, Mary 143
Downing, Donald
Downing, Linda 55, 143
Doyle, Linda 39, 55, 77, 143
Doyle, Mary Jo 62, 129
Doyle, Patrick 143
Drake, Bennie 80, 143
Drake, James 143
Drake, Rachael 129
Drake, Sharon 143
Dresselhaus, Caryn 39, 63, 143
Dreyer, Sandra 129
Ducoff, Sandra 33, 143
Dudley, Marian 70
DUE, CHARLES 93, 120
Dukes, Andre 72, 164
Dukes, Kathleen 39, 62, 77, 129
DUNAWAY, ANN 104
Dunaway, Arnita 164
Dunaway, Theresa 129
Duncan, Bruce 143
Dunlap, Myrtle 129
Dunlap, Raymond 39
Durant, Carol 62, 70, 129
Durant, Rebecca 14, 29, 34, 39, 43, 58, 62, 73, 164
Dutton, Vickie 144
Dyer, Rosie 129
Dyson, Steve 129

— E —

Eads, James
Eads, Jerry 144
Earl, Edward
Earl, Wendy 129
Earley, Steven 39, 129
Easley, Sheila 144
East, Patricia 129
Easterbrook, Susan 164
Eastin, Bob
Eastin, Lon
Eastin, Randy 144
Eaton, John 129
Eaton, Jean 129
Eckel, Glenn
Edmond, Betty
Edward, Richard 144
Edwards, Arthur 129
Edwards, Carol 40, 43, 57, 164
Edwards, Judith 14, 39, 72, 164
Edwards, Melody 73, 164
EDWARDS, RICHARD 98
Egbert, Judith 144
Eichelberger, Charles 129
Eichelberger, Denise 144
EICHELBERGER, LILA JEANNE 119
Eichorst, Fred 94, 129
Eilbracht, Ellen 47, 144
Eisner, Elizabeth 129
Eisner, Nancy 28, 46, 62, 165
Eissfeldt, Theodore 129
Ekstam, Fred 36, 38, 39, 40, 42, 43, 55, 144
Elder, Charles 60, 64, 165
Eldridge, Ronald
ELKIN, DAWN 106
Elliot, Randy
Elliott, Bruce 67, 82, 93, 130
Elliott, Verlie 57, 70, 144

Emery, Barbara 36, 130
Emery, Mary 144
Emkes, Debbie 130
Emmons, Kenneth 130
Englehardt, John 144
Donze, Nicholas 143
English, Linda
Eppler, Marcia 62, 77, 130
Erickson, Donna 39, 71, 130
Erickson, Louise 165
Eriksen, Michael 144
Estergard, John 67, 80, 94, 144
EVANS, CHARLES 108
Evans, Lois
Evans, Toni 58, 62, 165
Everett, Harold 94, 144
Everett, Patricia 30, 130
Ewing, Sandra 130
Exum, Rita

— F —

Fairbanks, Craig 130
Fairchild, Gayle 76, 165
Fairfield, Jerry
Fanakos, Charles 165
Fancher, Barbara 62, 71, 73, 165
Fancher, Dorothy 39, 57, 144
Farnham, Linda 39, 43, 47, 54, 61, 71
Farrar, Ralph 144
Farrell, David 130
Farruggia, Sharon 130
Faulkner, Thomas 144
Faust, Cheryl 62, 70, 130
Feathergill, Kathy 29, 30, 62, 130
Feathergill, Jeannie 44, 71, 144
Feger, Connie 144
Feger, Richard 130
Fehrenbacher, Sharon 130
Felkner, Linda 144
Felkner, Patty 130
Felkner, Rosemary 165
FELTY, HAROLD 104
FERGUSON, JEFF 93, 120
Ferguson, William 95, 144
Ferris, John 130
Fielding, Gayle 39, 41, 43, 48, 70, 144
Fillenwart, Diana 130
Fillenwart, Pamela 130
Finlay, Kitty 62, 113, 130
Finnigan, Mary Pat 58, 165
FIOCK, CAROL 103
Fiock, Judy 62, 130
Fiscus, Edward 38, 40, 43, 165
Fiscus, James 130
FISCHER, DORALA
Fisher, Benetta 130
Fisher, Charles 144
Ficher, Michelle 144
FITE, THELMA 115
Fitzgerald, Carleen 144
Fitzgerald, Sheila 130
Fitzgerald, Terrance 144
Fleming, Fredie 130
FLETCHER, BARBARA 112
Fletcher, Randy 130
Flewelling, Barbara 130
Flewelling, Stephen 80, 144
Flora, Janice 23, 28, 47, 51, 56, 72, 165
Flora, Mark 80, 85, 113, 130
Floyd, Pamela 165
Flynn, Judy 39, 43, 72, 165
Flynn, Stephen 39, 40, 130
Folsom, Deborah
Folsom, Wayne
Fonville, Gary
Forrester, Nancy
Foster, Ben 130
Foster, Mark 165
Foster, Stephen 166
Foster, Steven 130
Fox, Johnnie 130
Foy, Sarah 166
Francis, Kenneth 38, 39, 130
Francis, Stephen 130
Frank, Joe 130

Freeman, Alice 130
Freeman, Richard 95, 166
Freiberger, Pamela 144
Freitag, Joyce 40, 166
Frierichs, Linda 130
Frieburg, Susan 166
Friedberg, Richard 40, 144
Friederich, Fran 36, 39, 41, 54, 62, 73, 166
Friend, Philip 130
Friese, Patricia 73, 166
Fritchey, Robert 115, 166
Frith, Geni 31, 130
Frizzell, John 166
Froom, Joan 62, 130
FROOM, WILLIAM 98
FROTHINGHAM, JOHN 30, 108
Fry, Robert 130
Fryman, Janet 33, 144
Fulfer, Cynthia 60, 71, 144
Fuller, Robert 144
Fuller, Thomas 166
Fulmer, Anthony 130

— G —

Gable, Jerry 130
Gaburo, Kirk
Gaddis, Ronna 144
Gaines, Roy
Gallivan, Jerry 130
Garinger, Judith 36, 40, 43, 54, 63, 144
Garland, Judy 144
Garland, Michele 144
GARLAND, VIRGINIA 103
Garrett, James 144
Garrison, Pamela 130
Gaskill, Lloyd 166
Gates, David 130
Gates, Steven 130
Gaugush, William
Gawthorp, Myra 144
Geiger, Steve 67, 88, 166
GEIST, RUSSELL
Gelvin, Nancy 35, 40, 166
Genes, Helen 47, 62, 70, 144
Gentile, Linda 144
Gentile, Michael 167
Gentile, Richard 167
George, Kathleen 144
Gerhart, Margaret 167
Gerhart, Michael 144
Getz, Christopher 130
Gibson, Christine
Gibson, Tommy 167
GIEWARTOWSKI, JOSEPH 36
Gilbert, Jerald 130
Gilbert, Lester
Gillespie, Martha 34, 48, 73, 167
Gillespie, Robert 86, 111, 144
Gilliard, Judith 144
Gilliland, Frank
Gilliland, Marie 144
Gilmore, Randy 67, 80, 144
Gilmore, Shurl 72, 167
Ginder, Sharon 167
Ginsberg, Gwen 17, 30
Ginsberg, Penny 167
Giordano, Robert 130
Gipson, Doris 167
Gipson, Nancy 62, 72, 167
Gish, Sandra 62, 130
Givens, Ruby 70, 144
Glende, Jon 36, 38, 39, 40, 43, 167
Goddard, Betty 144
Goff, Diana
Goings, Dorothy 144
Goings, Kenneth
Golish, Mike 57, 130
Good, Ann 54, 167
Good, Alan
Good, Bob
Good, Hugh 14, 59, 113, 157, 167
Good, Michael 130
Good, Roberta 130
Good, Sally 62, 71, 77, 130
Goodling, Carol 64, 73, 167
Goodling, Gary 144

Gose, Connie 130
Gosnell, Susan 60, 64, 167
Gossett, Diana 130
Gossett, Kay 167
Gotschall, Randy 130
Gourley, Linda 144
Goyer, Paul 80, 144
Grabow, James 144
Grady, Cindy 144
Graham, Brenda
Graham, Beverley 39, 71, 131
Graham, Nancy 40, 54, 62, 71, 72, 73, 74, 167
Grammer, Paul 61, 93, 131
Graning, Mary 131
Graves, Eddy 144
Graves, Patricia 73, 167
Graves, Van 131
Green, Carolyn 144
Green, Donnie 131
Green, Dorothy 168
Green, Michael 168
Green, Michael L. 80, 94, 95, 144
Green, Marcella 131
Green, Ray 145
Green, Rhonda 145
Greenstein, Nancy 62, 71, 131
Greenwold, Warren 131
Greer, Alina 131
Gregory, Kermit 131
GRIEST, CHARLES 118
Griest, Randy 168
Griffet, Michael
GRIFFIN, JOHN
Griffin, Thomas 145
Griffith, Edward 168
Griffith, John 94, 145
Griffith, Richard 131
Griffith, Steve 131
Griffith, Susan 39, 131
Grigg, Richard
Griggs, Gloria 39, 41, 43, 145
Grimsley, Thomas 145
Grindley, Glen 66, 168
Grindley, Joseph
Grindley, Michael 131
Grismer, William 131
Gros, Sonja 145
GROSS, JANE 119
Grove, Bob 145
Grunnet, Doug 168
Gudgel, Dave 145
Guinn, Beverly 60, 64, 73, 103, 168
Guitarre, Bonnie 131
Gwinn, Karen 39, 41, 43, 55, 70, 145

— H —

Haggard, Robert
Hailey, James 131
Halcrow, Ronnie 67, 80, 145
Hale, Sue
Haley, Michael 15, 30, 67, 80, 167
Haley, Patricia 29, 30, 58, 145
Hall, Beverly 131
Hall, Cathy 39, 41, 70, 145
Hall, Diana 40, 52, 131
Hall, Jack 131
Hall, Juli 33, 145
Hall, Loretta 145
Hall, Patricia 131
Halliman, Clendora
Hamacher, Jeanine 34, 36, 39, 41, 43, 48, 55, 145
Hamilton, Carolyn 29, 36, 40, 43, 58, 168
Hamilton, Connie 71, 145
Hamilton, Toni 131
Hammersmith, Charles 168
HAMMONDS, CLEVE 104
HAMMONDS, YVONNE 122
Hampton, Gregory 131
Hampton, Jeff 131
Hampton, Lynn 168
Hampton, V. J. 22, 93, 131
HANKINSON, GEORGE 98
Hankinson, John
Hanlon, Mary
Harding, Gary 144

Hansen, Vibeke 25, 30, 73, 168, 169
Harder, Terry 168
Hardin, Judith 68
Hardin, Jerry 145
Hardin, Janice 131
Hardy, Diana
Harmon, James
Harms, Glenn
HARNISH, ALICE 51, 106
Harpst, Tara 145
Harrington, Bernice 131
Harrington, Jonnie 131
Harris, James 168
Harris, Larnice
Harris, Larry 145
Harrison, Diana 29, 70, 140, 145
Harroun, Nancy 145
Hart, Christine
Hartman, Jill 36, 41, 43, 71, 145
Hartman, Karen 131
Hartman, Teresa 36, 39, 40, 43
Hartrick, Larry 168
Harvey, Davis 145
Hassler, Sheila 47, 62, 70, 145
Hatch, Gregory 131
Hatfield, Doug 67, 80, 88, 110, 145
Hatfield, Mary 131
Hatten, Marcia
Havener, Candy 30, 71, 131
Havice, Roscoe 131
Hawkins, Jonnie 168
Hayden, Nancy
Hayden, Ronnie 145
Hayes, Patrick 67, 80, 158, 168
Hayman, Mark 145
Hays, Craig 131
Heater, Linda
Heath, William 145
Heaton, Jane 39, 145
Herbert, Charles 145
HEIDER, JOHN 122
Heimbürger, Sharon 43, 57, 62, 73, 168
Helbling, Mike 131
Helfer, David 131
Helfer, Gene 145
Helfmer, Doug 145
Helmick, Calvin 80, 131
Hembrough, Carl 54, 93, 169
Hembrough, Susan 29, 131
Henger, Stephen 145
Henger, Tom 131
Henderson, Stephen 61, 145
Hendrickson, Linda 70
Hendrickson, Nelson 145
Hendrix, David 169
Hendrix, Mark 145
Hennis, James 132
Henriksen, David 146
Henry, Cheryl
Herges, Alvin
Hern, Linda 146
Herrin, Nancy 40, 43, 54, 63, 70, 146
Herrriott, Mark 95, 146
Hershberger, Susan 62, 132
Hesprich, Richard 146
Hess, Pamela 132
Hettler, Pamela 47, 59, 71, 146
Hewitt, Elaine
Hewitt, Linda 146
Heywood, Barbara 132
HIGGS, JACK 122
Hilderbrand, John 40, 132
HILL, DEANE 105
Hill, Greg 80, 132
Hill, Lynn 59, 73, 164
Hill, Linda 43, 68, 146
Hillard, Lenora 132
HILLEN, LOWELL 118
Hindman, John 67, 80, 146
Hines, David 40, 132
Hines, Earl 146
Hines, James
Hinton, Dennis 90, 146
Hirsh, Elissa 146
Hirsh, Stuart 169
Hirshenson, Jeffrey 132
Hodges, Stephen
Hoffmann, Jan 23, 28, 30, 38, 39, 54, 67, 86, 87, 169

— I —

IAUN, WARD 120
Idleman, Paul 140, 146
Ingelman, Dean 132
Ingelman, Linda 146
Inman, Carla 39, 146
Inskip, Bonnie 132
Irie, Linda 43, 44, 62, 146
Iverson, Linda 29, 39, 43, 58, 72, 170
Ivey, Danny 132

— J —

Jackowski, Connie 132
Jackowski, Judy 65, 170
Jackson, Bob 132
Jackson, Harry 90, 146
Jackson, Helen
Jackson, Jane 54, 62
Jackson, Larry 93, 132
Jackson, Robert 132
Jackson, Thomas 146
Jackson, Waymond 65
Jackson, William 109, 146
Jacobson, Pamela 132
Jamerson, Geneva 170
James, Bertha
James, Travis
Jamison, Diana 170
Jamison, Thomas
Jarman, Missy
JARVIES, LOUETTA 123
Jay, Beth
Jaycox, Susan 47, 70, 146
JEFFERS, LOUISE
JESTER, HAROLD 89, 111
Jewel, Ron 132
Johnson, Carole 53, 54, 170
JOHNSON, DAVID
Johnson, Delos
Johnson, Peron 170
Johnson, Phillip 132
Johnson, Steven 80, 95, 146
Johnson, Sheila 132
Johnson, Precious 132
Johnston, Nancy 170
Johnston, Scott 112, 170
Jones, Arthur
Jones, Alan 146
Jones, Edward
Jones, Earnest
Jones, Edra 79, 132
Jones, Herman
Jones, John 132
Jones, Kenneth 67, 80, 83, 146
Jones, Larry
Jones, Leroy 132
Jones, Patricia 170
Jones, Vernon
Joop, Bonita 40, 133
Judy, Patricia 28, 30, 39, 43, 48, 50, 62, 73, 100, 170
Judson, Dale 36, 66, 169
Hudson, Deborah 65, 117
Huelsbusch, Bernard 170
Huff, Dewey
Huff, Sam
Huffman, Gloria
Huffman, Rose 170
Huffman, Susan 54, 146
Hughes, Antoine 73, 170
Humphrey, Sherrey
Humphrey, Susan 146
Humphreys, Deborah 132
Hunt, Debby 34, 70, 132
Hunter, Judy 62, 146
Hurdle, Barbara
Hussong, Jeanne 23, 28, 36, 39, 40, 43, 170
Hutchcraft, Janis 146
Hutchcraft, Jerry 132
Hutchcraft, Tom 146
Hutchins, Robert 146
Hutchinson, Carol 62, 71, 132
Hutchinson, Judy 71, 132
Hutchinson, Wendy 146
Huxtable, Nancy 71, 132
Hyland, Teresa 146

— K —

Kaiser, Barbara 28, 36, 39, 41, 43, 57, 171
Kaiser, Bryant
Kaiser, Don 146
Kaiser, Gregory
Kappes, David 171
Kappes, Linda 133
Kappes, Rosemary 62, 71, 133
Karlstrom, Ronald
Kater, Dennis 133
Kauffman, Nancy 133, 171
KAUFMANN, HELEN 49, 106
KEARNS, RUTH
Keeler, Donna 133
KEENAN, KATHARINE
Keller, Alan
Keller, James 22, 28, 29, 30, 88, 89, 171
Keller, William 61, 171
Kelley, Jane 48, 55, 62, 71, 146
Kelley, Stephen 171
Kelly, Anne 146
Kelly, Christine 72, 171
KELLY, CLINT 100
Kelly, Eugene 36, 38, 39, 51, 171
Kelly, Mary
Kelly, Michael 146
Kelly, Tom 133
Kelm, Richard 171
Kelm, Ronald
Kelsey, Judy 133
Kelsey, Linda 171
Kempe, Diane 146
Kempe, Gail 70, 133
Kemper, Gordon 146
Kemper, Howard 133
Kennedy, James 146
Kennedy, Nancy 47, 133
Kenney, Timothy 93, 133
KENON, LAVERNE 52
Kent, Bradley 40, 46
Kent, Faye 133
Kerins, Mary 171
Kern, Carol 39, 146
KESSLER, CLYDE 98
KESSLER, MARION
Key, Ellen 34, 46, 57, 72, 171
Key, Leslie 40, 57, 133
Keylon, Donald 133
Keylon, Raymond 36, 43, 57, 171
Jamerson, Geneva 170
James, Bertha
James, Travis
Jamison, Diana 170
Jamison, Thomas
Jarman, Missy
JARVIES, LOUETTA 123
Jay, Beth
Jaycox, Susan 47, 70, 146
JEFFERS, LOUISE
JESTER, HAROLD 89, 111
Jewel, Ron 132
Johnson, Carole 53, 54, 170
JOHNSON, DAVID
Johnson, Delos

Kirk, Abigail 57, 133
Kirk, Jim 47
Kirk, Jenny
Kirk, Kathy 64, 171
KIRKPATRICK, RENA 110
Kirkwood, Judith 70, 133
Kirwan, Barbara 171
Kitzmillier, Christine
KLEIN, SELBY 33, 108
Klingelhoffer, Jim 65, 171
Knepler, Nancy 55, 70, 146
KNIGHT, ELEANOR 110
Kobel, Kassie 62, 70, 146
Koch, Billie 60, 64, 73, 171
KOCH, LYNN 121
KOCH, WARREN
Koehnemann, Nancy 147
Koester, Barbara 47, 62, 70, 133
KOHFELD, CAROL 111
Kohler, Frank 171
Kokernot, Jan 133
KOLKHORST, IMOGENE 116
Kornegay, Vance 172
Korry, Michelle 39, 62, 133
Koss, Karen 29, 147
Koster, Mark 67, 80, 147
KOVAR, EVELYN 46, 106
Kozikowski, Connie 29, 34, 59, 62, 70, 72, 172
Kozikowski, Michael 172
Kramer, Berendin
Kramer, Sijke 147
Kraus, Irvin
Kresca, Linda 47, 54, 62, 72, 172
Kriz, Richard
Krutsinger, Karyn 147
Krutsinger, Lawrence 40, 133
Kubota, Haruko 147
Kauffman, Nancy 133, 171
Kucharczyk, Genick 172
Kucharczyk, Jadwiga 147
Kuder, John
Kuhne, Kathrine 133
Kukuck, Dean 40, 147
Kulwin, Linda 133
Kurasek, Dennis 90, 92, 172, 173
Kurasek, Douglas 67, 80, 91, 147
Kurasek, Jerry 80, 85, 93, 131, 133

— L —

Laitinen, Roger 133
LAMAR, MARIETTA 112
Lamendola, Bill 147
Lamendola, Barbara 133
Landa, Stuart 34, 40, 43, 172
Landsaw, Paula 64, 72, 172
Landsaw, Sandra 133
Lane, Carla 147
Lane, Sharon 147
Lange, Marcia 147
Langlois, Donald 147
Lanzotti, D. 90
Langsjoen, Marcia 133
Lariviere, John 147
Lariviere, Theresa 39, 172
LaRocque, Barbara 133
Laroe, Danny
Larsen, Pamela 34, 39, 41, 43, 147
Larson, Debra 49, 55, 70, 147
Lasater, Gary 147
Lassen, Larry 147
Lateer, Jim 23, 67, 80, 172
Latter, Carol 133
Laurent, Laurel 172
Lauten, Linda 133
Lawhorn, Ruth 172
Lawler, Alan 172
Lawry, Lynn 133
Laws, Bradford 147
Laws, Betty 133
Laws, Janet 65, 133, 172
Lawyer, Gary 133
LEAL, GLADYS 112
Leavitt, Arnold
Leavitt, Nancy 59, 172
Lee, Linda
Lee, John 147
Lee, Roy 147
Leeds, Leadell 73, 172
LEHMAN, EDWIN 33, 108

— M —

Mabray, Patricia 173
Mabry, Mary 148
MACEK, JOHN 80, 120
Mack, Judith 148
MacLeod, Angus
Madix, Betty 34, 35, 39, 43, 173
Madsen, Kenneth 148
Maggio, Carl 61, 133
Magnuson, Jacqueli 62, 70, 173
Magnuson, Noel 133
MAJOR, MARY
Majors, Thomas 53, 115, 173
Maley, Kathy 173
Malinowski, Paulette
Maliskas, Edward 57, 86, 148
Malloy, Thomas 148, 174
Malone, Kendra 39, 174
MALTBY, GREGORY 106
MANKEY, MARIE 103
Manley, Becky 174
Manley, Bob 148
Mann, Pearl
Mannerling, Jo 133
Mannerling, Stanton 133
Manning, Linda 30, 70, 133

MARGRAVE, MILDRED 33, 107
Margrave, Sue 148
MARGRAVE, WILLIAM 118
Mariner, Eleanor
Marion, Barnett
Markstahler, James 133
Markstahler, Michael 133
Marshall, Robert 118
Martin, Jack 133
Martin, Lyle
Martin, Michael 148
Mason, Cleveland 65, 174
Mason, Gregory 148
Massanari, Cynthia 29, 36, 39, 41, 43, 70, 148
Massanari, Kaye 174
Massanari, Timothy 134
Massock, Dianne 15, 22, 30, 48, 73, 174
Massock, Elaine 30, 39, 134
Mathews, Carol 134
Matteson, Jonnie 61, 174
Mattheis, Betty 62, 72, 174
Mattheis, Jim 134
Mattox, Douglas 67, 86, 94, 148
Mautz, Kristin 148
Mayer, Diane 174
Mayo, Hershel 38, 39, 148
McAdow, Ronald 148
McBride, Steven 134
McCabe, David 174
McCabe, Karen 175
McCabe, William 134
McCall, Lee 148
McCall, Margaret 70, 134
McClannahan, Joan 64, 175
McCloud, James 67, 80, 94, 148
McComes, Victoria 134
McConaha, Ron
McConkey, Betty 60, 64, 73, 175
McConnell, Dave 65, 175
McCoy, Patricia 175
McCormick, Nancy 134
McCormick, Rodney 49, 175
McCoy, Carolyn 134
McCulley, Michael 80, 95, 148
McDade, John
McDaniel, Jack 175
McDaneil, Jill 148
McDaniel, Janet 71, 134
McDowell, Mary 40, 134
McDuffee, Kathleen 148
McElligott, Mary 47, 51, 58, 70, 148
McEvoy, Pat 67, 80, 175
McEvoy, Pamela 134
McFall, Thomas 36, 175
McFarland, Kathy
McGee, Charles
McGee, Jeanette
McGEE, RALPH
McGehe, Willie
McGehe, Connie 148
McGehe, Karen 134
McGill, John 161, 175
McGinty, Michael 88, 148
McGlasson, Brenda
McGuire, Connor
MCGUIRE, JOE 109
McHugh, Carole 134
McHugh, Marie 29, 40, 43, 57, 175
McKibbins, Angielen 175
McKinley, Earleen 148
McKinney, Jill 134
McLaughlin, Cathy 46, 50, 62, 175
McMahan, Morris
McMullen, Billie 175
McMurray, Alice
McMurray, Laura 34, 35, 39, 52, 175
McNair, Leonard 134
McNattin, Douglas 134
McNeal, Bernice 148, 175
McNeal, Luther
McNeal, Ruby 148
McNeeley, Daniel 148
McPherson, Bonnie
McPherson, Connie
McVey, Suzann
Mearse, Carroll 175

Meier, Louanne 175
Meier, Linda 54, 62, 70
Melahn, Melinda 148
Melahn, Sally 175
MELLON, E. H. 98, 99
Menges, Richard
Mennenga, Denice 60, 64, 73, 175
Merrick, Steve 134
Merrick, Vicki 32, 176
Merrifield, Diana 43, 62, 72, 176
Merrifield, Sandra 43, 55, 71, 148
Merritt, Carl 134
Merz, John 148
Meskill, Jeff 88, 148
MESKIMAN, IRVING III
Metz, Rainer
Meyer, Steven 148
Michael, Vicki 71, 134
Michels, Betty 65, 176
Miebach, Carol 134
Miebach, Linda 60, 62, 73, 176
Milanovich, Stephen 149
Miles, Charles
Miller, Anne 30, 48, 55, 62, 70, 149
Miller, Barbara 149
Miller, Bobbie 62, 149
Miller, Carol 17, 170, 176
Miller, Donald 38, 39, 86, 149
MILLER, DOROTHY 120
Miller, Ellis 134
Miller, Eugene
Miller, Frank
Miller, Gary 57, 149
Miller, John 57, 134
Miller, Karen 54, 62, 71, 72, 176
Miller, Kathy 149
Miller, Mary 30, 36, 39, 41, 43, 54, 72, 157, 176
Miller, Nancy 15, 30, 62, 73, 176
Miller, Patrick 176
Miller, Robert 134
Miller, Stephen 176
Miller, Terri 71, 149
Miller, Victor 149
Millgan, Raymand 134
Milligan, Robert 93, 134
Mills, Barbara 149
Mills, Jeff 67, 86, 87, 176
Minear, Linda 65, 72, 176
Minett, Michael
Mink, Charles 134
Minnick, Constance 54, 176
Mirabeau, Jean 134
Mitchaner, Kathy 63, 70, 149
Mitchell, LeRae 36, 40, 43, 57, 149
Mitchell, Phillis 28, 36, 40, 51, 54, 176
Mitchell, Pamela 55, 62, 149
Mitchell, Sharon 45, 53, 54, 63, 176
Mitchell, Vicki 134
Mitsdarfer, Dale 149
Mitsdarfer, Michael
Mitsdarfer, Susan
Moncrief, Robin 39, 93, 149
Moncrief, Stephen 39, 134
Montague, Carolyn
Montague, Jay 134
Montague, Mary 134
Moon, Judy 134
MOON, VIRGINIA 103
Moore, Steve 176
Moore, Thomas 149
Moran, Mary
Moran, Richard 176
Morenz, Garry 149
Morfey, Terry 149
MORGAN, DAVID 65, 117
Morgan, Dennis 134
Morgan, Earl 61, 176
Morgan, Irving 29, 47, 59, 176
Morgan, Mark 67, 176
Morley, Elizabeth
Morr, Loren 177
Morris, Keith 149
Morris, Penny 71
Morris, Trudy 63, 149
Morrow, Patricia 34, 149

— N —

Nachtmann, Christine
Nachtmann, Rita 30, 36, 62, 134
Nadarski, Mary 62, 71, 134
Nad, David 149
Neal, Steve 20, 40, 44, 149
Neill, James 40, 80, 95, 149
Neils, Eileen 71
Neils, James 177
NELSON, CARL 100
Nelson, Jerre
NELSON, MARCIA
Nelson, Mary 177
Nelson, Pat 177
Nelson, Susan 149
Nelson, Terry 177
Nesbitt, Betty 149
Nesheim, Barbara 28, 30, 47, 54, 73, 177
Neupauer, Robert 134
Newbill, Nancy
Newhouse, William 40, 134
Newman, Kenneth 149
Nibling, Jim 134
Nicholas, Steve
Nichols, Clare 30, 149
Nickelson, Geraldine
Nickelson, Judith 177
NICOL, SANDRA 120
Nicola, Gary 149
Noffke, Chris 36, 38, 39, 177
Nofftz, Diana 58, 177
Noonan, Bernard 58, 80, 149
NOONAN, MARY ANNE 107
Nowning, Franklin 149
Nuttall, John 134
Nuttall, Christine 30, 149
Nydegger, Terry

— O —

O'Byrne, Stephen 134
O'Neill, Pamela 134
O'Neill, Patricia 19, 28, 48, 178
O'Neill, Thomas 149
Oakes, Howard 134
Oakes, John 80, 149
O'BRYAN, GERALD 117
O'Bryan, John 65, 177
Odell, Alice 28, 30, 48, 50, 54, 62, 72, 170, 177
O'Hearn, Marilyn 34, 38, 39, 40, 41, 43, 47, 57, 149
Ohlsen, Barbara 39, 149
Ohlsson, Lawrence 65
Oliveira, Martha 30, 71
Oliveira, Wallace 149
Oliver, Susan 32, 33, 45
Olsen, Lynne 134
Olson, Brian
Olson, Linda 149, 178
Orban, Linda 134
Orcutt, Gary 149
Orwick, Gladys 149
Otis, Roger 134
OVERTON, DONALD 117
Owan, Mike 134

Paine, Judy 39, 149
PALMER, EDDIE
Palmer, Darrell 134
PALMER, LAVONNE 117
Palmer, Robert 134
Palmer, Susan 36, 39, 41, 149
Palmer, Vicki 70, 149
Palmosky, Barbara 135
Pankau, James 61, 149
Pappin, Patricia 135
Pappin, Rickland 49, 66
Pardick, Toni 149
Paris, Barbara 135
Parisi, Maria
Parker, Charles 135
Parker, Linda 135
Parkinson, Richard 178
Parks, Steve 135
Parrish, Charles 45, 178
Parrish, Kathryn 149
Parvin, Lanny 58, 178
Passalacqua, Vincent 178
Patterson, Barbara 135
Patterson, Susan 71, 135
Patton, David 95, 149
PATTON, DUANE
Patton, Kristine 68, 72, 178
Patton, Richard 17, 80, 88, 178
Payne, Vulta 178
Peace, Cheryl
Peacock, Rodney 14, 15, 23, 67, 80, 82, 178
Pearson, John 38, 57, 149
Pearson, Lana 39, 135
Pearson, Rhonda 73, 178
Pease, Jerry 135
Pease, Mary Anne 135
Pece, Roy
Peck, Kathy
Pedycoart, Anthony 40, 43, 149
Pedycoart, Mary 135
Peirce, Donald 46, 149
Pelg, Karen 71, 149
Pelmore, Josephine 149
Pence, Susan 135
Perkins, Gary 149
Perkins, Geoffrey 149
Perkins, Gerald 135
Perkins, Patricia 59, 72, 179
Perkins, P. 95
Perkins, Rita 135
Perkins, Terry 135
Perkins, William 179
Perry, John 86, 135
Perry, Russell 135
Peters, John
Peters, Karen 29, 60, 71, 149
Petersen, Kay 23, 28, 30, 46, 48, 50, 62, 73, 179
Peterson, Carol
Peterson, Danny
Peterson, Fred 122, 179
Peterson, Peggy
Peterson, Richard
Peterson, Teresa 135
Petry, Stephen 35, 86
Pettigrew, Richard
Peyton, Karen 149
Peyton, Ronald 179
Peyton, Shirley 135
Phillips, Dennis 149
Phillips, Forrest 179
Phillips, Margaret 135
Phillips, Patricia 72, 179
Phillips, William 36, 38, 39, 40, 40, 43, 179
Pickle, Mae 149
Pierard, Diana 149
Pierce, Mike 93, 135
Pierce, Trudy 149
Pigage, Lee 23, 28, 32, 33, 40, 43, 67, 109, 179
Pile, Larry 38, 39, 40, 43, 86, 179
Pingry, Charles 179
Piper, Katrina 73, 179
Piper, Steven 135
Pippen, Randy 28, 54, 67, 177, 179
Pitcher, Lon
Pitsch, David 135

Pollard, Michele 40, 52, 135
Pope, Whitney 30, 39, 43, 55, 149
PORTER, DONALD 25, 98
Porter, Penny 15, 25, 48, 62, 73, 169, 173
Porter, Susan J. 62, 70, 135
Porter, Susan M. 135
Posey, Mary
Posey, Millie
Postlewait, Lee 135
Pardick, Toni 149
Potts, Sharon 70, 135
Powell, Deborah
Powell, John
Powell, Linda
Powell, Phyllis 179
Powell, Phillip
Powell, Rhoda 149
Powers, Teresa 150
Prestin, Bruce 150
Primmer, Anita 135
Primmer, John 179
Primmer, Mike 135
Primmer, Penny 135
Proctor, Linda 29, 36, 39, 41, 43, 47, 62, 73, 179
Proff, Dorothy 48, 59, 71, 150
Proff, Ric 135
Prough, Karyn 135
Pruett, Kathy 150
Pryor, Cynthia 58, 179
Puckett, Ronald 150
Pulham, Charles
Pulliam, Lois 150
Pulliam, Vickie 135
Purkiser, Bill 67, 80, 180

— Q —

Quayle, Gary 150
QUILL, ELEANOR
Quinlan, Ellen 28, 48, 57, 72, 109, 157, 180, 182
Quinlan, Robert 80, 150
QUINZY, ANTHONY 111

— R —

Rachels, Susan 135
Radke, Jill 30, 135
Radke, Rebecca 36, 40, 43, 150
Rademaker, Linda
Ragel, Paula
Ragel, Robert
Ragel, Sharon 113, 150
Rachtman, Classie 150
RAINEY, PAUL 111
Ralston, Frances
Randall, Bruce 150
Raney, Lynn 115
Ransom, Rhonda 135
Rasmussen, Harriet
Rasmusson, Dennis 150
Rasmusson, Tim 180, 181
Ratliffe, Sheila 135
Rauckman 40, 43, 63, 150
Rawdin, Renda 150
Rawles, Marianne 62, 136
Ray, David 136
Ray, Mike 180
Ray, Martha 150
RAYBURN, J. WALLACE 98
Rayburn, Shirley 136
Rayburn, Tom 61
Read, Phillip 14, 88, 150
RECKA, ANN 120
Rector, Michael 136
Redmon, Stephen 136
Reed, Donna 30, 47, 55, 62, 70
Reeder, Howard 40, 136
Reid, Pat 136
Reifsteck, Cathy 60, 150
Reno, Margaret 39, 40, 43, 48, 55, 70, 150
Retberg, Randall 32, 33, 57, 66, 104, 180
Rexroad, David
Rexroad, Glenda 65, 136, 180
Rexroad, Ronald 136

Richardson, Grace 48, 55, 70
Richardson, Jim 150
Richardson, Lorena 180
Richmire, Pamela 65, 180
RICHMOND, EDNA 108
RICKETTS, IDA MAE 117
Riddell, Nancy 180
Riddell, Rebecca 136
Riemer, Christine 136
Riggin, Linda 136
Rigsby, Mike 66, 180
RIMAS, VIDA 112
Rittenhouse, Steve 180
Ritter, Jackie 136
Ritter, Michael 65, 180
ROACH, BETTY
Roberts, Florence 180
Roberts, John 180
Roberts, Janet 136
Roberts, Kathleen 64, 180
Roberts, Sharon 150
Roberts, Toni 52, 62, 150
Robinson, Jess 150
Robinson, Joe
Robinson, Richard 136
Robinson, Victor 150
Roderick, David 150
Roderick, Marc 180
Rodgers, Randy 150
Roebuck, Lillian 180
Roeper, Mary Lou 136
Roesch, Deidre 54, 73, 180
Roesch, Doug 136
Rogers, Barry 18, 28, 38, 40, 43, 67, 86, 180
Rogers, John 86, 93
Rogers, Phil 67, 181
Roland, Gail 17, 28, 46, 48, 50, 54, 62, 181
Rollins, Stan 80, 150
Rominger, Sue 136
Rominger, William 181
Roppel, Harold 136
Rose, Jannette 136
Rose, Margaret 150
Rose, Ricky 181
Rose, Sandra 136
Rosengerger, Terry
Ross, Diana 64, 181
Ross, Daniel 61
Ross, John 30, 67, 80, 181
Ross, Philip 19, 181
Ross, Sandra 181
Rossi, Kathy 44, 181
Roughton, Michael 58, 150
ROUINTREE, JAMES 40
Routh, Becky 136
Rowen, Thomas 136
Roy, Dennis 136
Roznowski, Bruce 29, 57, 150
Rubenacker, Jerome 150
Rubenacker, Kathleen 30, 31, 57, 70
Ruggles, Dennis 136
Ruggles, Michael 150
Rusk, Barbara
Rusk, Kathy 60, 150
Russell, Frank 136
Russell, Peggy 150
Russell, Randolph 86, 93, 136
Ruud, Brenda 60, 64, 73, 181
Ryan, Tim 136

— S —

Saathoff, Connie 150
Saathoff, John 136, 137
Sabey, Wendy 150
Sandage, Pam
Sanders, Sally 181
Sandwell, George 181
Sandwell, Jen 150
Sanford, James 107, 150
Sanford, Joseph 16, 136
Sansone, John R. 181
Sapora, Jeanne 30, 39, 55, 76, 150
Sappington, Rita
Satterfield, Donald 181
Sauer, David 47, 51, 58, 181

Sayles, Woody 136
Saylor, Donna 136
Schaefer, Jane 30, 62, 136
SCHAEVE, MARJORIE 105
Schamber, Edward 67, 150
SCHARPF, SHIRLEY
Scheffelin, Catherine 136
SCHEFFELIN, EDWARD
Scheidel, Roy 150
Schiller, Charles 80, 150
Schilling, Linda 23, 28, 30, 62, 72, 112, 182
Schlick, Ben 136
Schlorff, Bettie 36, 39, 40, 41, 62, 150
Schlorff, Kathy 136
Schlorff, James 136
Schmall, Linda 136
Schmidt, Mary 63, 182
Schmidt, Martin
Schmidt, Peter 88, 136
Schneider, Mary 39, 41, 182
Schneidman, Bruce 150
Schnorf, Ronald 150
Schoendienst, Constance 136
Schoening, Dennis 150
Schooley, Betsey 24, 28, 29, 47, 57, 62, 70, 73, 182
Schoonover, Lloyde 150
Schowengerdt, William
Schrieber, Bonita 136
Schreiber, William 182
Schubert, George 150
Schulze, Charles 150
Schumacher, Janis 150
Schurg, Marcia 150
Schweighart, Linda 62, 136
Schweighart, Sandra 59, 62, 150
Schweitzer, David 150
Scofield, Robert 90, 91
Scoggin, Allen 61, 182
Scott, Kay 136
Scott, Linda 77, 136
Scott, Thomas
Seaberg, Robert
Seaman, Alexa 36, 39, 41, 43, 47, 62, 150
Sears, Janet 60, 64, 73, 182
Sears, JoAnn 150
Seaton, Miriam 136
Seator, Pamela 136
Seaver, James 29, 56, 57, 136
Secter, Liz 39, 43, 182
SELF, VICTOR 114
Sempstrott, Glenda 136
Servis, Betty 136
Servis, William 182
Seward, Barbara 136
Seyfarth, Marion 136
Seymour, Sandra 136
Shafer, Terry
Shaffer, Della 136
SHAHAN, ROSALIE 103
Shahan, Steven
Shapland, Jo 34, 136
Shapland, Robert 67, 91, 150
SHAUL, V. C.
Shaw, Cheryl 136
SHAW, LYNNE 111
Sheahan, Michael
Shearer, Danny 151
Shelby, James
Shelby, Robert 80, 136
Shellabarger, Kenny 80, 182
Shelton, Stephen 40, 43, 182
Shepheard, Michael 65, 182
Shick, James 34, 136
Shields, Mark 151
SHILGALIS, THOMAS 111
Shirley, Anne
Shoemaker, Philip 80, 95, 151
Shores, Lee 17, 151
Shuler, Linda
Sibley, Adolphus 40, 136
Sibley, Michael 136
Siddall, Linda 39, 182
Siddell, Sandra 151
SIDES, CHARLES 80, 120
Siegmund, Brenda 136
Siems, Charlotte 151
Siems, Marv 57, 151

Simpson, Frank 151
Simpson, Randy 137
SIMS, ANNE
Skeels, Larry 183
Skelton, Kathy
Skelton, William
Slater, Jack 49, 66, 170, 183
Smalling, John 137
Smalling, Richard
SMITH, AL 110
Smith, Barbara 137
Smith, Barbara 183
Smith Cynthia 151
Smith, Clyde 183
Smith, Dwane 137
Smith, Donna
Smith, Danny 58, 183
Smith, David 137
Smith, Erwin 137
Smith, Jane 49, 151
Smith, Jack A. 40, 151
Smith, Jack 183
Smith, Kathryn 151
Smith, Karen
Smith, Leslie 151
Smith, Linda 30, 137
Smith, Merry Sue 29, 151
Smith, Michael 137
Smith, Nancy 137
Smith, Patricia
Smith, Paula 183
Smith, Robert 45, 183
Smith, Randy 23, 54, 67, 183
Smith, Sandy 151
Smith, Shirley 151
Smith, Sally 137
Smith, Steven 137
Smith, Susan 137
Smith, Thomas 137
Snook, Clayton
Snyder, Charles 151
Sodemann, Steve 40, 151
Soenksen, Linda
Soenksen, Bob 137
Soenksen, Terry
Soloman, Janet 137
Soper, Steve 183
Spence, David
Spence, Janet 183
Spence, Melanie 47, 54, 62, 70, 151
Spencer, James 151
Spencer, Lynn 183
Spiegel, George 38, 39, 53, 178, 183
Spitler, Marsha 64, 72, 183
SPOONAMORE, JOHN 110, 111
Spracklen, Robert 137
St. Clair, Brad 137
Stafford, Junior 137
Staggs, Tim 106
Stahl, Charles 15, 23, 48, 67, 80, 84, 90, 183
Stahl, Shirley
Staley, Jim 40, 137
Staley, Linda 60, 151
Stamm, Lynn 183
Stamm, Martin 151
Stamps, Robert
Stank, Susan 39, 41, 55, 151
Stanley, Gary 137
Stanley, Linda 64, 183
Stanley, Nancy 183
Stark, Craig 151
STARKEY, JOANNE 109
Starks, Theola 151
Starwalt, Gary 48, 151
Stayton, Greg 137
STAUDTE, JUDITH 107
Steinbaugh, Michael 137
Steinfeldt, Julie 64, 183
Steinfeldt, Jane 137
Sterling, Vernon
Stevens, Donald 38, 39, 90, 184
Stevens, Marjorie 137
Stevenson, Elizabeth 151
Stevenson, Richard 137
Stewart, Dwight 151
Stewart, Dennis 137
Stewart, Duane 137
Stewart, James 63, 66, 137, 184

— T —

Talha, Sanaa, 19, 70
Tapscott, Margaret 39, 41, 62, 72, 184
Tarter, Robert 152
Tatman, Nancy 152
Taylor, Chuck 152
Taylor, Johnny 138
Taylor, Joann 184
Taylor, Mathis 138
Taylor, Margaret
Taylor, Robert 67, 94, 95, 184
Tempel, Carol 64, 184
Temple, Charles
Tempel, Mary 33, 55, 152
Tepper, Sherry 152
Terrell, Jimmy 38, 40, 54, 152
Terrill, David 29, 43, 66, 95, 184
Terrill, Marilyn 30, 40, 71, 138
Terry, Ellen 152
Terry, Lee 138
Terry, Leroy
Testory, William 152
Thadison, Elbert
Thady, Frederick 174
Tharpe, Edna 152
Thielen, Marianne 60
Thomas, Connie 138
Thomas, John 184
Thomas, James 138
Thomas, Kathy
Thomas, Martha
Thomas, Mary 184
Thomas, Sharon 138

— U —

Umland, Stephen 152
Unsicker, Sandra 138
Upp, Rebecca 152
Upshaw, Charles 138

— V —

Vail, Janis 138
Valentine, Paulette
Vamer, John 65
Van Schoyck, Beverly 152
Vance, Jim 93, 138
Van Cleave, Patricia 152
VANDEVENDER, WILFORD 111
Van Houtte, Kathy 152
Vasser, Carol
Vaughn, Emily
Vaughn, James 186
Verhoeks, Laura 152
Verhoeks, Michael 138
Vestal, Nancy
VIDAS, LOUISE 107
VOGEL, JOAN
Vogelsong, Diana 152, 186
Vogt, Sherry 138
Vonner, John
Vriner, William 138

— W —

Wade, Anthony
WADE, ROBERT 109
Wagner, David 152
Wagner, George 177, 186
Wagner, Lucy 138
Wagner, Susan 138
Wahlfeldt, Ronald 152
Waite, Randall
Waldbillig, John 35, 152
Walker, Allan

Walker, Mary 138
Walker, Pamela 152
Walker, Ronald 138
Waller, Karen 34, 39, 43, 186
Waller, Robert 138
Walsh, Mary 58, 63, 152
Walsh, Thomas
Walters, Becky 138
Ward, Darrell 152
Ward, David 152
Ward, Margaret
Ward, Richard 138
Ware, Linda 36, 40, 43, 186
Ware, Margaret
Warfel, Douglas 138
Warner, Janice 138
Warner, Lucinda
Warren, Don 152
Warren, Nancy 138
Warren, Robina 152
Warren, Veronica 65, 186
Wascher, Steven 34, 38, 39, 95, 152
Wascher, Sherry
Wash, Harold
Washington, Elaine 138
Washington, Morris 152, 186
Watson, Boyce 152
Watson, Jim 95, 152
Watson, Martin
Watson, Paula 138
Watson, Sue
WATT, DIANE 103
Watts, Jay 152
Weatherford, Linda 186
Weatherspoon, Wenda 138
Weathington, Charles 152
Weathington, Davey 128
Weaver, Barbara
Waever, Kenneth 138
Webber, Dennis 152
Weber, Bob 39, 138

Weber, Carol 39
Webster, Benny 152
Webster, Connie 138
Webster, Patricia 65, 186
WEED, FRANCES 107
Weeden, Sam 80, 152
Weedman, Steve 186
Wegrich, Meredith 62, 70, 152
Weinman, Jim 80, 177, 186
Welch, Daniel 138
Welch, Patrick 186
Weldon, Jackie 71, 138
Wells, Martha
Wendt, Robert 152
Werstler, Barbara 152
Wessels, Stevens 138
Westenhaver, Patricia 39, 186
Westenhaver, William 138
Westman, Ronald 138
Westman, Roian
Wetenkamp, Scott 66, 186
Wettman, Bruce 67, 80, 90, 186
Wheeler, Don 138
WHEELER, GUANAVIERE 104
Whitaker, Alma 138
Whitaker, Rita
White, Cheryl 60, 152
WHITE, GREG 35, 107
White, James
White, Jacqueli 186
White, John 58, 67, 80, 83, 128, 187
White, Melvin
Whiteside, Bonnie 28, 40, 43, 187
Whiteside, Judy 138
Whiteside, Ronald 152
Whittington, Davey 39
Whittington, Patricia 138
Wick, Linda 187
Wiese, Jeff
Wiggins, Becky 152

Wikoff, Terrill 70, 138
Wilcoxon, Sharon 64, 187
Wildemuth, Marsha 40, 54, 138
Wildhagen, Eric 38, 39, 40, 43, 56, 57, 66, 187
Wildhagen, Liesel 57, 138
Wildman, Chris
Wilken, Lyndell 138
Wilkerson, Linda 138
Willard, Steve 138
Willard, Thomas 80, 152
Williams, Bob 187
Williams, Cathy 152
Williams, Don 45, 152
Williams, Evie
Williams, Edward
Williams, Jackie 60
Williams, Gloria 152
Williams, Joseph 152
Williams, Mary
Williams, Mary J. 62, 138
Williams, Neil
Williams, Steven 67, 80, 187
Williams, Thomas 61, 138
Williams, Vivian 187
Williams, Wanda 152
Williamson, James 22, 80, 93, 138
Williby, Sherry 152
Willis, James 82, 138
Willskey, Robert 138
Wilske, Joe 139
Wilsky, Kathy 187
Wilson, Craig 152
Wilson, Deborah 139
WILSON, DOROTHY 67
Wilson, Eddie 38, 39, 86, 187
Wilson, Larry
Wilson, Paul
Wilson, Phillip 152
Wilson, Reid 88, 139
Wilson, Thomas

Wilson, Terry
WIMAN, FARRELL 80
Winfrey, Preston 139
Winfrey, Wanda
Wingler, Lois
Wingstrom, Charlotte 187
Wingstrom, Pat 139
WINSTEAD, ROBERT 104
Winters, Stephen 152
Wise, Bill 67, 86, 187
Wise, Clark 38, 67, 80, 187
Wise, Geri 62, 139
Wise, Linda 65
Wise, Marguerite 152
Wisehart, George
WISEMAN, GARY 109
Witt, Candace 55, 62, 70, 140, 153
Witt, Connie 139
Witt, Lynn 187
Witt, Richard 139
Witt, Steve 139
Wojnar, Deborah 39, 41, 43, 58, 62, 71, 153
Wolfe, Margaret
WOLFINBARGER, CARL 120, 140
Wolfenbarger, Carol 39, 41, 43, 49, 53, 73, 189
Wong, Jack 67, 80, 187
Wood, Ernest 139
Wood, Glen 80, 82, 153
Wood, Sheila 154
Wood, Wiliam 61, 187
Wooden, Orville 153
Woods, Aaron 139
Woods, Jimmy 153
Woods, William 38, 39, 54, 58, 86, 157, 187
Woolard, Susann
Woodkridge, Larry 139
Woolen, Linda 139
WOOLEY, RICHARD 67, 80, 120, 162

— Y —

Yanek, David 33, 153
Yarber, Daryl 139
YAXLEY, NANCY 30
Yaxley, Tom 28, 29, 40, 43, 188
Yearby, Iralac
Yon, Don 40, 43, 58, 188
Young, John 139
Young, James 139
Young, Nicki
Young, Ricky
Young, Roger 105, 139
Young, Valorie 153

— Z —

Zackery, Jackie 139
Zahnd, Karlene 188
ZEEDAR, GERALD
Zibell, Donald 188
Ziegler, Bunnie 188
Zimmerman, Gregory 29, 153
Zindars, Jerry 188
Zindars, Sue 153
ZUMDAHL, EUNICE 117

Special Thanks to...

Becky Durant, Tony Chase, Introduction copy

Mike Dorsey, division page pictures

Rick Pappin and **Richard Greffe**, colored pictures, pp. 8 and 9.

Jack Slater, Roger Luer, and **Mike Dorsey**, Introduction pictures.

The Museum of Modern Art, for permission to quote on page 208 from **The Family of Man**.

Picture Credits

Mr. C. E. Conkwright: 80

Champaign-Urbana Courier: 55, 90, 92, et al.

News-Gazette: 82, 83, 84, et al.

Illini Studio: color picture, 4 and 5; senior and faculty portraits and large club pictures

Inter-State Studio: underclass portraits

All other pictures by **Maroon** staff photographers, Mike Dorsey, Roger Luer, Rod McCormick, Rick Pappin, and Jack Slater.

*"Faces in crowds, laughing and windblown leaf faces.
Faces lost and wondering
where to go this afternoon or tomorrow morning...
faces of music in gay song
or a twist of pain...
faces beyond forgetting, written on
with dreams of man surpassing himself.
Some of them are worth a long look now
and deep contemplation later."*

Carl Sandburg