

plans for the first chs, the "little brick," were begun in 1867. located at the corner of randolph and hill, it laid the basis for the chs of today.

1967 maroon

champaign senior high school

champaign, illinois

volume lvii

contents

introduction	6
student life	12
organizations	26
sports	78
academics	96
underclass	124
seniors	158
advertising	202
index	211

champion high

the year of the c

minutes, hours, days . . .

a cadence of years
forming one century,
a particular century.

we are chs.
character.

100 years of groping, grasping —
changing.

champaign annex

chs 1905

our school evolves,
traditions form,
we progress.

now one, soon two—
common bonds broken and loyalties challenged.
a century of building culminates,
the climax reached.
this year—the year of the c.

chs 1915

Friday Nights Provide Needed Study Time

Friday . . . a gratifyingly early two o'clock dismissal . . . Combes Gym and a meager scattering of students. Girls rushing home to check their clothes supply . . . boys rushing home to check their money supply. The weekend begins with a smashing victory at McKinley field followed by the traditional "socks, hose, and I.D." Saturday . . . filled with babysitting, arms lifting bags of groceries, dates, and streams of students gravitating towards "enemy" territory, the Urbana Tiger's Den.

Sunday . . . teen-abundant Chances R, a rousing feminine football game, and a reluctant return to neglected studies.

ANNEX Sophomores and Juniors will always remember the boiler room as one of the hot spots.

STUDENTS resembling mad fools tax their vocal chords at Champaign's slaughtering matches.

THOM Jackson and Dave Henricksen stock up on week-end sustenance, popular "Daisys".

LEFT: Claudia Culver and Howie Reeder cut a gym floor with their amazing Arthur Murray type prowess.

CHS Loves Florence, Chances R, and Pool

Pants suits, pierced ears, Carnaby ties, and baby dresses were among the vices made so popular by the feminine forces at the Big C this year. The boys appeared en masse at the Urbana Tiger's Den, Red Lion, and Chances R, sporting swashbuckling apparel, including side leather bracelets, Army jackets, and the proverbial ragged levis. Among the more collegiate Villager set appeared matching wool skirt and sweater sets, penny loafers, and suits. Well-dressed males weren't without a V-necked pullover sweater and dark dress slacks.

MISS FITE, the Mary Pickford of the Art Department, promotes CHS Loves Florence Day.

BELOW: JUDY Gilliard lends us an ear; a pierced one. LEFT: Tom Bickers illustrates the popular rugged look.

ABOVE: A few local dogs, Maggie Reno, Whitney Pope and Nancy Alexander enjoy a breakfast party. RIGHT: Bob Phillip adds to Chances R atmosphere.

FAT DADDY of the Fat Daddy Five exercises his chubby vocal chords at one of the many hops.

RIGHT: CARS LINED up, Pepsi ad style, serve as pedestals for some fans at the Homecoming rally. BELOW: After a snake chain spree, winded ralliers gather on the "Great Mountain."

LEFT: APPARENTLY the common fallacy that boys must be dragged to dances doesn't hold as this couple arrives to "trip the light fantastic." BELOW: Winning float in the theme division.

Everyone Present for Rally but Bonfire

ABOVE: ART students diligently create posters to declare their desire for a homecoming win.

A thwarted bonfire-pep-rally, a winning score, and a dimly lighted dance were the ingredients that made up 1967 CHS Homecoming. Although hopeful plans for a pep session that included a victory fire had been done away with by the administration, the supporters seemed content with a run-of-the-mill rally held in Centennial Park. As a result of the office opposition, tags stated: "Champaign will beat Danville, pending approval by the administration." The Homecoming Dance, "Bewitched by Night," was reigned over by football's Doug Kurasek, and Cheerleading's Whitney Pope. The King had been previously announced at a hop that followed a football game, and the queen at the half-time of the same game.

BELOW: King Doug Kurasek and Queen Whitney Pope, crowned by 1962 queen Bonnie Blue.

OUR OWN interior decorators labored to transform everyday halls into spirit-inspiring lanes. RIGHT: Sophomores proved surprisingly cunning in their third floor decorative attempts.

AMERICA'S sweetheart, John Hindman, is crudely attacked by one of Urbana's linemen as he valiantly struggles toward the goal posts.

Teachers Join in the Centennial Campaign;

On the eve of the long-awaited Champaign-Urbana football game, weeks of planning, hours of labor, and a school full of spirit paid off in a winning 40-0 burst of glory for the combined Annex and Champaign High varsity team.

The days before the "Big Night" were filled with frantic hall decorating contests, each class assigned to respective floors. Due to a shortage of halls, the local faculty was loaned the famed cafeteria for concentration of their artistic efforts.

Teachers sported tags declaring "Ola Bundy is here to say, Urbana could be beaten by Champaign's GAA" and "Thelma Fite says Fite, Fite." Clever students displayed outstanding wit and candor by sporting slips stating "Champaign will beat Urbana pending approval of the administration."

HANG THE TIGERS—the morbid but effective slogan practiced by bloodthirsty cheerleaders.

Inspire the Biggest Display of Spirit Ever!

LEFT: During Beat Urbana Week, local faculty chanced to demonstrate their artistic prowess. ABOVE: From the position of Jone Dorris' dentures, determination of the victor is simple.

Santa Claus, Willie Vriner, takes time out from his vigorous schedule to rest his tired blood.

Christmas Brings \$244 to Needy Families

Upon recommendation from her teachers, and from the votes of the student body, Donna Reed evolved as Champaign High's 1967 version of Miss Merry Christmas. Included in her role was a ride with Santa Claus through downtown Champaign, and the duty of handing candy canes to children. Donna and her attendants were presented with small gifts on behalf of the city.

Donna Reed, elected to be Miss Merry Christmas, begins her reign over the holiday season.

State and National Honors Go to Seniors

The annual Boy's and Girl's State Convention was again held in Springfield during the summer of 1966. Representing Champaign were Gary Starwalt, John Hindman, Mike Cox, Phil Read, Roger Tippy, and Donna Reed, Governor of Girl's State. The students were picked by local teachers and sponsored by the American Legion. By attending the meetings, they became acquainted with the facets of citizenship, government, and Americanism.

Seniors Gary Miller, Rick Emerick, Julie Hall, Jill Hartman, and Marilyn Jungst excelled in intellectual ability and, as a result, were honored as National Merit Semi-Finalists. To attain this exalted rank, they were required to score especially high on the National Merit Scholarship Qualifying Test, which was open to any student who felt inclined to attempt it.

LEFT: Left to right: Marilyn Jungst, Jill Hartman, Gary Miller, Rick Emerick, and Julie Hall qualified as 1967 National Merit Semi-Finalists. BELOW: Left to right: Mike Cox, Donna Reed, John Hindman, Gary Starwalt, and Roger Tippy attended the annual Girl's and Boy's State held in Springfield. Phil Read was not present for picture.

1967, a Good Year for Foreign Students

Asked her opinion of The Good Old U.S.A., Gitte Moller, foreign exchange student from Norway would tend to place her response in the affirmative. Nevertheless the incessant American busy-ness sometimes mystified her.

She readily became a close part of the Cathy Douglas Family, with whom she was "stationed." According to Cathy, she "even entered into the family arguments." How much closer can you get?

CHS had a good opportunity to widen its European relations as it had students from at least five different countries. Viet Nam, Panama, Spain, Norway, and Switzerland were among those represented.

GITTE and hostess, Cathy Douglas, get in a few yuks over their meager meal of chicken pot pies.

ABOVE: Cathy cracks up at pointed bird, a gift from foreign exchange student, Gitte. LEFT: Iced tea was a popular beverage readily adopted by Gitte.

ABOVE: Peggy Hoyt, exchangee from Rockford, Illinois, is welcomed to Champaign at an open-house. RIGHT: Christmas could be a lonely time for students who are far away from their homeland.

GITTE excels in keeping warm, something in which, at home in Norway, she gets quite a bit of practice.

STUDENT COUNCIL MEMBERS. FRONT ROW: CHS Annex Council; Mark Graham, Sally Gillespie, Sandi Armstrong, Carla Casebeer, Kathy Rubenacker, Barbara LaRocque, Charles Luckmann, Pam McEvoy, Tom O'Neil, Art Ackermann, Cindy Evans, Bruce Shuman, Candy Barker, Linda Scott,

Lana Worden, Nancy Wright. ROW TWO: CHS Council; Bea Brown, Laura Dickey, Jeanne Sapora, Chris Nachtmann, Pat Haley, Gary Starwalt, Mike Cox, Roger Tippy, David Henry, Tom Faulkner, Gitte Moller, Jim Williamson, Cathy Douglas, Donna Reed, Susie Little, Pam Freiberger, Edra

Jones. ROW THREE: CHS Council; Marilyn Terrill, Terri Nally, Debbie Prevette, Whitney Pope, Marge Stevens, Marcia Eppler, John Hecker, Jean Black, Cindy Doolen, Anne Miller, Bruce Rozinowski, Vicki Grunnet, Diana Harrison, Linda Manning, Pat Dorsey, Linda Smith, Jan Kokernot, Patty Looker,

Candy Witt, Cathy Hall. Not pictured: CHS Annex; Jane Lateer, Patty Dukes, Debbie Karlstrom, Pat Everett, Debbie Selvey. CHS; Susie Blair, Ellen Dauble, Decker Johnson, Melvin Sabey, Jane Schaefer. The two Councils worked hard to make this final year together a memorable one.

ELECTION BOARD MEMBERS. FRONT ROW: Lynda Terrell, Linda Brown, Kathy Baxter, Jan Rathbun. ROW TWO: Jill Kirk, Sandi Armstrong, Jenny Best, Karen Welch. ROW THREE: Kitty Finlay, Peggy Loggan, Elaine Massock, Geri Wise. ROW FOUR:

Susan Hershberger, Edra Jones, Chris Nachtmann, Jamie Pearson. ROW FIVE: Helen Genes, Sue Bergstrom, Peggy Mitchell, Barb Lippi. These members set up and conduct nearly all school elections.

Two Councils Face Unavoidable Separation

HOLDING the Tri-High Dance at Lincoln Square gives the Tri-High Members a chance to clown around as they make their plans. The whale is a

favorite among these members. Clockwise: Steve Sodemann, Chris Riemer, Jill Kirk, Cathy Dillavou, Jane Smith, and Judy Flock.

The last year of a united Student Council saw both team effort—Homecoming 1966, and individual school effort—Beat Urbana Week. President Susie Little worked closely with Art Ackerman, Annex Council President, to coordinate the activities of the two schools.

In addition to working on off-Council activities, such as Election board and House of Representatives, members spent many a sixth hour making posters, evaluating past projects, and organizing new activities.

Two events, the District Convention in Decatur and the State Convention at the Sherman House in Chicago, provided opportunities for Council members to learn as well as influence others.

STUDENT COUNCIL SPONSORS: Mrs. Nancy Yaxley and Col. John Frothingham. Absent is Miss Linnea Thorp, Annex Council sponsor.

FOUND at a country auction, the carriage, used as a throne for the Homecoming Dance, is re-

modeled with silver paint and black velvet. Bea Brown reaches to get that last spot covered.

HONOR SOCIETY MEMBERS. FRONT ROW: Doug Miller; Tony Chase, president; Dave Brunkow; Jim Barton; Gary Miller; Cindy Massanari; Joy Boelens. ROW TWO: Dorothy Fancher; Patty Looker; Beverly Blackwell; Bobbi Miller;

Sandra Schweighart; Jeanine Hamacher, secretary; Sue Margrave; Marilyn Jungst. ROW THREE: Janie Kelley; Jeannie Herrin, treasurer; Suzi Higgins; Jean Black; Jill Hartman, vice-president.

Cookies, Decorations Relieve Daily Tensions

Term papers, chemistry experiment reports, art projects, and college applications would seem to fill every Honor Society member's day; yet each one found enough time in his busy schedule to bake two dozen cookies for the Homecoming Hop in the fall and to tap the new initiates in the spring. For the first time all clubs were to decorate the halls of the school at Christmas time, so Honor Society lent its willing hand. Mr. Frank Coates, the sponsor, helped to organize the group in another project as they collected the information necessary to publish a high scholastic honor roll.

COUNTING the Honor Society's receipts from the Homecoming Hop are Mr. Frank Coates, sponsor; Jill Hartman; and Dave Brunkow.

Breakfast Skippers Devour House Do-nuts

ABOVE: WINNER of the "Most Colorful" award, the Homecoming float makes use of bright autumn colors to "Stew the Vikings." BELOW: As Judy Meier, Tom Faulkner, and Steve Flewelling buy their morning snack, Tom finds that his favorite kind is sold out.

House of Representatives made an outright attack on the uncultured masses this year when they attempted to win them over via a permanent art exhibit. Under the expert guidance of sponsor W. H. Vandevender and with Speaker Bruce Roznowski setting the pace, House worked this project into their program, which also included serving as an indicator of student opinion for Student Council.

Representatives from each sixth hour class showed their enthusiasm by making the supreme effort and struggling out of bed an extra half hour early to help with the morning do-nut sales in the cafeteria. However, treasurer's reports at the Tuesday afternoon meetings showed that it was all worth it, and as the till began to fill, the Art Project became a reality.

NANCY KENNEDY, secretary, reads the minutes and reports on the progress of the House project, an art gallery in the main hall.

Stage Storage Is Refuge for Stolen Props

IN STAGE STORAGE it could be almost anything from a hung effigy to a pair of sailor's whites to

a genuine stereo receiving set that Bob Atkins is pointing out to Steve Wascher.

Painting foliage, stealing props from friendly garbage collectors, and adjusting baby spotlights filled many hours for Wig 'n Paint crew workers. Activity card punchers, ticket sellers, make-up experts, and a student director added their efforts to the actors' performances. The club made their debut with the three act comedy, SEE HOW THEY RUN. Flats were hardly put away when work began on the contest play and the Stunt Show. The Spring musical and a trip to Chicago climaxed a very active year.

STRIKING the set after a play can be a problem when a stubborn nail refuses to budge.

STEADY ON the catwalk, Tom Jackson, pulls levers to achieve a new lighting effect.

BACKSTAGE from the lighting booth, Gary Perkins gets his lighting cues for the next scene.

AMIDST ALL the clutter in Wig 'n Paint's refuge, Stage Storage, Mr. Greg White, their sponsor,

quickly organizes committees to decorate the outside halls in a dramatic Christmas spirit.

BURY THE DEAD, Champaign's contest play this year, is the story of five Americans shot in a Nazi prisoner-of-war camp who refused to be buried.

The members of the cast relax for a moment during rehearsal while their director, Mr. Greg White, tells them how he wants a scene played.

NOT BENT on the destruction of mankind but only hamming it up are Order of the Mask mem-

bers Steve Wascher, Bob Atkins, John Strehlow, Marge Stevens, and Larry Mayo.

STEVE WASCHER, a look of fear distorting his features, shrinks from an unseen monster.

Crew Members and Actors Acquire Points

The ulterior motive behind all the Wig 'n Paint member's work was the drive to earn points. Many hours of painting scenery or memorizing lines resulted in the one hundred points necessary for membership in Order of the Masks. This dramatic honorary society, sponsored by Mr. Greg White, was open to backstage crew members as well as actors. However, the point system made them a select group.

PERCHED precariously on a not-so-steady ladder, Bob Atkins peels a dutchman from a flat.

Carols and Cocoa Add to Holiday Spirit

GERMAN CLUB MEMBERS. FRONT ROW: John Hecker, Jim Seaver, Chris Gersbaugh, Debbie Gohl, Lynn O'Hearn, John Miller. ROW TWO: Ed Maliskas, Anne Howard, Kathy Burger, Randa Hitchins, Tony Chase. ROW THREE: Liesel Wild-

hagen, Patty Hendrix, Rich Friedberg, Sherry Mattingly, Dana Bartelt. ROW FOUR: Tam Kidwell, Juli Hall, Bruce Roznowski, Dorothy Fancher, Barb Ducoff. Mrs. Marcia Bernhard is the adviser this year.

"Ruhe! Ruhe!" or "Quiet! Quiet!" was the plea of Herr Baltis and Frau Bernhard to stop the practicing and begin the Weihnachtsabend. This year's program found German clubbers, complete with costumes, re-creating the traditional German folk dances. The din of German songs and the hilarity of amateur acting set the scene for the holiday celebration. Hot cocoa and carols helped to include the member's families in the Weihnachtsabend spirit.

LARRY MAYO, make-up artist supreme, adds that last finishing touch to actor Jim Seaver.

A MOMENT'S pause provides time for Eilleen Mulvihill and Ron McAdow to polish lines.

TO INSURE the success of the German Club's Weihnachtsabend, the choir rehearses atten-

tively under the direction of Lynn O'Hearn.

BELOW: TO justify their act of stealing French Club's party goodies, Mrs. Elizabeth Downs and Mrs. Gladys Downing pull rank as sponsors. RIGHT: Joy Boelens reminisces of Christmases in the Netherlands.

FRENCH CLUB MEMBERS. FRONT ROW: Terri Nally, Linda Farnham, Jennie Herrin, Linda Bonnell, Sue Tinkey. ROW TWO: Donna Richardson, Bettie Schlorff, Peggy Loggan, Mary Hatfield, Jan Kokernot, Lynne Sutherland,

Judy Nadarski. ROW THREE: Edra Jones, Susan Porter, Linda Parker, Sharon Robinson, Joy Boelens, Bari Arnote, Linda Meier, Connie Witt. This year four sponsors guided French Club.

FRENCH CLUB MEMBERS. FRONT ROW: Margie Huston, Debbie Petry, Jean Black, Julie Twenstrup, Pamela Bell, Maggie Rassmusson, Marsha Wildemuth, Diane Bacchi. ROW TWO: Katy Schilling, Kip Mecum, Ann Tyler, Heidi Anderson, Melanie Spence, Paula Luesse, Judy Bryant, Jane Jackson, Sandra

Merrifield. ROW THREE: Nancy Spencer, Susan Stotler, Chris Finlay, Keith Taylor, Eric Swain, Mike Hendricks, Stan Honn, Greg Kaufman. French Club was composed of members from both the Annex and the main building, but they held separate meetings.

CHS Frenchmen Fête Holiday Rendezvous

ABOVE: OFTEN mistaken as a student, but really a French teacher turned to History, Mrs. Mary Baker brings her offerings to the party. RIGHT: Linda Parker decorates the halls in the true French spirit.

Early in the fall, recruited French students christened their Homecoming float "Tower Over the Vikings". Later these Frenchmen and four willing sponsors organized Champaign's French Club. Although the business meetings of this group were often hard to distinguish from their "tete-a-tetes," the Christmas season brought reports from students of other countries about their customs and slides of gay Paree instilled dreams in many members' minds.

New Requirements Add Members to Club

BEING the only male participant in Latin Club's Saturnalia, Ben Chin was unanimously crowned king for modeling the best toga in his class.

CAUGHT in the dark watching slides of Italy during their Christmas party are Marcia Foster, Regina Bresnan, and Mary Carpenter.

Joined together in the singing of Latin Christmas Carols, toga-bearing Latin Club members celebrated their annual Saturnalia party.

Second year Latin students were instructed in the Epicurean way as the club loosened its requirements for membership. As the club enlarged to thirty members, they united in Pax Romana to sponsor a table at the International Supper and to construct a float for Homecoming. Money from concessions at a hop provided the funds for these projects.

LATIN CLUB MEMBERS. FRONT ROW: Debbie Wojnar, Nancy Kennedy, Beverly Blackwell, Pam Hess, Jayne Carns, Molly Dittman, Mary Walsh. ROW TWO: Benjamin Chin, Jim Watson, Rita Nachtmann, Marcia Foster, Mary Carpenter, Gwen Ginsberg, Connie McGehe. ROW THREE: Chris Nachtmann, Mary Ellen McElligott, Bennie Noonan, Jim Barton, Mike Roughton, Tom Rice, Bob Wallace.

ESPECIALLY eager for the goodies sealed inside the piñata are Sharon Holt, Myriam Mendoza, Sandra Schweighart, and Linda Coad.

APPROPRIATELY dressed and ready to smash the piñata for the Spanish Club Christmas party are Melva Taylor and Myriam Mendoza.

Iberian Culture Reveals New Way of Life

SPANISH CLUB MEMBERS. FRONT ROW: Susie Carrillo, Arna Leavitt, Deb Wilson. ROW TWO: Lou Ann Bates, Dottie Proff, Evie Williams. ROW THREE: Nancy Otey, Sandi Schweighart, Sharon Potts.

The joyful singing of Spanish carols and the wild attempts to puncture the pinata were a big part of the Posada, a Spanish Christmas custom not outdated by Spanish Club. Their other Iberian interests took form in participating in a foreign pen pal service. Their efficiency was practiced in organizing a table for the annual International Supper. Spanish speaking guests and slides of Columbia helped to increase the enthusiasm for the Spanish language and culture.

SPANISH CLUB MEMBERS. FRONT ROW: Candy Havener, Theola Starks, Sherry Andrews. ROW TWO: Patty Cain, Marcia Langsjoen, Jan Kokernot, Sharon Holt. ROW THREE: Barbara Holdren, Kathy Kessler, Patty Page, Judy Hunter. ROW FOUR: Barb Lippi, Cindy Cole, Linda Coad, Betty Nesbitt. Mrs. Gladys Leal is the advisor.

Many Dilemmas Demand Library Research

EVALUATING their material and taking notes from the opposing side's presentation for rebuttal are Leslie Silky and John Goodell.

BECAUSE speakers might get carried away when they debate a topic, John Hecker keeps them reminded of the remaining time.

Polished in the arts of back-talk, criticism and stubbornness, CHS debaters took sound stands behind the podium. Some of Mrs. Reed's smoothest debaters tackled the topic "Resolved: That the foreign aid program of the United States should be limited to non-military assistance," with Mattoon, here at Schroeder Hall. With facts presenting both sides from such sources as U. S. NEWS AND WORLD REPORT, SATURDAY REVIEW, and THE CONGRESSIONAL RECORD, the debaters hosted the Big 12 Debate and Individual Events Tournament. While CHS prided itself on the accomplishments of the debaters, few were willing to start an argument with any one of them.

WITHOUT A glance at his notes, Gary Lietz, president, presents a convincing argument on the foreign aid policy of the United States.

GAINING the attention of everyone, Mr. Wally Lehman, one of the three sponsors, begins one meeting with a lecture followed by discussion.

COUNTING exact change is not easy, but Alice Berkson gives her customer the right amount under the watchful eyes of Mr. Wally Lehman.

Concessions Sponsor Parties for Children

Sharing week-end activities with their somewhat younger friends in the Pal Program was a rewarding time-consumer for the Human Relations Club. Congregating twice a month, the club sought out guest speakers who verbalized on topics including, "Relevance of Religion and Urban Renewal". Gathering funds from concessions at basketball games, the club sponsored parties for underprivileged children. The group, organized by Mr. Eddie Palmer, Mr. Wally Lehman, and Mr. Selby Klein, chose Joy Boelens as their president.

ORGANIZATION turns to confusion during half-time at the concession stand as Margaret Phillips and Jo Shapland blindly please everyone.

A CAPPELLA MEMBERS. FRONT ROW: Janis Schumacher, Tone Roberts, Pamela Bell, Dorothy Fancher, Maggie Reno, Whitney Pope, Linda Farnham, Chuck Jones, Eddie Bain, Jim Rick, Susan Palmer, Robin Moncrief, Sue Broadbent, Anne Miller, Marilyn Jungst, Linda Hill, Sandra Merrifield, Sandi Gish, Linda Doyle, Nancy Beck, Jill Hartman, Bev Graham, Kathy Baxter. ROW TWO: Reta Allen, Karyn Prough, Liesel Wild-

hagen, Rita Nachtmann, Patty Looker, Diana Burtch, Dan Lewis, Gary Lawyer, Eric Worner, Ken Francis, Steve Leming, Douglas Wartel, Davey Weatherington, Debbie Wojnar, Cathy Hall, Elfreda Curtis, Pam Jacobson, Sally Smith, Peggy Loggan, Paulette Alcorn, Linda Powell, Terry Hartman. ROW THREE: Sue Cullop, Belinda Daniels, Alexa Seaman, Sue Crum, JoAnn Kastellic, Kay Gentile, Doug Miller, Dean Kukuck, Jim

Pankau, Larry Corum, Steve Early, Jim Wong, Tom Campbell, Charles Dittman, Bob Myers, Dave Bergman, Jone Dorris, Judy Flock, Susan Brown, Jeanine Hamacher, Jane Jackson, Janet Jackson, Connie Kirby, Jill Radke, Sue Griffith. ROW FOUR: Linda Lohmeyer, Jane Dresselhaus, Sally Logue, Carla Inman, Pat Doty, Barb Lippi, Kris Mautz, Sue Stank, Pam Larsen, Lynn O'Hearn, Cindy Massanari, John Brackett, Steve Wascher,

Fred Ekstam, Frank Alexander, Steve Neal, Roger Tippy, Vern Hampton, Larry Mayo, Jim Bash, Tom Pforr, Dave Patton, Donna Sayles, Beverly Blackwell, Marianne Rawles, Karen Gwinn, Barb Ohlsen, Katie Kühne, Chris Nachtmann. In order to practice for various concerts, A Cappella meets every fifth hour under the direction of Mr. Eugene Biggs.

KATHY BAXTER and LeRae Mitchell sell some of their first light bulbs to Mr. Joe Massanari. Light

bulb sales, along with the usual candy sales, helped finance the band's tour to Houston.

Candy and Light Bulbs Send Choir on Tour

ANNEX A CAPPELLA MEMBERS. FRONT ROW: Donna Erickson, Debby Hunt, Nancy Wright, Margaret Phillips, Susan Zimballman. ROW TWO: Diane Dahl, Pegge Baker, Patty Dukes, Barb Flewelling, Claudia Culver. ROW THREE: Judy Kirkwood, Barb Koester, Karen Hartman, Carol

Hutchinson, Carol Latter. ROW FOUR: Pat Whittington, Libby Lindell, Lana Pearson, Marla Burney, Paula Watson, Sandra Rose. ROW FIVE: Randy Moncrief, Raymond Dunlap, John Strehlow, Cyril Eadly, Dave Hamburg. This choir is directed by Mr. Bill Olson.

Despite the awful possibility of one's voice cracking on a high G sharp in the state solo contest, one-hundred four brave souls were accepted into Champaign High School's largest choir. No cracked voices, only low humming and broken phrases from the "Schubert Mass in G" or the "Hallelujah Chorus" could be heard in the halls after A Cappella's fifth hour class. With Mr. William Olson as the Annex A Cappella director, the yellow walls of the Annex reverberated every tone. To put resonance behind all of this, Men's Ensemble was able to meet and practice during the fifth hour class. Their music spread all the way to Tennessee this year as the choir members earned enough money from light bulb and candy sales to finance a tour to Chattanooga.

CONFUSION results around Jill Hartman and Bev Graham as the name sheets are passed.

MEN'S ENSEMBLE. FRONT ROW: Eddie Bain, Jim Rick, Chuck Jones, Dave Bergman, Davey Weatherington, Steve Leming, Tom Pforr. ROW TWO: Steve Early, Doug Miller, Gary Lawyer, Jim Bash, Ken Francis, Dan Lewis, Douglas Warfel, Steve Wascher. ROW THREE: Jim Pankau, Larry Corum, Dean

Kukuck, Roger Tippy, Tom Campbell, Charles Dittman, Bob Myers, Jim Wong. ROW FOUR: Frank Alexander, Fred Ekstam, Steve Neal, Larry Mayo, Vern Hampton, Eric Worner, Dave Patton, John Brackett. Mr. Eugene Biggs is director.

Determined Musicians Surmount Obstacles

Amid scores of music festivals, contests, concerts, plays, and dances, laryngitis or a broken violin string could have proven fatal to members of Madrigals or orchestra. Fortunately, the number of these catastrophes was small enough for these groups to maintain their reputation as being the most select and specialized for music students. But glory would not have been theirs without enthusiasm and long, late hours of practice. The time spent proved to be well worth the effort as determination was the force that overcame an awkward rhythm or squeaky string.

MR. EDWARD WILCOX takes over from his student teacher, Mr. Steven Gordon, for a short moment to demonstrate to his class exactly how he wants a certain passage to be played.

REHEARSING for the Christmas Concert, Jill Hartman practices a difficult cello rhythm.

MADRIGAL MEMBERS. FRONT ROW: Cathy Hall, Jeanine Hamacher, Diana Burtch, Karen Gwinn, Marilyn Jungst. ROW TWO: Steve Earley, Alexa Seaman, Cindy Massanari, Lynn O'Hearn, Susan Palmer, director Mr. Eugene Biggs. ROW THREE: Frank Alexander, Fred Ekstam, Larry Mayo, Eric Worner, Ken Francis, Steve Leming. Together they brought back the music of centuries past.

ORCHESTRA MEMBERS. FRONT ROW: Jeff Tyler, Rita Nachtmann, Genie Frith, Barb Emery, Michelle Fisher, Susan Sticklen, Newton DeMoss, Jill Hartman. ROW TWO: Kathy Logue, Dale Ferris, Robert Wilskey, Leslie Silkey, Michelle Korry, Sandra Ducoff. ROW THREE: Mr. Edward Wilcox, Eddie Bain, Charles Yancey, Reynold Veatch. A smaller orchestra this year did not dampen the spirits of the new director, Mr. Edward Wilcox, as he met with them first hour. His private lessons provided extra individual attention for each member, and the quality made up for quantity.

Strains of Batman Echo at Football Games

POW! ZAP! ZONK! Could this be the new precision code of the Champaign High School Marching Maroons? No, but this was one of the many themes used as the football game half-time entertainment. Band conductor, Mr. James Rouintree, joined the marching musicians to fill the bleachers with the unforgettable tunes of James Bond, Maxwell Smart, and Batman. With practice as the secret password, the Marching Maroons spent many cold, drizzly mornings trodding through the dew-covered grass of McKinley Field. After the football season the Band showed its serious side in concerts and contests.

Vocallettes utilized the secret password, practice, at the weekly Wednesday afternoon rehearsals. Their nearly thirty female voices, were chosen from A Cappella by the director, Mr. Eugene Biggs.

ALL EYES are glued on Mr. Rouintree as he gives the Marching Maroons some last minute instructions before they march down to the field.

BAND MEMBERS. FRONT ROW: Debbie Butsch, Kathy Baxter, LeRae Mitchell, Steve Leming, Tony Fulmer, Jeanne Bail, Lynn O'Hearn, Jeannie Herrin, Sheryl Beigler, Lynn Yeazel, Cassandra Bridgewater, Marilyn Terrill, Cathy Hall, Laura Dickey, Rosemary Elles, Kathy Wise, Cindy Doolen, Linda Kulwin. ROW TWO: Bob Sticklen, Marcia Foster, Geoff Perkins, Pam Touchberry, Debbie Banks, Kathy Rauckman, Doug Mills, Diana Hall, Sharon Kingan, Sue Heimburger, Susan Shoemaker, Evelyn Moore, Jorja Swinger, Diana Goff, Mary McDowell, Deline Wright, Patty Bash, Hugh McHarry, Bruce Young, Lynn Lawry, Terry Hartman. ROW THREE: Adolphus Sibley, Cinda Parkhurst, Mike Palmer, Jan Friederich, Janet Weston, Martie Berry, Steve Flynn, Hattie

Lenoir, Karen McCleary, Ann Parkinson, Linda Schlorff, Louann Morse, Barb Lipscomb, Carol Phillips, Carolyn McNamara, Patti Hilger, Debbie Fiscus, Gail Rusk, Shelley Legare, Fred Vonesh, Lynda Terrell, Steve Earley, Tom Pforr, Dan Davis, Jim Rick, John Miller, Frank Alexander. ROW FOUR: Garry Miller, Kathy Hoffman, Nancy Otey, Melanie Ozier, Kay Lewis, Sheila Malone, Judy Garinger, Bonnie Joop, Carl Tipton, Sue Trimble, Bob Atkins, Richard Friedberg, Mike Hendricks, Gary Reifsteck, Dave Bergman, Cheryl Winget, David Hines, John McCarthy, Celeste Casey, Bob Plebard, Arberry Barnes, Steve Hall, Vicki Diener, Gary Baker, Al Friedrich, Anthony Peddycoart. ROW FIVE: director Mr. James Rouintree, John Hilderbrand, Daniel Welch,

VOCALLETES. FRONT ROW: Linda Farnham, Whitney Pope, Jill Hartman, Debbie Wojnar, Marilyn Jungst, Cathy Hall, Sandie Gish. ROW TWO: Maggie Reno, Belinda Daniels, Linda Hill, Karen Gwinn, Kathy Baxter, Jeanine Hamacher, Anne Miller. ROW THREE: Patty Looker, Barb Lippi, Sue Stank,

Sue Crum, Diana Hall, Susan Palmer, Terry Hartman. ROW FOUR: Cindy Massanari, Sally Logue, Pam Larsen, Lynn O'Hearn, Alexa Seaman, Barb Ohlsen, Katie Kuhne.

Jeff Dehn, Duane Krutsinger, Kathy Schmall, Michael Parsons, Debbi Brown, Jim Bash, Dean Messinger, Charles Dittman, Tom Weissman, Bill Hussong, John Wert, Jim Staley, Steven Diel, Jim Terrell. ROW SIX: Jon Pigage, Eddie Bain, Leslee Key, Steve Alexander, Charles Pearson, Becky Radke, Bill Newhouse, Walter Hines, Lonnie Batchelder, Steve Maley. After the football season was over, the band members dropped the first quarter zero hour band practice and changed from their marching formation to their concert position, playing not only at concerts, but also during assemblies and basketball games. Rousing renditions of "We Want a Touchdown" and "Champaign Fidelity" bolstered school spirit and added life to assemblies.

INSPECTING the band as they become seated, Mr. James Rouintree listens carefully to the warm-ups before the Pops Concert.

BATON CLUB'S Homecoming float, the "Victory-ola", took first place over fifteen other floats.

MAJORETTES, Sue Walden, Linda Irle, Kathy Gorden, and Pam Walker attend zero hour classes

during the football season to practice the half-time routines with the Marching Maroons.

DRUM MAJOR, Frank Alexander, concentrates for a quick moment before the band marches.

THE MINUTES before the fall Choral Concert are well spent as the members from the four per-

forming choirs warm-up with special exercise drills and different parts of their songs.

PERFORMING at three away games, the members of the marching band become experts at finding

a place in a school bus for the big bass drums, long trombones, and noisy cymbals.

RICH FRIEDBERG recites a nursery rhyme on his knees as a part of informal initiation.

Cantrece Hose, Swim Caps Liven Initiation

It was a known fact that Baton Club talent was not limited to music alone, and that much of this extra talent was spent selling turtles and other chocolatey goodies under the direction of sponsor Mr. James Rouintree. Many teachers and students found themselves possessors of radiant GE bulbs, as well as a few extra pounds gained from Peanut Butter Cups.

The traditional Initiation livened a normally dull school day. Girls, wearing trousers and pajama tops, carried buckets for donations. The boys, dainty in their Cantrece hose, learned how it feels to wear layers of make-up.

INFORMAL INITIATION gives Baton Club members a chance to poke fun at their initiates.

Initiation Includes Poetry and Paperbacks

PRESIDENT Jim Barton demonstrates his salesmanship as he explains to Katie Kuhne the assets of this particular Quill and Scroll book.

AT THE LAST MINUTE initiate Dave Brunkow works on his sign advertising paperback books for informal initiation of Quill and Scroll.

A paperback book was surely the insignia of Quill and Scroll. The seventeen members of this honorary club busied themselves with decorating showcases, making posters, and selling paperback books. Fall pledges were assigned the task of writing ear-catching bulletin announcements to lure inquisitive students to room 105 to buy books. Prospective journalists from MAROON and CHRONICLE reflected many hours of copy writing during the candlelight initiation ceremony. Appalled by the thought of a world oblivious to their accomplishments, initiates wore signs, recited poetry, and, of course, sold paperback books for informal initiation.

THESE active members of Quill and Scroll were initiated last year in the spring. FRONT ROW: Jean Black, Linda Farnham. ROW TWO: Susie Jaycox, Sheila Hassler. ROW THREE: Jim Barton, Don Pierce.

LITERARY CHRONICLE MEMBERS: FRONT ROW: Joy Boelens, Lou Ann Bates, Pam Jacobson, Nancy Kennedy, Tony Chase, Mary McElligott, Genie Frith, Donna Richardson, Mel Sabey. ROW TWO: Pam Kelsey, Kathy Burger, Diane Bacchi, Pat Fitzgerald, Tom Jackson.

Creativeness Sneaks Out Between Classes

Why were students accosted in the halls, offered blank sheets of paper, and begged to be creative? Why did Mrs. Barker snatch unsuspecting geniuses between classes and demand that they write a poem or essay? These deeds were commonplace for the tireless crew of OF SMOKE AND PARCHMENT whose avowed purpose was to squeeze out or plead out the last shred of imagination from CHS authors.

DISCUSSING the layout for poems and themes in the first issue of OF SMOKE AND PARCHMENT are Nancy Kennedy, junior editor; Tom Jackson, sophomore editor; Mary Ellen McElligott, co-senior editor; Mrs. Avis Barker, sponsor; and Tony Chase, co-senior editor.

WHEN Mrs. Avis Barker took over as the sponsor of Literary Chronicle, the west end of the Library became their new headquarters.

THE SEVEN assistants and the nearly forty reporters on the CHRONICLE staff are ready to write stories, headlines, or captions at a moment's

notice. Nancy Kennedy, Melanie Spence, Barb Koester, John Carpenter, and Debbie Hunt check some last minute details.

PROVING THAT there is still time between their deadlines for an occasional birthday, the CHRONICLE editors enjoy a piece of Trudy

Troxell's birthday cake. FROM LEFT: Jim Barton, Sports Editor; Susie Jaycox, Feature Editor; Kathy Smith, Editorial Editor; Sheila Hassler,

Head Typist; Jone Dorris, Circulation Editor; Trudy Troxell, Co-Advertising Editor; Kris Mautz, Copy Editor; Don Pierce, News Editor.

Editors Attend Chicago TRIBUNE Workshop

Sixth hour found scores of editors, assistants, typists, and odd job experts massed together in a mini-press, producing a paper just big enough to cover activities at Champaign High.

Inspired by summer journalism camps, CHRONICLE members united their efforts to cover every school happening and mis-happening. The scope of staff genius was extended when Jean Black and Kris Mautz attended the Chicago TRIBUNE workshop at McCormick Place.

OPERATING as the CHRONICLE'S only two photographers are Richard Kritz, the head photographer, and Benjamin Chin, his assistant.

AFTER THE advertising space for the Champaign CHRONICLE has been sold in the fall by the sophomore and junior assistants, Cathy Dillavou,

Arna Leavitt, and Trudy Troxell must plan the layouts for each week's paper during their sixth hour preparation period.

MRS. EVELYN Kovar, sponsor, and Jean Black, Editor-in-Chief, check the assignment list.

MAROON Staff Confirms CHS Centennial

DISCOVERING that Mrs. Maureen Bekemeyer, the new MAROON sponsor, was a member of the MAROON staff her sophomore and junior years but not her senior year at Champaign, are Miss Nancy Plocar, the new business adviser, and Barb Werstler, the Editor-in-Chief.

Shoving their granny glasses up off their noses, the 1966-67 MAROON staff sifted through piles of old and weathered documents to verify CHS's centennial. Finally proof was found in the 1916-17 yearbook, which celebrated our fiftieth anniversary. To maintain the journalistic quality of the 1965-66 All-American MAROON, the two new advisers, Mrs. Bekemeyer and Miss Plocar, helped surmount problems, such as tardy yearbook kits, missing retake lists, and lost copy. As the result the staff produced an especially commemorative book—the 1966-67 Centennial MAROON!

IN ADDITION to the MAROON planning period and the Tuesday night meetings editors meet to discuss various summer workshops. Grace

Richardson, Art Editor; Elaine Massock, Copy Editor; Maggie Reno, Sports Editor; Edra Jones, Co-Underclass Editor; Marilyn Terrill, Co-

Underclass Editor; Nancy Alexander, Co-Organizations Editor; Jane Kelley, Co-Organizations Editor; and Gayle Fielding, Faculty Editor.

THE CHRONICLE business staff sells the advertising space for the football and basketball programs, while the MARQON business staff members, Suzy Blair, Debby Larson, and Jane Smith, take charge of distributing the programs at all of the varsity home games.

ENLARGING and making one final print from three or four proofs is just part of a MAROON

photographer's job. Phil Friend; Dave Brunkow, head photographer; Lee Meeker.

HELPING THE editors meet their deadlines by writing captions and sorting pictures are Jeanine Hamacher, Roger Tippy, and Patty Looker,

senior assistants; Pam O'Neill, Marcia Langsjoen, Sandi Gish, Patty Christie, and in front, Carolyn Berger, junior assistants.

FTA MEMBERS. FRONT ROW: Melanie Spence, Linda Farnham, Heather Cattell, Nancy Greenstein, Judy Flock, Candy Havener, Mary Swift, Sandy Unzicker, Nancy Smith, Pam O'Neill, Barb Miller, Lynn Sutherland. ROW TWO: Jane Jackson, Donna Richardson, Donna Lilley, Jackie Magnuson, Judy Hunter, Charlotte Moss, Sandi Gish, Marcia Eppler, Sheila Hassler, Jackie Williams, Patty Cain, Jan Kokernot. ROW THREE: Debbie Wojnar, Anita Primmer, Mary Jo Doyle, Carolyn Berger, Sharon Potts, Alexa Seaman,

Lela Bundy, Joan Froom, Carol Hutchinson, Pam Mitchell, Paula Hudson, Linda Coad, Linda Meier. ROW FOUR: Bettie Schlorff, Bari Arnote, Helen Genes, Sandra Schweighart, Rita Nachtmann, Sue Porter, Linda Schweighart, Kathy Becker, Barb Koester, Pam McEvoy, Patty Page, Kathy Kessler, Betty Nesbitt, Heidi Anderson. As a result of their membership in FTA, some senior members were able to cadet teach at Champaign Elementary Schools.

Charlie Brown Crashes FTA's Holiday Tea

Hitler, Charlie Brown, and Casanova at FTA's annual teacher's tea? No, just another rendition of that old familiar game, "Who am I?", or "guess-whose-name-is-on-your-back"? The punchbowl, presided over by sponsor, Mrs. Louise Vidas, and the bright Christmas cookies gathered a crowd. Later in the year the PAL program, a new project for FTA, enabled the club to work with five Champaign area children. First or fifth hour of second semester became the time for girls to throw on a coat and dash for one of several elementary schools. All the furious activity was for this—to become the teacher instead of the taught.

SPONSOR, Mrs. Louise Vidas, joins the fun at FTA's Teacher's Tea when Susan Porter pins "Hitler" on her back for "Who am I?"

Services, Jobs Are Goals Behind Projects

As if giving an Easter party for the Junior Service League Nursery was not enough, Future Nurses took part in many other school and community activities. Nursing homes for the elderly were visited, a table was filled with delicious looking edibles, and a sock hop was sponsored in the fall. But service was not this club's only goal. Informative talks on medical occupations were well attended and field trips were made to various hospitals.

BOARDING the train was just the beginning of a week-end at St. Luke's Hospital in Chicago for Mary Walsh and Cheryl Baldwin.

DETERMINED not to forget their advisor over the holidays, Future Nurses presented Mrs. Ann Sims with roses before vacation began.

ADMISSIONS Director for Cook County school of Nursing, Mrs. Eastman, told the girls what to look for in choosing a nursing school.

WRITING telegrams to Santa Claus telling him exactly what they want under their tree, Future Secretaries Jackie Williams, Cindy Fulfer, Debbie Butsch,

Mary Lou Granning, and Susan Porter enjoy their holiday party at their sponsor's home rather than at school.

Santa Sends Stencils to CHS Secretaries

Conglomerations of stencils, notehand tablets, files and assorted letter forms, and phone message pads were the dreams of every Future Secretary. Lessons on grooming, applying for a job, and proper dress were worked in betwixt and between time writings and centering exercises. The senior career girls struck the road of trying, timed efforts.

CINDY FULFER, a student library assistant, checks the files in the Library office for a hard-to-find book that might be hidden in the stacks.

BEFORE A delicious array of Christmas cookies and candies, Mrs. Ida Mae Ricketts, sponsor, is ready for that first glass of punch.

FFA Sponsors Education of Greek Student

As a result of their many projects, FFA members found little time for their farm duties. Early in the fall the officers attended the national convention in Kansas City and the International Livestock Exposition in Chicago. In addition to a meat and milk judging contest, Swine Day at the U. of I. kept FFA members on the go. Other activities ranged from sponsoring a Greek student's education to sponsoring a safety program during the holidays. Outstanding members were honored at the club's Parent-Son Banquet.

FFA OFFICERS. FRONT ROW: Larry Corum, secretary; Bob Biehl, president and Section 17 second vice-president; Paul Grammer, treasurer. ROW TWO: Steve Henderson, Section 17 secretary; Tom Harnsberger, sentinel; John Biehl, parliamentarian; Dan Ross, reporter.

FIRE EXTINGUISHERS were part of the Safety Program. Members are, clockwise, Richard Crozier, Tom Williams, Bud Lange, Mike Riney, Bill Lamendola, Darryl Fillenwarth, Ken Jones, and Tom Rayburn.

AS A PART of their meetings FFA members often use the recreational facilities in the Agriculture area. Before the meeting officially begins Steve Dively

and Mike Griffin relax with some ping pong, while Chuck Pittman, Ken Siler, Steve Heffernan, and Paul Nickell watch attentively.

TO BE SURE Annex members do their share for the money-making project, Maria Parisi and Mrs. Walker pack the cookbooks to send to them.

AS DIANE KEMPE checks out the punch bowl and cups before the others arrive, she has visions of a successful FHA Christmas party.

FHA's Survey Questions CHS on Morals

A survey of CHS students concerning morals was directed by the Future Homemakers of America in relation to their theme for the year—Morals and Manners Matter. During less serious moments members planned a skating party with FFA and sold cookbooks. Food played an important part as FHAer's served tantalizing meals to International Supper goers and gave a Christmas basket to the "Christmas Exchange". At the suggestion of the sponsors, Mrs. Helen Walker, Mrs. Lila Jeanne Eichelberger, and Mrs. Marilyn Sindors, one of their girls was sent to Leadership Camp.

FHA's THEME for this year is supplemented by the showcase on third floor as Brenda McGlasson and Janie Stone put up pertinent posters.

Sales Sponsor Biweekly Trips to Allerton

Hungry Annex students took advantage of Biology Club's doughnut sales every morning before school. The money raised from this project sent the twenty-five members of the club on field trips every other Saturday. In addition to these field trips, usually to Allerton Park near Monticello, the club held weekly meetings, often highlighted by guest speakers. Through his concern, Mr. David Casteel, sponsor, aroused the group's interest in our country's conservation problems. He also helped the members to arrange an overnight trip to the Indiana Sand Dunes State Park in Chesterton, Indiana.

JUST BEFORE time to leave for the field trip Mr. Casteel explains the use of the plankton net to Mike Birtcher as he puts it in the pack.

SATURDAY MORNING Mike Birtcher, Jim Mattheis, Hugo deVries, and Dave Brown wait to pile into the car for the trip to Allerton.

SINCE the profits sponsor Biology field trips, Annex members Mike Halverson and Ron Jewell willingly sell a do-nut to Jessie James.

DE Classes Relate to the World of Work

DISTRIBUTIVE EDUCATION MEMBERS. FRONT ROW: Bob Stites, R.N. Stanley, Bill McMullen, Eugene Helfer. ROW TWO: Eddie Schamber, Frank Kohler, Dan Conley, Bill Bidwell. ROW THREE: Karen Krutsinger, Pat Worner, Tom Scott, Kathy Parrish, Marie Gilliland. ROW FOUR: Lois Pulliam, Gloria Huffman, Peggy Wolfe, Patricia McCoy, Jan Kucharczyk.

AS PART of the second hour Distributive Education class Sharon Boyd, Mike Apperson, and Mr. Griffin decide how a certain pair of shoes should be displayed in the showcase.

Whether to provide an escape from the daily school routine or to build bank books, DE sent CHS laborers into the business world at 12:45 each day. Each morning DE workers attended class to parley job situations and retailing. Mr. John Griffin, the new sponsor, placed special emphasis on the DE display window on second floor, which gave every apprentice a chance to show off his store's merchandise.

THE CASH REGISTER in room 209 provides some off-the-job training for Frank Kohler.

OO MEMBERS. FRONT ROW: Sandi Barr, Karen Peters, Frances Crifasi, Becky Carr, Deanne Dickey, Jean Williams. ROW TWO: Linda Anderson, Judy Mack, Suzi Nelson, Margaret Lyons, Kathy McDuffee, Syke Kramer, Melinda Melahn, Val Young, Debbie Butsch. ROW THREE: Carolyn Green, Cheryl White, Linda Baker, Mary Britton, Cindy Fulfer, Linda Staley, Diane Randall, Tara Harpst, Janet Boring.

Candy, Wreaths Are OO Yuletide Projects

WORKING in the office of the main building in the afternoon, Judy Mack uses the ditto machine, one of the many office machines that she learned to operate in the second hour class.

As a segment of Co-operative Vocational Education, twenty-five Office Occupations girls work in an office situation similar to a student teaching program. During the holiday season, students were selling candy and hanging Christmas wreaths for their Yuletide hop. Later in the year, Mrs. Margery Davenport, advisor, helped them plan an appreciation dinner for their employers.

A JOB at school is Mary Britton's choice as she works in Coach Lee Cabutti's office.

Dancers in Black Leotards Besiege Halls

Coached by Mrs. Parker, the modern ballerinas of Orchesis entertained with one of their modern dance routines at the annual PTA Open House. Their creativity resulted in an act from outer space for the Stunt Show. Girls clad in black leotards were often shoved into corridors to practice and were frequently forced to use a ladder as a prop when the Empire State Building was not available. During the modern dance unit in their PE classes, they gained immediate glory for their professional air as compared with the majority of awkward and stumbling amateurs.

ORCHESIS SPONSOR, Mrs. Cheryl Parker, comes from the University of Illinois twice a week to instruct dancers like Donna Sayles.

BEFORE she gets into the formation, Janet Fryman helps Rosemary Kappes get her leg into position, while Mary McDowell holds her pose.

THE GRACEFUL HANDS and dance positions of Diana Hall, Linda Smith, and Bea Brown create part of a modern dance mood.

MIXED EMOTIONS come to the faces of Canvas Board members, Alice McMurray, Pam Jacobson, Pamela Bell, Shirley Smith, Janie Stone, Grace

Richardson, and Anne Miller, when they learn that the meeting to discuss money-making plans has been postponed again.

Refreshments Paint the Way to St. Louis

Is it true that Canvas Board meetings were frequented by devoted "artnicks" garbed in paint-smeared smocks with pockets filled with secondhand paintbrushes? The officers, headed by Grace Richardson, racked their brains for money-making projects to finance their trip to St. Louis. Their brainstorm resulted in selling refreshments at a local art show and sponsoring a hop. Maybe this group of miniature Michelangelos, sponsored by Mr. Fred Attebury, will undertake a sketching spree on the Seine River next . . .

LEFT: A LOOK of disbelief overcomes President Grace Richardson as she suddenly realizes the indefinite state of the plans for the St. Louis trip.

IN AN EFFORT to speedily finish up attendance records, Volunteer Office Assistant, Cindy Grady,

collects the IBM cards fifth hour from the attendance hook in room 102.

MRS. BERTHA DARSHAM enjoys punch and popcorn balls at the VOA Christmas party.

Aerosol Cans Add Frosty Spirit to Office

As school dragged on people began to appreciate the VOA girls' bright, shining faces breezing in and out of classrooms. This year under the expert guidance of Mrs. Darsham, the Volunteer Office Assistants attained the status of an official club. A frosty atmosphere enveloped the office when the fourth hour VOA girls promoted the Christmas spirit with a can of spray frost. Other hours added the finishing touches of silver Christmas trees and snowy Christmas greetings.

VOA MEMBERS. FRONT ROW: Linda Kappes, Nancy Alexander, Mary Walsh, Karen Koss. ROW TWO: Maggie Reno, Theresa Stinson, Elizabeth Stevenson, Judy Meier. ROW THREE: Martha Oliviera, Cindy Grady, Carol Barton, Jacque Dempster, Bettie Schlorff. ROW FOUR: Susie Carillo, Sheryl Lovingfoss, Helen Genes, Kathy Miller, Barb Ohlsen.

C Club Reveals Highly Questionable Talent

Letter in ballet? It may not have been one of the major sports at CHS, but that did not stop the enthusiastic lettermen. Directed by their president, John Estergard, and sponsor, Mr. Dick Wooley, C Club's presentation of the famous SWAN LAKE Ballet was featured in the Stunt Show, but these Big 12 Champs never reached Carnegie Hall.

LETTERMAN Greg Mason willingly holds the rope to keep the crowd off the floor at half-time.

C CLUB MEMBERS. FRONT ROW: John Young, Mark Flora, Randy Gilmore, Mike McCulley, Dan Lanzotti. ROW TWO: Tim Abel, Mike Bolin, Mike Cox, Ken Jones, Phil Shoemaker, Terry Andrews, Dave Gudgel, Roger Cooley. ROW THREE: Al Marfort, Harry Jackson, Jerry Kurasek, Glenn

Wood, Bob Quinlan, Mike Levanti, Gary Baker, John Perry. ROW FOUR: Craig Mannering, Jim Williamson, Doug Hatfield, Doug Kurasek, Jeff Cole, Bruce Elliott, George Chin, Tim Bates. In addition to the spring picnic, C Club organized their annual dance.

C CLUB MEMBERS. FRONT ROW: Steve Johnson, Phil Read, Mark Koster, John Hindman, Dennis Hinton, Steve Brown. ROW TWO: Bob Shapland, V. J. Hampton, Mike Markstahler, Tom Willard,

Jim McCloud, Chuck Schiller. ROW THREE: John Oates, Bob Gillespie, Bob Mulcahey, Bob Scofield, Fritz Danielson, Steve Flewellling. ROW FOUR: Bruce Garrett, Greg Mason, Wally Oliviera,

Greg Hill, Bennie Drake, Bob Milligan. These rugged individuals struggled through the tough job of planning a picnic for the coaching staff in the late spring.

Girl Athletes Make Homemade Ice Cream

The Champaign varsity football team being tackled by a mass of seventy females armored in green gym suits? GAA did not attempt it, but backed by the enthusiasm of their new club sponsor, Miss Ola Bundy, the girls just might have been able to accomplish such a remarkable feat. Points, gained through athletic activities, gave new initiates the right to participate in GAA sports. Since members were already experts at badminton, tennis, bowling, and basketball, a new muscle-molding activity was added to their Tuesday night workout—volley tennis. The mother-daughter banquet, the wiener roast at Hessel Park, and the slumber party were not exactly strenuous athletic endeavors, but they provided diverse recreation for the members, who enjoyed their year actively spent.

MOLLIE BOLDEN could not resist a chuckle at the situation which requires Mrs. Sandra Nicol's help to get the ball off of her thumb.

THE FALL picnic of the GAA found Jan Kokernot and Janet Mayberry eager to help their sponsor, Miss Ola Bundy, make homemade ice cream.

AS the stunts and tumbling unit comes to an end, Jo Ellen Carter demonstrates the goal of GAA members—a perfectly executed headstand.

DURING stunts and tumbling the girls in GAA learn the important technique of spotting a partner from the student leader Debby Wilson. Open to girls

of any level of ability, the stunts and tumbling unit begins with the most basic skills and progresses to the more difficult stunts.

A GUTTER BALL brings a disappointed and disgusted look to Nancy Beck's face, as the automatic pinsetter clears away the standing pins.

BECAUSE it was decided that Maxie needed a new head, Grace Richardson designed and painted Max Maroon's new look.

PUTTING her summer gymnastics classes to good use, Suzy Blair, Max Maroon, helps to lead an enthusiastic Champaign cheering section.

PEPAROONS and cheerleaders work together during the week to provide bus transportation so that students may attend the away games.

MARILYN JUNGST, Sharon Holt, and Juli Hall help to start the basketball season by decorating the halls of the main building and the Annex.

AS the football and basketball fans board the school buses, they are eager to begin singing the school song and shouting their favorite cheers. The buses

become a noisy caravan when the students announce their arrival and set the atmosphere for the remainder of the night.

Dirty Fingers Bring School Spirit to CHS

Even though the Peparoon's posters were not Picasso's, they got the point across, cheering a great team on to a victory and publicizing bus transportation to the away games. Supervised by Juli Hall and Jeannie Herrin, the Peparoons attending the weekly poster-making sessions seemed to leave more paste and felt ink marks on the cafeteria tables than on their masterpieces. Nevertheless, ready to add that extra bit of spirit, they were out decorating McKinley Field for Homecoming long before anyone thought of coming to the game. This spirit, aroused in an assembly by one coach's plaintive plea, urged many girls to start going to the four required minor sports events.

MAGGIE RENO, Max Maroon, finishes the Pep song, as the football team is honored in a surprise assembly after the Champaign-Urbana Game.

Routines Develop in Early Morning Chaos

Beginning in the mild coolness of early September and ending in the frigidness of late October, the Pepettes devoted several mornings a week from 7:30 until 8:15 to Pepette practice. Dressed in slacks, raincoats, boots, and curlers, the girls hurried to McKinley Field to polish their routines for the Friday night football game. Encouragement from their sponsor, Mrs. Mary Major, was well taken as the big boost the eighty-seven Pepettes gave to school spirit was evident in the Homecoming and Beat Urbana pep assemblies.

Finding enough time in crowded schedules to participate in all Pepette functions proved to be a problem. Performing at each of the four home football games and travelling to the game in Bloomington kept Pepettes busy on Friday nights. In addition, many girls marched in the University of Illinois Homecoming Parade and the parade that escorted Santa Claus into Champaign.

During the basketball season, the Pepettes were allowed to participate in the half-time ceremony for the first time in four years. Their rustling white pom-poms and maroon skirts and sweatshirts created an impressive sight as they cheered enthusiastically. None, save the custodians, seemed to mind that after each game the pom-poms grew smaller and smaller.

PEPETTE LEADERS. FRONT ROW: Paulette Alcorn, Susan Palmer. ROW TWO: Cathy Dillavou, Cindy Massanari. ROW THREE: Jeanine Hamacher, Susie Holloway. ROW FOUR: Vicki Palmer, Sue Wegrich, Connie McGee, Debbe Larson. ROW FIVE: Jean Black, Sandra Merrifield, Linda Lewis.

PEPETTE MEMBERS. FRONT ROW: Jen Sandwell, Kathy Miller, Cathy Dillavou, Cathy Douglas, Cindy Massanari, Mary Lou Siems, Judy Egbert, Linda Coad, Sheila Wood, Robin Moncrief. ROW TWO: Sue Stank, Sue Crum, Toni Roberts, Sandi Schweighart, Sheryl Lovingfoss, Lela Bundy, Nancy Didcoat, Nancy Knepler, Pat Haley. ROW THREE: Melanie Spence, Vicki Palmer, Sandi Bell, Maria Stoll, Micki Garland, Gwen Tummelson, Debbe Larson, Ann Howard, Jane Jackson, Cindi Grady. ROW FOUR: Gayle Fielding, Pat Looker, Jacque Dempster, Jeanine Hamacher, Nancy Alexander, Candy Witt, Karen Gwinn,

Sue Wegrich, Anne Miller, Connie McGehe. ROW FIVE: Mary Britton, Sheila Hassler, Kathi Mitchaner, Terri Miller, Peggy Loggan, Dorothy Cook, Sue Margrave, Judi Hunter, Debbie Wojnar, Susie Huffman. ROW SIX: Cindi Fulfer, Sharon Emberton, Susie Holloway, Susie Carrillo, Karen Pelg, Carleen Fitzgerald, Cathi Reifsteck, Cindy Doolen, Linda Farnham, Mary Walsh. ROW SEVEN: Judy Cox, Sharon Drake, Saundi Merrifield, Jean Black, Linda Lewis, Heather Cattell, Elfreda Curtis.

A BURNING CONTACT lens, not the possibility of a football defeat, is the cause of Jacque Dempster and Nancy Alexander's concern.

ABOVE: THE CHAMPAIGN-URBANA game draws ecstatic cheers from Pepettes Debbie Wojnar and Theresa Stinson. LEFT: MICKI GARLAND'S pom-poms, stringy after much shaking, are a problem typical for Pepettes.

A Cheer Arises from a Sea of Pom-Poms

DURING the Homecoming Assembly, Pepettes listen silently as Coach Tommy Stewart commands the respectful attention of everyone.

ALTHOUGH tired from marching three miles in the University of Illinois Homecoming Parade, Sharon Holt is still an exuberant Pepette.

ABOVE: LEFT . . . LEFT . . . Left, Right, Left. Sue Palmer calls out the command necessary for the Pepette's precision drills.

ARMED with one-hundred seventy-four pom-poms, baggy sweatshirts, and maroon mini-skirts, the Pepettes march in a pyramid formation during the

Homecoming pre-game ceremony. Many early morning practices with the marching band help to perfect each Friday night's performance.

WILD CHEERING turns to pensiveness as Jen Sandwell watches the last CHS football game to be played at McKinley Field.

SURROUNDED by a joyful flurry of pom-poms, Paulette Alcorn, head Pepette, silently watches Champaign prove that it is number one.

A TIME-OUT in the game gives cheerleaders time for one quick cheer and a high jump.

WHITNEY POPE, cheerleading captain, organized the girls with Mrs. Sandra Nicol's help.

TO SUZY BLAIR as Max Maroon and Bonnie Busch happiness is nothing less than a decisive 40-0 victory over the Urbana Tigers. The whole

football season held many moments of happiness, not only for the team, but also for the cheerleaders and every Champaign fan.

VARSITY CHEERLEADING SQUAD. BELOW LEFT: Marcia Eppler. ABOVE: Jean Sapora. BELOW: Linda Doyle. ABOVE RIGHT: Bonnie Busch. BELOW RIGHT: Decker Johnson.

Six Cheerleaders Add Varied Formations

The first football game found many students blinking their eyes in disbelief. This was followed by a quick job of nose-counting. Whether counted backwards or upside down the result was

the same — there were six cheerleaders. The initial shock rapidly disappeared to reveal more varied formations and that extra bit of pep and enthusiasm.

SUSAN BROWN, alternate, was always ready to take over when someone was missing.

SOPHOMORE CHEERLEADERS: alternate Carol Davis, Ann Eilbracht, Jan Rathbun, Gay Inman, Eleanor Allen, and

Foster. Following the example of the varsity cheerleading squad the sophomores added one

DEFENSIVE ace, Co-captain Ken Jones, zeros in on another tackle.

CO-CAPTAIN John Hindman scrambles while looking for receiver.

CHS VICTORS: FRONT: M. Cox, D. Lansotti, S. Flewelling, R. Halcrow, T. Andrew, R. Gilmore, J. Estergard, M. Koster, J. Cole, J. McCloud, K. Jones, J. Hindman, G. Wood, D. Truett, T. Willard, P. Goyer. ROW TWO: D. Gudgel, T. Bates, B. Quinlan, B. Hoyne, B. Touchberry, M. McCulley, D. Kurasek, D.

Hatfield, C. Schiller, B. Noonan, P. Shoemaker. ROW THREE: B. Jackson, D. Williams, M. Lavanti, M. Bernardi, C. Mannering, M. Flora, V. J. Hampton, C. Parker, D. Ray, R. Griffith, C. Fairbanks, C. Stinson, T. Kelly. TOP ROW: S. Alexander, M. Markstahler, M. Pierce, J. Mortenson, L. Coggan, T. Baerwald,

MAROONS RATE—FIRST IN STATE!

The 1967 CHS footballers were an outstanding representation of the winning tradition at Champaign, not only boasting an unbeaten record, but finalizing the record of Champaign-Urbana conquests in a 40-0 conference championship win over Urbana.

But the team was not the only highlight in football this year. Head coach Tommy Stewart boosted his winning record to 103. And to coincide with the teams' number one rating, he was named at the NEWS-GAZETTE All-State Banquet as Illinois High School Coach of the Year.

Champaign got off to a strong start early in the year with a 20-0 upset of the highly touted Streator Bulldogs. There were several trying moments in the Joliet West game, when in the final minute, CHS behind 20-19, junior quarterback Bruce Elliot connected with end Terry Andrew for the deciding tally. This is where the CHS steamroller began all out, first running over conference underdog Mattoon 21-7, then smashing undefeated Schlarman 34-7, and gaining sweet revenge of a previous year's loss by spoiling the Bloomington Raider's homecoming 20-0.

In the 48-14 rout of Decatur, passing quarterback Bruce Elliot was sidelined for the duration of the season with a broken arm. Senior John Hindman, after playing only one game following a bout with mononucleosis was put in charge of the CHS offense. In his debut he passed the Maroons to a close 14-12 Homecoming victory over cellar contender Danville.

The 47-0 win over Lincoln showed even more the great determination and drive of a great team, but not as much, as well, or as satisfyingly as the final game which ended an era in the annals of football in the Midwest, as well as marked the centennial observance of the class of 1967.

The Maroons, displaying the fighting spirit traditional at CHS, were undaunted by the underdog rating and the thirty pound per man deficit in weight. The contest was never disputed by the Urbana eleven as they lost a conference championship, a winning streak, and the big game 40-0.

For this and the entire season, the Maroons received from Coach Stewart the greatest respect and praise possible, "This is the greatest team I've ever coached."

J. Kingan, J. Young, M. Hebling, L. McNair, B. Shelby, D. Hines, T. Bennett, R. Moncrief, C. Temple, S. O'Byrne, J. Gilbert, R. Taylor, S. Conner, B. Elliott. COACHES: J. Macek, R. Wooley, E. Fredericks, C. Sides, W. Davis, Tom Stewart, J. Kurasek, D. Palmer, G. Hill, M. Bolin, R. Biles.

FOOTBALL SCOREBOARD

Champaign	Opponent	
20 Streator	0
26 Joliet West	20
21 Mattoon	7
34 Schlarman	7
20 Bloomington	0
48 Decatur	14
14 Danville	12
47 Lincoln	0
40 Urbana	0

ABOVE: Victors rush to locker room to relive plays in post-game talk. RIGHT: Glen Wood hauls in first down pass against defensive Urbana.

COACH OF THE YEAR, Tommy Stewart, is caught in the aura of victory.

Champaign Finalizes Last C-U Game, 40-0!

VICTORY SECURED, Wright Street Trophy regained, Conference Title won, the ecstatic gridders give vocal testimony to their BIG WIN.

CHS Gains Revenge in Homecoming Tilt

LEFT: Mike Cox displays game winning form during a dash for yardage. ABOVE: Many long gains became the trademark of Jerry Kurasek.

EAGER TO re-enter battle, the Maroons charge out to meet the foes.

A DETERMINED Kenny Jones keeps his opponents up in the air.

ANXIETY CREASES the face of Glen Wood on a fourth down play.

BLOCKING was often the mainstay of the CHS offense. Double teaming was often used, as shown by Terry Andrew and Mark Koster.

Sophomore Maroons Come of Age, 6-1

With butterflies in their stomachs, many of the Sophomore football squad experienced their first, but hopefully not their last, high school football game.

The underclassmen, following closely in the footsteps of their older counterparts, outclassed their opponents for a 6-1 record. The lone setback came early in the season at the hands of Urbana, but this loss was thoroughly avenged later in the season during the second meeting of the two clubs,

when the Maroons decisively rolled to their fifth victory in six outings.

Much of the burden of the sophomore squad rests on the shoulders of head Soph coach John Macek. This burden is well carried. Teaching the fundamentals of blocking and basic offensive plays is a large part of Soph football, and obviously, Coach Macek has done an outstanding job, not only two years ago, but this year also.

THE YOUNG Maroons have wedged themselves in as future contenders.

SIDESTEPPING, rolling, and sprinting from a tackler is Joe McNeal.

EVEN WHEN the best are caught, they always manage to bounce back.

Improvements Sprout from Disappointment

Coach Harold Jester's cross-country team, containing only one returning letterman, co-captain Doug Mattox, encountered a losing, but experience-building season.

The Harriers were handicapped early in the season by injuries to two of the most promising runners, senior Bob Gillespie, and sophomore Bruce Schuman. Schuman and Gillespie, prior to their injuries, were the leading Harriers for CHS.

Concerning the squad, Coach Jester remarked early in the season, "This team has worked as hard as any team we've had. We've had many improvements."

The improvements became obvious in the final meets of the season as Rantoul squeaked by with a narrow one point margin. Second place at the Mattoon Triangular eluded the Maroons by only four points. Springing back from a disappointing season's showing, the Harriers swept into eighth place out of thirty-three schools in the conference meet.

Now possessing a solid nucleus of juniors and sophomores, Coach Jester is very optimistic about his future cross country squads, as he well may be.

COMPETING in his last meet of the season, the old saying "break a leg" had senior Bob Gillespie out for the rest of the year.

THE SOUND OF a gun—the long, two-mile trek begins. C.H.S. Harriers set the pace as they near the first flag of well-trampled Hessel Park.

FRONT: Coach Jester, John Rogers, Bob Milligan, Al Marfort, Bob Gillespie, Gary Baker, Pete Siems, Roger Barr. MIDDLE: Jeff Edwards, Steve Diel, Bruce Schuman, Eddie Bridges, Doug Mattox, Steve Petry, John Hecker, Russ Perry. BACK: Mike Ellis, Gene Everett, Ed Maliskas, Jackie Vonner, Ken Jones, Tom Rowen. These boys, known around school for their superior lung power, made up the membership of that elite group, Harold's Harriers.

CROSS-COUNTRY SCOREBOARD

Champaign	Opponent
31	Rantoul 26
50	Urbana 15
50	Danville 15
49	Bloomington 15
50	Danville 15
29	Rantoul 28
50	Urbana 15

COACH JESTER contemplates the promise of an inexperienced team.

THE FINAL stretch challenges the endurance of junior John Rogers.

FIRST ROW: Tyson Dearduff, John Carpenter, Doug Hatfield, Phil Read, Mike McGinty, Jim Sanford. SECOND ROW: Coach Fredericks, Steve Tock, John Hoppe, Jim Rettberg, Mike Bolin, Jerry Tippy, Lonnie Batchelder. BACK ROW:

Jim Hoppe, Chris Bland, Allan Dille, Steve Frerichs, Read Wilson, Bob Carpenter, Marc Colbert, Craig Hays. Working together, these boys splashed their way to victory after victory.

Tankmen Follow Tradition and Drown UHS

The CHS tankmen, headed and coached by Ed Fredericks, has compiled a commendable 44-2 winning record, as well as some fine placings in invitational meets.

Much of the power behind the swimmers' attack lies behind veterans Doug Hatfield, Mike McGinty and Phil Read, but they are often aided by some fine sophomore material in the form of Al Dilly, Jim and John Hoppe, and Steve Tock.

Starting slowly by losing to a strong Danville team 57-38, a splashing comeback was made by outdistancing a tough Springfield team, 49-45, and by making cross town rival Urbana look all wet, 53-41.

Although losing to conference title holder Bloomington 67-28, the Maroons again made a quick recovery to swamp Springfield Griffin 76-19.

During the holidays, CHS made a fine showing and copped 5th place in the Normal Invitational Relays, despite the absence of several key team members. At the big Riverside-Brookfield Invitational, Maroon tankers again displayed fine talent in capturing 14th.

SOPH CHRIS BLAND, engulfed in water, picks up his stride toward the finish.

ABOVE: JIM Hoppe, sophomore diver, strives for perfection as he times his entry in a difficult half-gainer. RIGHT: Senior John Carpenter, freestyle relay anchorman, finishes for the Maroon tankmen.

SWIMMING SCOREBOARD

Champaign	Opponents	
38	Danville	57
49	Springfield	45
53	Urbana	41
28	Bloomington	67
76	Springfield Griffin	19
56	Peoria	39

5th at Norman University High Invitational

14th at Riverside-Brookfield Invitational

AT THE SOUND of the gun, Steve Tock and Phil Read stretch for those all-important inches.

BELOW: BALL hawk Harry Jackson catches another pass not meant for him.
 RIGHT: Boundin' Bob Scofield adds to a large collection of rebounds.

CHS CAGERS: FIRST ROW: Harry Jackson, Coach Lee Cabutti, Nate Polk, Coach Bob Avery, Jerry Kurasek. SECOND ROW: Max Harvey, Larry Jackson, Coach Bruce Elliott, V. I. Hampton. THIRD ROW: Bob Shapland.

Bob Scofield, Dennis Hinton, Bob Mulcahey. BACK ROW: Coach Coleman Carrodine, Clyde Turner, Manager Roger Cooley. Victory rapidly became a common password for CHS basketball during 1966-67.

CHS Fast Breaks to 14-3 Midseason Slate

Champaign's cagers, under the direction of veteran coach Lee Cabutti, unleashed a lethal new, fast-moving attack, with obviously favorable results. Leading the attack were two six-five board cleaners in the tall forms of senior Bob Scofield and sophomore Clyde Turner. These two pillars of prowess, combined with the out shooting of the notorious Jackson brothers, Harry and Larry, and Jerry Kurasek, and also with the ball hawking and play making of Bob Shapland and Dennis Hinton, give much credibility to CHS Championship hopes.

CHS started at a hopping pace, first downing Rantoul decisively 70-59, then copping the first annual Rich East Turkey Classic with an outstanding 80-49 triumph over host Rich East. In the first meeting with highly state rated Springfield, the cagers were forced to accept their first loss, 55-50, but quickly jumped on the winning wagon again by soundly trouncing Salem 62-52, and breezing to an easy 52-30 victory over Lincoln. In a hotly debated contest, C.H.S. inched by Big 12 foe Danville 59-57, on past Decatur, 51-37, and over Batavia, 80-63.

Entering the Centralia tourney, rated No. 5, CHS surprised many by gaining two quick wins, only to be mauled by Benton and cut short by a fired up Decatur team. Despite the setbacks, the b-ballers still came out fourth, one above their rating.

As the Maroons bumped off cross town rival Urbana, 65-46, they also took sole possession of second place in the Big 12 race, and were seeded fourteenth in state standings.

The cagers boosted their record to 14-3 after digging out a 66-62 victory over scrappy Bloomington, and striding away from Mattoon 61-55.

The veteran observer expects this cage team to do well not only in district play, but also at the state level.

VARSITY BASKETBALL SCOREBOARD

Champaign	Opponents
70	Rantoul 59
50	Springfield 55
62	Salem 52
52	Lincoln 38
59	Danville 57
51	Decatur 37
80	Batavia 63
65	Urbana 46
66	Bloomington 62
61	Mattoon 55

VETERAN cage coach Lee Cabutti displays determination to conquer.

ABOVE: Handyman Dennis Hinton hauls in loose ball for another Maroon set up. LEFT: Soph Clyde Turner shovels in two more to his furnace of points.

ABOVE: Depth in coaching and game experience aptly portray these fine mentors. RIGHT: Stealing a pass and scoring quickly was a favorite pastime of Bob Shapland.

Sophs Follow Varsity in Winning Season

Champaign's young cage merchants, introduced to high school basketball by veteran mentor Charlie Due, have shown tremendous future potential. Coach Due has aptly demonstrated again that patience, persistence, and practice pay plenty of dividends. The young Maroons, provided with Dave White and Dave Henry as top rebounding powers, the crack shooting of Arberry Barnes and Tom Langlois, and the outstanding playmaking of Herbie Leshoure have come down a long, winding road.

Keeping pace with the older cagers on Big 12 courts has become habit. It started with a 59-41 victory over Decatur, was temporarily slowed down with a narrow 60-59 loss to Springfield, but was quickly regained through a string of six straight wins. Scrappy Salem was to fall first victim to the sophs, 54-45, followed by Lincoln 48-31, Danville 56-31, Decatur 61-51, and Batavia 63-36. Even though it ended the winning streak, the victory over a subdued Urbana quintet was certainly gratifying. A strong Bloomington ball club narrowly missed being upset, but slipped by the sophs 63-60. Mattoon became part of the winning habit for the soph cagers in a quick 65-56 decision.

With such potential, CHS can look forward to several more years of fine basketball representation.

SOPH BASKETBALL SCOREBOARD

Champaign	Opponent	
59	Rantoul	41
59	Springfield	60
54	Salem	45
48	Lincoln	31
56	Danville	31
61	Decatur	51
63	Batavia	36
56	Urbana	41
60	Bloomington	63
65	Mattoon	56

ARBERRY BARNES and Joe McNeal bounce down court for the score.

SOPHOMORE CAGERS: FRONT: Manager Greg Kaufman, Steve Mayberry, Jim Evans, Rick Hendricks, Herbert Leshoure. MIDDLE: Joe McNeal, George Pellum, Terry Tanner, Bob Heplek, Jim Kresca, Assistant Coach

Tom Griffith. BACK: Coach Charlie Due, Dave Bode, Dan Bone, Dave White, Dave Henry, Arberry Barnes, Tom Langlois. The experience gained on this team will assure several more fine basketball teams.

CHS Grapplers Eye Big 12 Conference Title

The wrestling dynasty built by Coach Don Pittman and Asst. Coach Rich Wooley followed the CHS tradition of winning for the fifth straight year. The grapplers are eyeing a state championship, and are well on their way with an undefeated season and a solid core of experienced, willing, and hard working seniors, led by captain Doug Mattox.

CHS jumped all over Rantoul in the season opener, losing only two weights, and winning the meet 36-6. At the Granite City Quadrangular, the grapplers recorded 7 individual champions and two seconds, but only managed a second back in dual meet competition. The Maroons crushed Danville 35-7, then followed the lead of the footballers in positively squelching Twin-City foe Urbana by an impressive 34-14 margin. The next victim was Lincoln, who was soundly victimized by Bloomington, thoroughly trouncing them 36-6.

CHS then overcame a strong threat from Stephen Decatur and emerged victorious, 32-13.

Such outstanding team balance shows that CHS can be expected to valiantly defend their conference, district, and sectional titles.

CHS "PITTMEN": FRONT: Mike Ellis, Jerry Hutchcraft, Capt. Doug Mattox. MIDDLE: Mike Green, Van Allison, Gene Everett, Jay Fielding. BACK: Barry Hoyne, John Estergard, John Griffith, Bob Shelby. Absent: Don Truitt. This senior-laden club is the team to beat in the Big 12 Conference.

ABOVE: A fine coach and person, Don Pittman contemplates possible moves. LEFT: 165 pound Don Truitt often found himself riding to victory.

WRESTLING SCOREBOARD

Champaign	Opponent
36	Rantoul 6
35	Danville 7
34	Urbana 14
37	Lincoln 17
36	Bloomington 6
37	MacArthur 13
32	Decatur 13

2nd at Granite City Quadrangle
2nd at Granite City Holiday Tournament
1st at Champaign Quadrangle

J V WRESTLERS: FRONT: R. Glover, P. Fitzgerald, S. Parks, S. Fink, L. Pelmore, C. Marfort, J. Hecher, J. Rector, K. Pickens, J. Schultz. MIDDLE: B. Touchberry, E. Rowdin, T. Munson, M. Doyle, R. Friedberg, S. Sanford, F. McHugh, S. Honn,

ABOVE: Mike Ellis scores another pin in compiling outstanding season record. LEFT: Bob Shelby, at 180 pounds, pulls UP for take DOWN. BELOW: Barry Hoyne sets up pin with formula for victory with a cowboy ride.

S. Griffith, P. Shoemaker. BACK: Coach Rich Wooley, D. Hines, G. McCain, D. Carlson, D. Patton, J. Scofield, R. Tippy, J. Neill, B. Ferguson, B. Jackson, D. Palmer, D. Ingleman.

Board Christens Annex "Centennial High"

At last the Unit IV Board had the chance to celebrate. As the final yellow stone was set into place, the new high school was declared complete. Newly elected president, D.J. Porter, officially announced the name of the new school early this year. Faithful Champaign High students will be asked to shift loyalties as the two schools are separated. Old friends may be united, as the boundary lines have been made approximately following those of the junior high schools.

MISS ELSIE Engelhaupt, Director of School-Community Relations, keeps the Unit IV School System connected through the mass media.

DR. ROBERT Cooley, Assistant Superintendent for Instruction, heads the Unit IV educational program and the Faculty Curriculum Board.

ABOVE: Mr. George P. Hankinson, Assistant Superintendent for Business, manages school finances. LEFT: Dr. E. H. Mellon, Superintendent of Schools, completes his final year with the School Board.

UNIT IV BOARD Members are: SEATED; Mrs. Helen Lateer, Dr. E. H. Mellon, Mrs. Dorothy Wilson. STANDING: Mr. J. Wallace Rayburn, Mr. Clyde E. Kessler, President Donald J. Porter, Mr. Richard R. Edwards.

Hardworking Administration Heads CHS

Many a student fades in and out of the framework of CHS with only a few glances at Mr. Clint Kelly, head administrator. He may be caught in a sunset silhouette at his desk, facing piles of rejected plans for CHS-Annex boundaries, or selecting a capable Annex staff. In his spare time, Mr. Kelly serves as chairman of a committee to counter-act drop-outs.

"Devotion" is the word personifying Mr. Carl Nelson, assistant principal and Dean of Boys. In addition to student-teacher scheduling, Mr. Nelson's "extra-curricular" projects included booking this year's activity calendar. Due to his patience, CHS is one of the few schools in Illinois which participates in night football and basketball.

Mrs. Darsham, assistant principal and Dean of Girls, urges "each student to realize his own capacity and further his ability to assume a worthwhile position in his world of today and tomorrow." During the summer, Mrs. Darsham emphasized her point when she joined some fifteen CHS students on a European tour. Perhaps another CHS tradition is born!

As the Annex looks forward to its first year as an independent high school, associate principal, Mr. Longenecker, and his assistant, Mr. Dennis Dahl, found many last minute details and complications to keep them busy. Establishing its athletic teams, year-book, plays, and clubs are challenges they will face in the near future.

ABOVE: Mrs. Darsham, assistant principal and Dean of Girls, stops to chat with office assistants, Susan Carrillo and Mary Lou Siems. LEFT: Associate principal, Mr. Richard Longenecker, points to the possible location of his new Annex offices.

ABOVE: Mr. Nelson can always find time to advise inquisitive students. RIGHT: Mr. Dahl uses every possible resource to plan a bright future for the Annex.

Mr. Clint Kelly efficiently supervises the co-ordination of interschool administration.

Secretaries Become School Encyclopaedias

Through all the confusion of a school day, a friendly smile from an office secretary was always a relief. Ever armed with steno pad and carbon copies, the secretaries always completed schoolwork in perfect style. They could be counted on in times of emergency to produce a Johnson's band-aid or to fill a rush order for a bus pass to some panicky basketball fan. As a result of a continual involvement in every imaginable circumstance, the year's end found CHS secretaries transformed to breathing school calendars.

EFFICIENT Annex secretaries are Mrs. Avis Summers, seated, Mrs. Virginia Moon, Mrs. Evelyn Cummings, Mrs. Diane Watt, Mrs. Helen Beers, Mrs. Elizabeth Musgrove, and Mrs. Kathy Bergold.

CHS. secretaries include Business Manager, Mr. Walter Dillman, seated, Mrs. Virginia Garland, Mrs. Carol Fiock, Judy Mack, Pam Parnell, Mrs. Rosalie Shahan and Mrs. Mickey Mankey, front, Mrs. Mickey Bridges, Mrs. Hazel Nesmith, Mrs. Elizabeth Campbell, Mrs. Darlene Hanson, and Mrs. Hazel Deem, back.

EDWARD BELLAMY: B.S., M.S., Murray College, University of Illinois . . . MIL-LARD BERRY: B.S., Iowa State Teachers College, Iowa State College . . . AL-FRED DAVIS: B.S., M.S., Advanced Cer-tificate, University of Illinois . . . HAR-OLD FELTY: B.Ed., M.S., M.A., Southern Illinois University . . . CLEV HAM-MONDS: B.S., M.S., Southern Illinois University . . . MRS. MARIANNE LED-BETTER: B.S., M.S., Villa Maria College for Women, Pennsylvania State Univer-sity, Ohio State University . . . DORO-THY LOYD: B.S., M.A., University of Il-linois, Arizona State University . . . ED-DIE PALMER: B.S., M.S., Hampton In-stitute, University of Illinois, Dept. head . . . GUANAVIERE WHEELER: B.S., M.S., Southern Illinois University, Southern Baptist Theological Seminary. . . Not pic-tured: MRS. ROSALINE BRUCE, LOUISE JEFFERS.

Counselor Contributions Are Indispensable

How often did you sit in your worst class of the day hoping that a little blue slip would beckon you to that room of refuge, the counseling office? The counselors were a part of our working faculty and deserve a lot of credit for all that they did. Apart from helping students with their schedule mix-ups and assisting them in their personal problems, the counselors also organized all the "Career Showcases" and kept up on all the latest college information. So the next time you have troubles, do not let them bother you; intercept one of those little blue slips and take a trip to the counseling office. There you will find a whole room of trained people willing to help you.

MRS. BRUCE gives helpful advice.

MR. GREG WHITE, drama dept. head, utilizes the latest audio-visual equipment for a critical discussion

English Scholars Burn the Midnight Oil

Midnight caught many English students pacing frustrated steps over a well-worn path, this time determined to uncover the contradictions in Plato's philosophy. Humanities students were found buried, groggy and blurry-eyed, under a mass of texts and piles of crumpled paper, scratching out the last words of a critical analysis of Hawthorne. Some were locked in bathrooms memorizing lines or conjuring up dramatic interpretations and explanations of their studies. Long days were rewarded by secure and restful sleep for these devoted scholars of CHS.

MRS. CHARLOTTE ANDERSON: B.A., M.A., Tustavis Adolphus Beke, Univ. of I. . . . MRS. MAUREEN BEKEMEYER: A.B., Univ. of I. . . . MRS. SUZANNE CAREY: B.S., M.A., Indiana Univ., Butler Univ. . . . MRS. JOAN DAVIS: B.A., M.A., Univ. of I. . . . MRS. ELFRIEDE ANN GABBERT: B.A., Univ. of I. . . . MRS. ROBERTA HANNA: A.B., M.Ed., Greenville College, Univ. of I. . . . MRS. ALICE HARNISH: A.B., A.M., Univ. of I. . . . CAROL JASNOW: A.B., Elmira College . . . STUART JENKINS: B.A., Depauw Univ.

MRS. KOVAR stretches the dress code to express spirit on sweatshirt day.

EVELYN R. KOVAR: B.A., M.S.T., Butler Univ., Northwestern Univ. . . . KAREN LIETHEN: B.A., M.S., Univ. of Ill., Univ. of Minn. . . . MILDRED K. MARGRAVE: B.Ed., M.A., Southern Ill. Univ., Univ. of Missouri . . . MRS. CAROLYN PIERCE: B.S., Southern Ill. Univ. . . . MISS NANCY PLOCAR: B.A., M.Ed., Univ. of Ill. . . . JEANETTE WATKINS REED: B.S., M.S., Univ. of Ill. . . . LYNN SIEGEL: B.A., M.A., Univ. of Ill. . . . MARION STUART: B.S., M.S., Univ. of Ill., Dept. head . . . LOUISE VIDAS: B.A., Univ. of Ill. . . . JOYCE M. WEGG: B.S., Western Ill. Univ. . . . GREG WHITE: B.S., Eastern Ill. Univ. . . . MARJORIE WILSON: B.S., Eastern Ill. Univ. . . . Not pictured: MRS. DAWN ELKIN, MISS MARY ANN NOONAN, MRS. LINNEA THORP.

PETER L. ABELL: B.S., M.S., Illinois State Univ. . . . MARY LOUISE BAKER: A.B., Bradley, Univ. . . . LESLIE BILLET: B.A., Syracuse Univ. . . . LESLIE B. BOWMAN: B.S., Indiana Univ. . . . WILLIAM BRIDGELAND: B.S., M.S., Univ. of Illinois . . . CHARLES R. EVANS: B.A., Berea College . . . COLONEL JOHN L. FROTHINGHAM: B.A., M.A., Univ. of Illinois, Roosevelt Univ. . . . MARIE HARRINGTON: B.A., Washington State Univ. . . . SELBY KLEIN: B.A., M.A., Univ. of Illinois.

MRS. HARRINGTON: a reflection on psychology.

American Character Revealed in Humanities

A kaleidoscope of colored maps filled the Social Studies department, headed by Mr. Klein. Student analysts probed the history of evolving architecture, literature, customs and ideas. Sinking into a world of time immemorial, the adult historians at CHS decided to devote more attention to specific eras. Humanities classes settled on such themes as "The American Character" and "The Senior Theme?" Classes were provided for stoics, chauvinists, philosophers, and the conscientious, leading from days of yore to the twentieth century.

COL. JOHN FROTHINGHAM releases school day tensions by bowling on the faculty team.

WALLACE LEHMAN: B.A., B.S., M.A., Univ. of Missouri . . . JOSEPH F. MC-GUIRE: B.S., M.S., Illinois State Univ., Dept. Head . . . EDNA P. RICHMOND: B.A., M.A., Univ. of Illinois . . . JOANNE

STARKEY: B.A., M.A., Augustana College, Univ. of Illinois . . . ROBERT WADE: B.S., Bob Jones Univ. . . . ROBERT WINSTEAD: B.A., Illinois College . . . GARY WISEMAN: B.S., Indiana State Univ. . .

Not pictured: DAVE COON, CLEVELAND HAMMONDS, PAULA HENRY, GUANAVIERE WHEELER.

Science Provides for Variety of Activities

SOPHOMORE chemist, Paul Ann Thurmon, adequately expresses her scientific attitude.

Whether it was dissecting a frog in biology or simply diluting acid in chemistry, science activities had strange results for some CHS students. An all day biology field trip was conducted by Mr. David Casteel, science teacher and Annex Biology Club sponsor. Sta-

tioned at the main building, JETS, the Junior Engineering Technical Society, gained equal renown under the leadership of Mr. Allen Smith, department head. The ingenuity of CHS science teachers has tempted more students to face unpredictable experiments.

A PATHETIC frog meets his fate when Bernie Noonan wields unsympathetic scissors.

DAVID A. CASTEEL: B.S., M.S., Univ. of Ill., Western Illinois Univ. . . . FRANK COATES: B.S., M.S., Stockton College, Univ. of Ill. . . . MRS. RENA KIRKPATRICK: B.S., Western Ill. Univ. . . . ELEANOR KNIGHT: A.B., M.L.S., University of Chicago, Univ. of Ill. . . . AUDREY LINDSEY: B.S., M.S., Southern Ill. Univ., Univ. of Michigan . . . LYNNE SHAW: B.A., Valparaiso University . . . ALLEN SMITH: B.S., M.S., Purdue Univ., University of Oregon. Dept. Head . . . JOHN I. SPOONAMORE: B.S., Eastern Illinois Univ. . . . GERALD ZEEDAR:

New Math Is Old Stuff to the "in" Teachers

The strongest rectangular beam that can be cut from a circular log is one in which the rectangular cross-section is such that perpendiculars from two opposite vertices trisect the diagonal joining the remaining two vertices; therefore, in the cross section D,C,B,A, if $CX \perp DB$, $AY \perp DB$ and $DX=XY=YB$, it can be shown that the ratio of length to width of the cross section is $\sqrt{2}:1$.

A little help was sometimes needed to interpret this problem. That's what the never failing, rational math teachers at CHS were here for: to help problem students achieve a better understanding of mathematics while enjoying the course at the same time. Traditional math was combined with modern math to form a new system. A new series of texts were used for the

first time this year. The Math department always found better ways to interpret the wide range of subjects

in its field while keeping the basic fundamentals clear and precise. Now about that problem.

SOMETIMES plane geometry isn't so plain! Linda McLoughlin appraises her boardwork.

JOYCE HILL: B.S., M.A., Univ. of Ill. . . . HAROLD JESTER: B.S., M.A., Univ. of Ill., Univ. of Iowa . . . KATHERINE KEENAN: B.S., Univ. of Ill. . . . LAWRENCE A. LANG: B.A., M.A., Colorado State

Univ., Univ. of Ill. . . . IRVING C. MESKIMEN: A.S., B.S., M.S., Vincennes Univ., Indiana State Univ., Dept. head . . . PAUL W. RAINEY: B.S., M.S., Eastern Ill. Univ., Wesleyan Univ. . . . MARTHA

SCHUMANN: B.A., M.A., Oberlin Coll., Univ. of Ill. . . . W. H. VANDEVENDER: B.S., M.Ed., Univ. of Ill. Not pictured: MRS. SHARON HAWKEY, JOHN SPOONAMORE.

Fifth Year Language Introduced to CHS!

Greek was not offered at CHS this year, but the confusion of language students was no indication. Rolled r's and nasals became major catastrophes, and some Latin students found it impossible to put spirit in the already dead. However, for those who overcame the idiosyncrasies of French, Spanish, and German, a fifth year level was included for next year's schedule. Films, posters, magazines, dictionaries, tape recorders, overhead projectors, and additional text books also simplified the task. Students also sought refuge in the lab; thus, the lines of communication were temporarily opened.

DEVELOPMENT of spoken and grammatical techniques go hand in hand as Jon Mirabeau polishes his accents in the recording lab of the foreign language department.

PAUL P. BALTIS: B.S., M.S., Univ. of Ill., Loyola Univ. . . . MARCIA BERNHARD: B.A., Univ. of Ill., Univ. of Marburg . . . LOIS BOTTENFIELD: B.A., M.A., Univ. of Ill., Dept. head . . . BARBARA FLETCHER: B.Ed., M.Ed., Miami Univ., Univ. of Ill. . . . BETH DOWNS: B.S., Millikin Univ. . . . GLADYS DOWNING: B.S., Hampton Institute.

MRS. ELIZABETH KELLOGG: A.B., A.M., U. of North Dakota, Wesley College, Radcliffe College . . . MRS. MARITTA LAMAR: B.S., M.A., U. of I. . . . MRS. GLADYS LEAL: B.A., U. of I. . . . MRS. KATHLEEN REZNICEK: B.Ed., Western Ill. U. . . . MRS. VIDA RIMAS: B.A., M.A., U. of I. . . . LINNEA THORP: B.S., Eastern Ill. University.

MYRIAM MENDOZA has no time for siestas at one of the many Spanish fiestas.

ABOVE: Latin students are comfortable in Roman togas at one of their cafeteria discussions. BELOW: Rich Friedberg muses with Herr Baltis after donning the "dress" of Ruprecht.

CONCENTRATION marks the faces of A Cappella members Toni Roberts, Pam Bell, and Dorothy Fancher. Right, music lovers supply light bulbs instead of candy to calorie-conscious customers.

From Garlic to Light Bulbs—Music 1967

Early in October the aroma of peanut butter and chocolate drifted through the halls of CHS. This, coupled with rumbling stomachs of hunger stricken students, added many nickels to the treasury of the music department.

Besides attending music classes, budding virtuosos could also belong to such clubs as Modern Music Masters and Baton Club. Obsessed with a sense of smell as well as sound, initiates of this organization added undertones of garlic to the already cluttered corridor odor and left their mark by winning Homecoming float competition with a "Sound Off to Victory".

MR. ROUINTREE directs band in victory fanfare.

V. EUGENE BIGGS: B.S., McKendree College . . . WILLIAM OLSON: B.S., University of Ill. . . . JAMES ROUINTREE: M.S.B., M.S., Drury College, University of Ill. . . . VICTOR SELF: B.S., M.S., Indiana University, University of Ill. . . . VERROLLTON SHAUL: B.A., M.S., Indiana Central, University of Ill. . . . Dept. head . . . Not pictured: EDWARD WILCOX.

Art Excursions Reward the Imagination

Nestled in the western-most corner of the first floor is the Mecca of creativity for CHS artists. Here, hidden in the innocent guise of a classroom of budding finger-painting geniuses, students dressed in Eisner smocks and football jerseys explored their talents. Daily trips were made to West Side Park to capture on canvas the charm of half-naked boys playing soccer. Other more rewarding ventures were pursued in visits to the Chicago and St. Louis Art Institutes.

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

THE ACTIVE imagination of Sheila Hassler fashions this pottery project. RIGHT: Art disciples can express their many emotions through the use of paints.

THOMAS BOYD: B.A., M.S., Southwest Texas Univ., Millikin Univ. . . . MRS. MARGERY DAVENPORT: B.S., M.Ed., Eastern Ill. Univ., U. of Ill. . . . MRS. FRAN DEXTER: B.S., M.A., Univ. of Nebraska . . . JOHN GRIFFIN: B.S., Eastern Ill. Univ. . . . MRS. IMOGENE KOLKHORST: B.S., M.S., Eastern Ill. Univ., Univ. of Ill. . . . DOROTHY MUNGER: B.S., M.S., Univ. of Ill., Dept. head . . . GERALD R. O'BRYAN: B.S., M.S., Univ. of Ill. . . . DON OVERTON: B.S., Eastern Ill. Univ. . . . MRS. LAVONNE PALMER: B.S., Univ. of Pittsburgh.

Electronic Lab Aids the Business Student

Time clocks strategically placed at the front of the class were the dreaded enemies of the CHS typing ace. The sonic ring often uncovered backward achievement, but, for those intending to use their skills for personal studies, the disappointment was bearable. Students preparing for business careers could turn to an electronic shorthand lab newly added to further individual progress. Business students forgot their troubles while arranging the display window, or domesticating the dreaded clocks to time casserole preparation for the International Supper.

INDIVIDUAL instruction compensates for every problem in commercial education courses.

MRS. ZUMDAHL encourages doubtful novice typists. RIGHT: Efficiency is easily accomplished when Sharon Holt tackles the adding machines.

JOAN REICOSKY: B.S., Ohio State Univ. . . . MRS. IDA MAE RICKETTS: B.S., M.S., Univ. of Ill. . . . MONTY M. STANLEY: B.S., M.Ed., Eastern Ill. Univ. . . . MRS. GERALD YAXLEY: B.S., M.S., Univ. of Ill. . . . MRS. EUNICE ZUMDAHL: B.S., Ill. State Univ.

Library Provides an Array of Information

ABOVE: Tom Abel peeks at library resources.

MRS. AVIS BARKER: B.S., Eastern Illinois University . . . DEANE HILL: B.A., M.S., University of Ill. . . . MAURINE LIGGETT: B.Ed., M.S., Illinois State University, University of Illinois . . . MRS. MARJORIE SCHAEVE: B.A., B.S., University of Rochester, New York State University.

STUDENT library assistant, Steve Sodemann, often untangled many teachers from the complications of a movie projector.

Located in the middle of second floor, the library provided a quiet place to accumulate information on last minute term papers concerning perpetual motion in detail! Ready to find, file, and inventory countless books, magazines, records, and films, nineteen student librarians were noted for efficiency in their confusion. Ill repute came only when they were forced to fine students for overdue books.

Librarians were often called to help unmechanical teachers with projectors. For them, twisted film was a common horror. The onset of automation broke the monotony of manual labor in the library.

DIANE GENTILE and Joella Collins enjoy savory homemade cooking—their own.

MRS. LILA JEANNE EICHELBERGER: B.S., M.S., U. of I., Dept. head . . . MRS. JANE GROSS: B.S., M.Ed., U. of I. . . . MARION KESSLER: B.S., U. of I. . . . MRS. MARILYN SINDER: B.S., M.Ed., U. of I. . . . HELEN WALKER: B.S., M.S., Southern Ill. U., U. of I.

Practical Problems Challenge HE Pupils

Nursery school prodigies crying "Where's Mama?" inevitably prompted CHS Home Economics students to ask themselves the same question. They were faced with less taxing problems concerning consumer living, social security, income tax, budgetting, and housing. From choice units, students extracted such lessons as "always wear a thimble while sewing," and "remain loyal to the hotpad and timer while baking." Even male pupils benefited from field trips and selected guest speakers.

ALANA BOLDS instructs a nursery schooler in the unique art of finger painting.

CHS Mechanics Build 1967 Project House

Being stranded in the midst of left over spark plugs and extra pistons often shattered the confidence of the auto mechanic student, leaving him bewildered and frustrated. This course in the Industrial Arts program set greasy fingered, oil covered boys to the disassembling and repairing of cars.

Next door, goggle-eyed creatures from the metal and machine shops stared back at office messengers, secretaries, and teachers. Rubber

soled shoes became the password for students in the electrical shop, and a trail of sawdust inevitably meant the wood shop was near. Although the Agricultural department taught the latest farming methods, few tractors or combines were seen invading the halls of CHS. Whatever the field, these industrious mechanics students could use their class experience to continue in industrial arts careers.

2209 BRETT Drive, Champaign, pinpoints the pride and joy of the Industrial Arts department. From blueprint to reality, Mr. Robert Pittman coordinated the talents of twenty-four students who earned public acclaim at a spring open house. ABOVE: Woodshoppers and metalworkers master shop machines to explore their abilities. RIGHT: Patience and practice help Phil Wilson insulate the original framework of the 1967 project house.

EVERYONE should have a box! Ken Madsen varnishes his treasure.

MISSION impossible: the Grey Bear challenges aspiring mechanics.

WILLARD BERGER: B.S., M.S., Illinois State Univ. . . . E. ALLAN BOEHM: B.S., M.Ed., Western Illinois Univ., Univ. of Ill. . . . RUSSELL B. GEIST: B.S., M.S., Washington Univ., Univ. of Ill. . . . CHARLES GRIEST: A.B., M.A., Colorado State College of Ed., Univ. of Ill. . . . LOWELL F. HILLEN: B.S., M.Ed., Univ. of Ill. . . . LEWIS D. HOLLOWAY: B.Ed., M.S., Chicago Teachers College . . . JOSEPH T. HOUSKA: B.S., M.Ed., Iowa State Univ., Univ. of Ill. . . . WILLIAM B. MARGRAVE: B.S., M.S., Central Y.M.C.A. Col., Univ. of Ill. . . . CLAUDE MURPHY: B.S., M.Ed., Eastern Illinois Univ., Univ. of Ill. . . . DUANE PATTON: B.S., M.Ed., Colorado State Univ., Montana State Univ. . . . ROBERT PITTMAN: B.S., McPherson College.

Annex Completion Doubles PE Department

The completion of the Annex found their Physical Education Department enjoying added luxuries—lockers, showers, and a gym! Those at the main building who had obviously taken this convenience for granted, often trooped to the cafeteria for sessions of rhythm and modern dance. Fifty select girls found themselves faced with the tasks of the new Gym Leader program. However, spoiled or not, PE students gathered in the boys gym to face combat in one of the new sports at CHS—fencing. The expansion of the Physical Education Department only enlarged the challenges and opportunities available to the physical fitness advocates.

UNIVERSITY of Illinois lettermen aided future CHS duelists with the finer points of fencing.

MARY L. BULLWINKLE: B.S., Western Ill. Omaha University . . . OLA BUNDY: B.S., University of Ill. . . . LEE CABUTTI: B.S., M.A., Southern Ill. University, University of Ill. . . . COLEMAN CARRODINE: B.S., Western Ill. University . . . WES DAVIS: B.S., M.S., Bradley University . . . CHARLES DUE: B.S., M.A., University of Ill. . . . EDWARD FREDERICKS: B.S., M.S., Central Missouri State University . . . WARD L. IAUN: A.B., M.S., McKendree College, Southern Ill. University . . . MRS. JANICE KARABIN: B.S., West Chester State College.

MRS. LAVERNE LANDERS: B.A., University of Washington, University of Ill. . . . JOHN MACEK: B.Ed., Ill. State Univ., Univ. of Colorado, Univ. of Ill. . . . MRS. DOROTHY MILLER: B.A., Southern Ill. Univ. . . . RICHARD MULVILL: B.S., M.S., Wisconsin State, Minn. State . . . MRS. JAMES M. NICOL: B.S., Univ. of Ill. . . . DON PITTMAN: B.S., M.S., Univ. of Ill. . . . CHARLES F. SIDES: B.A., M.A., Texas Christian Univ., Univ. of Ill. . . . MRS. ANNE SIMS: B.S., Purdue Univ. . . . CARL WOLFINBARGER: B.S., M.S., Southern Ill. Univ., Univ. of Ill. . . . RICHARD A. WOOLEY: B.A., M.A., Univ. of Ill. Not pictured: BOB AVERY, MRS. MARY MAJOR, PAUL SEAMAN, TOM STEWART.

LINDA SCOTT conquers the modern balance beam with the assistance of Nancy Jo Wright and Susan Buschbach. LEFT: the pitfalls of a peg board are confidently overcome by Dale Farris.

CVE, OE, EMH: A More Specialized Approach

DOUGLAS BROWN expresses a humorous Christmas wish. The Educable Mentally Handicapped program offers specialized education designed to fulfill post-graduate opportunities.

While CVE participants learned about a future profession, their friends sat through classes waiting for the last bell. This was possible thanks to a project called COOPERATIVE VOCATIONAL EDUCATION. CVE combined Disbributive Education, Office Occupations, Agri-Business, Diversified Occupations and Food Services programs.

Seven teachers and Mr. Patton, the chairman of the project, worked together to instruct the students in such things as money management and job applications.

Occupational Explorations combined the work and business worlds.

CUSTODIANS remain half-time heroes at local basketball games. Left, Carolyn's combination is easy with a janitor in coaxing distance.

JASON R. BARR: B.S., Murray State U., Ill. State U. . . . CHARLES HUTH: B.S., M.Ed., U. of Ill. . . . MYRON OCHS: B.S., Eastern Ill. U. . . . EDWARD SCHEFFELIN: B.A., M.Ed., Albuquerque U., U. of Ill. . . . KENNETH STRATTON: B.S., M.S., U. of Ill., Dept. head . . . MRS. SHARON C. WILLIAMS: B.A., U. of Calif. . . . MRS. GERTRUDE WISEMAN: A.B., M. of Ed., U. of Ill. . . . Not pictured: MRS. EDITH BENNET, MRS. BONNIE M. YOUNGBERG.

JOB related courses prepare students for assignments in local business firms. Right, Judy Dendy receives practical training at the switchboard.

Spatula and Wastecan: CHS Symbols

Hunger pangs struck as half starved students sat through the reading of the menu, newly incorporated in the daily bulletin. These aspiring gourmets stormed into lunch lines eager to snatch one of the 400 rolls available each day. Produced by hard work and 100 pounds of flour, rolls were only a minute part of the CHS brain food.

Joining in the lunchtime efforts were the custodians, armed with mop and broom. Around the clock work shifts also attended to sweeping pom pom streamers from the basketball court, wiping spray snow from decorated windows, and eradicating lipstick smears from restroom walls. Spatula and waste can became the signs of the cook and custodian at CHS.

RIGHT, efficiency is the password to the CHS cafeteria staff who provide nourishment to an average 3,500 students every week.

Sophomores Adapt to High School Life

Sophomore year, as any seasoned veteran would avow, is truly an education in itself, but the class of '69 was given a little extra homework.

For those at the Annex, sophomore year presented a special challenge. With different traumas than their counterparts at the main building, they were confronted with crises peculiar to those hallowed yellow halls: especially daily treks through muddy slosh to Jefferson and attempts to squeeze notebooks into undersized lockers. Life on this "island" proved to be highly bearable yet often unpredictable under the leadership of class officers: President, Tom Good; Vice President, Cindy Evans; Secretary, Jane Lateer; and Treasurer, Ada Trover, sponsored by Mr. Joe McGuire and Mrs. Janice Karabin.

Back at the main building, sophomore girls found compensation for being away from other members of their class, often in the form of junior or senior boys.

Meanwhile, the male section contented themselves with Hondas and the joys a little scrap of paper could bring on birthday number sixteen. They also did their lessons faithfully under the everguiding hands of sponsors Mrs. Anne Sims and Mr. Harold Jester, and class officers: President, Dave Henry; Vice President, Terry Nally; Secretary, Vicki Grunnet; and Treasurer, Arna Leavitt.

This first year of senior high education was marked by few misgivings, many unexpected triumphs, and the constant discovery of new experience.

Douglas Abbott
Thomas Abel
Melinda Adams
Melissa Adams
Lloyd Allen
Dennis Anderson
Dale Anglin
Melinda Apperson

Christine Arnold
Nancy Atwood
Diane Bacchi
Linda Bailey
Eddie Bain
Barton Baker
Karen Baker
Helen Balding

Dawn Baldus
Deborah Banks
William Banks
Deborah Barcus
Joel Barham
Arberry Barnes
Christine Barton
Patricia Bash

Lonnie Batchelder
David Bateman
Charles Bayne
James Beasley
Anne Behrens
Sheryl Beiger
Pamela J. Bell
Linda Bennett

David Bergman
Martha Berry
Francis Biehl
Barbara Binch
John Birt
Donald Bishop
Cynthia Blackwell
Christopher Bland

Linda Blanz
William Blixen
Mary Block
Mary Jane Bloomer
David Bode
Cheryl Bogan
Alex Bohlen
Mollie Bolden

Wesley Bolds
Linda Bonnell
David Boswell
Clinton Bowers
Janet Bowles
Pamela Bradley
Margaret Breitbarth
Alan Bremer

Regina Bresnan
Paula Brewer
Darrel Bricker
Paul Bricker
Ruby Bright
Barbara Britton
Alan Broquist
Bruce Brown

Craig Brown
Joan Brown
Linda C. Brown
Robert Brown
Warren Browning
Terry Brownlee
Pamella Bruss
Judy Bryant

Charles Buckner
Lenore Buirley
Marsha Burge
Katherine Burger
William Burgess
Janet Burke
Michael Burke
Patricia Burks

THE LATEST dances apparently are not the only things that attract sophomore girl's attention.

Hops Unite Students of Both Schools

Barbara Burns
Georgia Burton
Walter Burton
Lonnie Burwell
Joseph Busch
Ernestine Butler
Patty Butler
Paula Cagle

Sara Calcagno
Glenda Caldwell
Brenda Campbell
Jo Ann Campbell
Roy Campbell
Thomas Campbell
David Carlson
Mary Carpenter

Robert Carpenter
Shelly Carpenter
Patricia Carragher
Linda Carroll
Ulish Carter
Wanjel Carter
Tom Cartwright
Celeste Casey

Martha Castelo
James Cathey
Marilyn Catlin
Lovanda Chapple
Kayon Chin
Leroy Chin
Delores Claiborne
Douglas Clark

James Cobble
James Coble
John Cole
Judson Cole
Linda Collenberger
Robert Collins
Judia Conley
Christine Conner

Curtis Conner
Victoria Cooper
Drucilla Corbett
Patricia Cosgrove

Suan Cox
Keith Crawford
Roselle Crawford
Richard Crozier

Lloyd Cummings
Francis Cunningham
Dorothy Curtis
Ellen Dable

Susan Dankert
Alice Davis
Carol Davis
Danny Davis

Douglas Davis
Lynn Davis
Mary A. Davis
Mary C. Davis

Michael Davis
Philip Dawson
Nancy Day
Virginia Day

Diane Deaton
Guy Demoss
Steven Dennis
James Dente

Steven Deschene
William Devore
Hugo DeVries
Colleen Dewitt

Darlene Dexter
Holly Dieken
Vicki Diener
Thomas Dilbeck

Douglas Dillavou
Alan Dilley
Debra Dillman
Martha Dittman

Carol Dixon
Joan Dixon
Peggy Dixon

Steven Dorsey
Steven Douglas
Joan Dow

Jeffrey Dowling
Belinda Downing
John Doyle

Kenneth Drake
Karen Dreyer
Marc Drollinger

Barbara Ducoff
Sharon Dunaway
Marilyn Dunlap

Barbara Dyson
Orville Eads
Ronnie Eagan

Syral Easley
Nicholas Eastin
Pamela Eastin

Richard Eckels
Cheryl Edwards
Jeffrey Edwards

Brenda Eggers
Ann Eilbracht
Charles Ellis
David Ellis
Penny Emmons
Marsha Erickson

Kathy Eriksen
Cathy Evans
Cindy Evans
James Evans
Kim Fairbanks
Jack Fairfield

William Farris
James Fielding
Steven Fink
Chris Finlay
Debra Fiscus
Constance Fitzgerald

Pat Fitzgerald
Vicki Floyd
Wilburn Floyd
Cheryl Flynn
Marcia Fogel
Ann Foley

Randy Fonner
Nancy Foote
Barbara Ford
Marcia Foster
Gene Foster
Marcia Foutch

James Frame
Richard Franklin
Marlene Frerichs
Stephen Frerichs
Linda Frieburg
Allan Friederich

Lunches Vary: Crash Diets to Feasts

Janet Friederich
Joseph Fulton
Connie Funneman
Robin Gadbury
Alberta Gaines
Roy Gaines
Shirley Gaines
Kathleen Gallasy

Kathleen Gallivan
Michael Gallivan
Terry Gannaway
Linda Gardner
Jack Garland
Bruce Garrett
Robert Garrett
Thomas Gaskin

Andy Genes
Patty Gensemer
Diane Gentile
Debbie George
Connie Gettel
Robert Gibbons
Henry Gibson
Sally Gillespie

NOT ONLY does lunch give strength to finish the day, but it provides a welcome escape from the drudgery of seventy minute classes.

Susan Gilmore
David Giordano
Nanette Giordano
James Gipson
Richard Glover
Patty Goddard
Debra Gohl
Diane Goller

Perry Good
Thomas Good
John Goodell
Vicki Goodling
Dennis Goodman
Terry Goodpaster
Cindy Gosnell
Howard Gourley

Clark Grady
Mark Graham
Carla Graning
Eddie Gray
Cathy Green
James Green
Marlin Green
Patrick Green

Kenneth Griffith
Nancy Griggs
Vicki Grunnet
Curtiss Guinip
Joan Gumbel
Janet Gundlock
Edwin Hadley
Jenny Hagan

Diane Hall
Steven Hall
Thomas Halliman
David Hamburg
Andrew Hamilton
Frances Hamilton
Julia Hamilton
Perry Hamilton

Andrea Hammack
Vicky Hammersmith
Christopher Hansen
Louella Hanshaw
Elana Hanson
Wayne Hardy
Larry Harper
Raymond Harper

Russell Harper
Alicia Harpestad
Larry Harris
Jeffrey Hartman
James Hasbargen
Linda Hays
John Heater
John Hecker

PAULANNE THURMON and NORA MARTIN patiently anticipate the results of their experiment.

Chemistry, History Challenge Sophomores

Barbara Hedge
James Heffernan
Connie Hegenbart
Susan Heimburger
Patricia Heller
Donald Helmericks
Charlotte Helton
Linda Henderson

Michael Hendricks
Richard Hendricks
Patricia Hendrix
Richard Henriksen
David Henry
Robert Hepler
Dawn Heston
Markon Hieronymus

Patricia Hilger
Walter Hines
Randa Hitchins
Randall Hitchins
Marcia Hixson
Charles Hoch
Deborah Hodges
Kathy Hoffman

Barbara Holdren
Michael Holverson
James Hoppe
John Hoppe
Christie Hoss
Gregory House
Jean Huddleston
Paula Hudson

Lincoln Huffman
Roger Huffman
Scott Hunker
Stanley Hurder
William Hussong
Margaret Huston
Robert Idleman
Gay Inman

Patsy Inskip
Kathleen Jackle
Robbie Jackson
Tom Jackson

Barbara James
Jessie James
Mary Jaske
Ann Jay

Douglas Jenkins
John Johnson
Nancy Johnson
Richard Johnson

Thomas Johnson
Douglas Jones
Ethel Jones
Pamela Jones

Terry B. Jones
Patricia Kaiser
Deborah Karlstrom
Gregory Kaufman

Nancy Kelley
Dorothy Kelly
John Kelly
Pamela Kelsey

Douglas Kendall
Michael Kern
Kathy Kessler
Tamara Kidwell

Leonzia Kindle
Harry King
Lelar King
Sherry Kirby

Anne Kmetz
Jane Kozikowski
Germet Kramer
Dennis Krenmeyer

Mary Krenmyer
James Kresca
Karen Kumpf
Joseph Kurlakowsky

John Landreth
Thomas Langlois
Larry Lantrip

Vicky Lantz
David Lariviere
Jane Lateer

Diana Lawyer
Arna Leavitt
Donna Le Compte

Carol Ledbetter
Michele Legare
Stephen Legue

Catherine Leng
Hattie Lenoir
Jerald Lenz

Herbert Leshoure
Kay Lewis
Vincent Lewis

Mary Lierman
Gary Lietz
Barbara Lipscomb

Kathryn Logue
Glenn Long
John Long

Sophomores Jump Toward Their Goals

MARCIA FOSTER practices cheerleading with plenty of enthusiasm.

Loretta Long
John Lovell
Kathy Lowry

Rhonda Loy
Kevin Lucas
Charles Luckman

Paula Luesse
Michael Luke
Thomas Lunger

Joyce Lybarger
William Lyons
Maureen Madix

Christopher Maglione
Sara Majors
Steve Maley

Mary Maliskas
Sheila Malone
Dawn Manire

Kathryn Mannering
Alfredo Marfort
Carlos Marfort

Mary Margrave
Bernard Martin
Larry Martin

Nora Martin
Diana Mason
Linda Massengale

Paige Matthews
Sharon Mattingly
Nancy Maxey
Stephen Mayberry
Garry McCain
John McCarthy
Karen McCleary
John McCulley

Paula McDade
Peggy McDade
Phillip McDuffee
Robert McElligott
Frances McFall
Linda McFall
Ethel McFarland
Jeffrey McGill

Sharon McGinnis
Fred McHugh
Mark McKenzie
Linda McLoughlin
James McNabb
Carolyn McNamara
Phylliss McNamara
David McNattin

Joe McNeal
Richard McPhee
Dean Meador
Susan Mechling
Kipling Mecum
Lee Meeker
Mary Mehall
Dean Messinger

Pamla Meyers
Steven Michael
Bonnie Miller
Cathy Miller
John B. Miller
Linda Miller
Nancy Miller
Richard Miller

Gregory Mills
Robert Mills
Jane Mitchell
Jean Mitchell
Peggy Mitchell
Nancy Moake
Pamela Montgomery
Dianne Moore

Evelyn Moore
Janet Moore
Diane Moran
Steven Morenz
Carolyn Morgan
Jill Morgan
Albert Morr
Jo Dean Morrow

Mark Morrow
Lou Ann Morse
Paula Morton
Jane Mueller
Nancy Mulcahey
Ted Munson
John Murray
Katherine Musgrove

Judith Nadarski
William Nall
Terri Nally
Robert Neeley
Laurence Nelson
Michael Nelson
Michael Newman
Larry Nichols

Alice Nickell
Peggy Niclawski
Debbie Nordell
James Norris
Fred O'Bryan
Daniel O'Connell
Michael Odell
Marsha Olson

TOM GOOD takes immediate action and scores an apple bobbing victory for the Annex sophomore class during the Homecoming assembly.

Thomas O'Neil
Raymond Orwick
Nancy Otey
John Owen
Melanie Ozier
Deborah Padgett
Michael Palmer
William Palmer

Robert Palmisano
Cinda Parkhurst
Ann Parkinson
Michael Parsons
Susan Pathel
Robert Patton
Robert Payne
Charles Pearson

Jamie Pearson
Pamela Peddycoart
Marie Peets
Alan Pellum
George Pellum
Leroy Pelmore
Magoline Pelmore
William Percival

Marshall Perkins
Mark Peterson
Marshall Peterson
Deborah Petry
Marlene Pfeifer
Thomas Pforr
Carol Phillips
Melva Phillips

Kim Pickens
Craig Pierce
Daniel Pierce
Jon Pigage
Robert Pilchard
Gail Piper
Deborah Pittman
Kenneth Pittman

David Point
Hattie Polk
Debra Prevette
Hoyle Puckett
Mark Pugh
Ronald Putjenter
Scott Radcliffe
Carolyn Ramage

Jerry Ramage
Rebecca Randall
Margaret Rasmusson
Tamara Rasner
Janet Rathbun
Henry Ratliffe
Kenneth Rauckman
Ed Rawdin

Sophs Battle Against Conflicting Loyalties

Thomas Rayburn
James Rector
Pamela Redfearn
Ruth Reeder
Gerald Reifsteck
Jim Rettburg

Roger Rexroad
James Rick
Carole Rider
Denise Riehle
Ann Roach
Fred Roach

Bernard Robinson
Donald Robinson
Sharon Robinson
Stella Robinson
Darlene Rochyby
Michael Rogers

Rita Rose
Susan Rowlands
Charles Rubenacker
Ronald Rudloff
Michael Rumer
Gail Rusk

Steven Russ
Julia Ryan
Melvin Sabey
Kathryn Samuelson
Steven Sanford
Rick Sansone

Claudia Sapp
Betty Sawyer
Alice Sayles
David Sayles
Donald Schaffer
Kathryn Schilling

CLEANLINESS may be next to godliness, but it's next to impossible here for Patty Hilger.

As Activities Double, So Does Homework

Robert Schlessman
Linda Schlorff
Linda Schloz
Darlene Schmidt
Paul Schneider
Peter Schneider
Ellen Schnur
George Schoonover

Daniel Schowengerdt
Alice Schreiber
Martin Schroeder
James Schultz
Charles Schwartz
James Scofield
Barbara Scoggin
Beverly Scott

Stephen Scott
Kathy Scribner
Paul Selin
Deborah Selvey
Cecelia Semonin
Rickey Sevens
Deborah Shaffer
Patricia Shapland

James Sharp
Rebecca Sheahan
Dianna Shedenhelm
Michael Shelby
Ramela Shepherd
John Sheridan
Tom Shields
Cheryl Shmiker

Karen Shoemaker
Susan Shoemaker
Bruce Shuman
Perry Siler
Leslie Silkey
Robert Silverman
John Simon
Bob Simpson

Ronald Sims
Vivian Singleton
Phyllis Sisk
Campbell Smith

Cheryl Smith
Donna Smith
Judith Smith
Lee Smith

Marita Smith
Melinda Smith
Nelson Smith
Norvel Smith

Patricia Smith
Paulette Smith
Robert Smith
Ronald Smith

Margaret Snyder
Nancy Spencer
Patricia Spratt
Marilyn Starks

Linda Stevens
Julie Stinson
Cynthia Stoklosa
Bonita Stombaugh

Susan Stotler
Patricia Strohl
Ernestine Stroud
Conrad Stynchula

Patricia Sullivan
Sheryl Sullivan
Terry Tanner
Michael Taylor

Lynda Terrell
Eugene Testory
Nancy Thirion
Herdie Thomas

Dixie Thornhill
Errol Thurman
Catherine Thurmon
Sue Tinkey

Sharon Tinsley
Roger Tipps
Jerry Tippy

Steven Tock
Clarence Todd
Victor Toews

Robert Toll
Pamela Touchberry
Suzanne Trimble

Phillip Troehler
Ada Trover
Dottie Tucker

Richard Tucker
Velvert Tucker
Susan Tuley

Clyde Turner
Marta Turner
Julie Twenstrup

Karen Twyman
Ann Tyler
Carol Unteed

Steven Unzicker
Debora Upton
Rodger Vail

Barbara Van Cleave
Larry Van Schoyck
Katherine Varem
Frederick Vonesh
Jackie Vonner
John Walden
Larry Walker
Mary Lou Wall

Robert Wallace
Mike Waller
Barbara Ware
Jeanine Wareham
Eugene Washington
Janice Weatherspoon
Kathy Weaver
Joe Webber

Susan Webber
Cherilyn Weber
Mona Weber
Donald Wegrich
James Wehmer
Diane Weissman
Thomas Weissman
Karen Welch

Nancy Weldon
Lawson Wells
Sandra Wells
John Wert
Deborah West
David Westenhaver
Jacqualine Westman
Janet Weston

Jerry Wetmore
Gary Wheeler
Linda Wheet
Cheryl White
David White
Lynda White
Donna Whitner
Michael Wick

Glen Wiegel
Mary Wilder
Steven Willey
Annie Williams
Elanna Williams
Joyce Williams
Sherry Williams
Steven Williams

Teresa Williams
Thomas Williams
Becky Wilson
Jeanne Wilson
Ted Wilson
Cheryl Winget
Deborah Wingler
Carl Wise

Kathleen Wise
William Wolf
Lisa Woltzen
James Wood
Jennifer Woomer
Judith Worner
Charles Yancey
Barbara Yanney

Lynn Yeazel
Bruce Young
Robert Zackery
Kathleen Zarbuck
Conda Zimmerman

ANNEX STUDENTS without cars rely on shuttle buses for school transportation.

Sophomores Not Pictured

Teresa Albers
Diana Atchason
Marsha Bodecker
Simely Bradley
Patricia Branson
Deborah Bridges
Everett Bushue
Darrell Busick
Deborah Christie
Judith Clark
Mary Davis
Carol Dorsey

Charles Fondia
Percy Fondia
Richard Foster
Carl Gardner
Christine Gersbaugh
Sharon Goddard
James Good
Carla Hadler
Jennifer Hogan
Steven Jones
Herman Jones
Terry Jones

Floyce Kindle
John Kitzmiller
Joe Laws
Mose Long
Shari Long
Charles Lyons
Pearlie Mann
Ron Meister
Donald Merriweather
Chris Monk
Brenda Nelson
Marsha Newbill

William Patton
Allen Pearson
Johnnie Peete
Gary Pettit
Leland Rexroad
Patricia Rourke
Michael Sanders
Michael Sappington
Terry Schneidman
Jane Shirley
Kenneth Simmons
Donald Stanley

Vicki Suttle
Eva Tharpe
Connie Underwood
Reynold Veatch
George Walker
Walter Walker
Willie Ware
Cheryl White
Larry Wilson

FRIGID MORNING practices and muddy marching fields don't discourage Anne Parkinson.

Juniors Spend Last Year as One Class

Amid the bumps and grinds of an automobile with a huge yellow warning sign fastened across its rear fenders, under rolls of maroon and white crepe paper hung tastefully across the floor, and running manfully down an up-stairs, there appeared a special breed of Champaignites—juniors. From this hardy group, after undergoing two years of senior high education, two separate graduating classes will emerge. With these two years of experience behind them, the class of '68 plunged gleefully into their last year together.

Enjoying the privilege of "top men on the totem pole" those juniors at the Annex led the way to form new clubs and traditions at the school. No less industrious, those at the main building engaged in many extra-curricular activities and made plans for their seniorhood.

Uniting the two groups was the task of officers: President, Bob Mulcahey; Vice, Linda Scott; Secretary, Elaine Massock; and Treasurer, Martha Oliviera, who were sponsored by Mrs. Paula Henry, Mr. Robert Pittman, Mrs. Elfriede Gabbert, and Mr. Gary Wiseman. Yet this job was constantly eased as juniors renewed old friendships at hops and parties. With PSAT's, prom preparations, and term papers often competing for their time, the class of '68 showed themselves to be capable and responsible leaders for the challenges their senior year would offer.

Art Ackerman
Connie Adams
Arla Ahlstedt
James Albers
Julia Alblinger
Mary Ann Albright
Jacquelyn Alexander
Steve Alexander

Barbara Allen
Christine Allen
John Allen
Kent Allen
Reta Allen
Carol Anderson
Frances Anderson
Heidi Anderson

Karen Anderson
Richard Anderson
Saundra Armstrong
Anthony Audieth
Deborah Ayers
Pamela Ayers
Samuel Ayers
Russel Babb

Thomas Baerwald
Roosevelt Bailey
Gary Baker
Linda Baker
Pegge Baker
Ron Baker
Cheryl Baldwin
Jeffrey Ball

Margaret Balzer
Diane Barhite
Candy Barker
Deborah Barnes
Helen Barnes
Rodger Barr
Patricia Barry
Howard Barth

Daryl Bartelson
Dana Bartelt
James Bash
Lou Ann Bates
John Beavers
Nancy Beck
Steven Beck
Ann Becker

Patricia Beckett
Corliss Bell
Pamela Bell
Donald Bennett
Thomas Bennett
Carolyn Berger
Elizabeth Bergstrom
Michael Bernardi

Jenny Best
William Biles
Michael Birtcher
Ann Blanchard
Lawrence Boller
Bruce Bone
William Bradle
Margaret Brash

Carol Bray
Stephen Brewer
Chris Bridge
Edward Bridges
Sandra Bridges
Anna Brown
Beatrice Brown
David Brown

Deborah Brown
Douglas Brown
Gloria Brown
Stanford Brown
Susan Brown
Yvonne Brown
Thiester Brownlee
Diane Bruce

Terry Buchanan
Paula Buhrman
Linda Bundy
Barbara Bunting
David Burge
Teresa Burks

Marla Burney
Diana Burtch
Susan Buschbach
Everett Bushue
Darlene Cacioppo
Elizabeth Carns

Jackie Carr
Patricia Carrillo
William Carroll
Nancy Cartwright
Carla Casebeer
Eugene Ceglinski

Venus Chapple
Michael Chipman
Patricia Christie
Bonnie Claar
Dale Clark
Martha Clark

Michael Clarke
James Cline
Stefan Cobb
Jeri Coble
Linda Coffin
L-Rhea Coggan

Marc Colbert
Cindy Cole
Joella Collins
Stephan Collins
Steven Comer
Sue Conover

Hops, Games, Chances R Fill Weekends

Steve Conrad
Roger Cooley
James Cooper
Alice Corray
Joe Costa
Barbara Cox
Deborah Cox
Barbara Coy

Ron Craig
Joyce Cromlich
William Cummings
Debby Cunningham
Jacqueline Cunningham
Alvin Curtis
Carolyn Curtis
Patricia Cusick

Marc Czajkowski
Diane Dahl
Clarence Davidson
Jacqueline Davis
Paula Davis
Sheri Davis
Delores Demlow
Karen Demlow

THE SOUND of the Rogues breaks through the din at the first gathering of the year, the Howdy Hop.

George Demoss
Victor DeVries
Laura Dickey
Ray Dickerson
Sharon Diefenbaugh
Craig Diehl
Jill Dinsmore
Douglas Ditzler

Patrick Dixon
Patrick Dorsey
Mary Jo Doyle
Rachael Drake
Sandra Dreyer
Kathleen Dukes
Theresa Dunaway
Myrtle Dunlap

Raymond Dunlap
Jo Anna Durso
Rosie Dyer
Carol Durant
Wendy Earl
Steven Earley
Patricia East
Charles Eichelberger

Fred Eichorst
Theodore Eissfeldt
Elizabeth Eisner
Charles Elder
Ronald Eldridge
Bruce Elliott
James Emberton
Debbie Emkes

Barbara Emery
Marcia Eppler
Donna Erickson
Diana Esworthy
Sandra Ewing
Patricia Everett
Craig Fairbanks
David Farrell

Sharon Farruggia
Cheryl Faust
Richard Feger
John Ferris
Sharon Fehrenbaucher
Pamela Fillenworth
Virginia Finlay
Judy Fiock

James Fiscus
Benetta Fisher
Sheila Fitzgerald
Freddie Fleming
Randy Fletcher
Barbara Flewelling
Mark Flora
Stephen Flynn

Lockers Soon Become a Second Home

CE AGAIN Mark Flora demonstrates coordination closing lockers.

Deborah Folsom
Ben Foster
Steven Foster

Kenneth Foster
Steven Francis
Joe Frank

Alice Freeman
Davie French
Joan Froom

Philip Friend
Eugenia Frith
Arthur Froemming

Robert Fry
Anthony Fulmer
Jerry Gable

Pamela Garrison
Steven Gates
Christine Gernon

Chris Gersbaugh
Christopher Getz
Terri Giachetto

Chris Gibson
Jerald Gilbert
Gwen Ginsberg

Robert Giordano
Sandra Gish
Diana Goff

Lang Golish
Michael Good
Roberta Good
Sally Good
Connie Gose
Diana Gossett
Randy Gotschall
Beverly Graham

Paul Grammer
Mary Graning
Donnie Green
Marcella Green
Nancy Greenstein
Warren Greenwald
Kermit Gregory
Micheal Grice

Richard Griffith
Steve Griffith
Susan Griffith
Richard Grigg
Micheal Grindley
William Grismer
Carla Hadler
Diana Hall

Jack Hall
Toni Hamilton
Gregory Hampton
Jeff Hampton
Vern Hampton
Judy Hardin
Bernice Harrington
Jonnie Harrington

John Hartman
Karen Hartman
Max Harvey
Gregory Hatch
Mary Hatfield
Candy Havener
Roscoe Havice
Craig Hays

Mike Helbling
David Helfer
Calvin Helmick
Tom Henager
Linda Hendrickson
Susan Hershberger
Pamela Hess
Elaine Hewitt

Barbara Heywood
John Hilderbrand
Greg Hill
David Hines
Jeffrey Hirshenson
James Hollingsworth
Bob Holm
Bill Holm

Cheryl Hopkins
Dianna Hopkins
Linda Howard
Penny Hoyt
Deborah Humphreys
Debby Hunt
Jerry Hutchcraft
Carol Hutchinson

Judy Hutchison
Nancy Huxtable
Kathleen Ignasiak
Dean Ingelman
Bonnie Inskip
Danny Ivey
Pamela Jacobson
Connie Jackowski

Larry Jackson
Lynda Jackson
Robert Jackson
Ronald Jewell
Phillip Johnson
Edra Jones
John Jones
Leroy Jones

V-I-C-T-O-R-Y! That's the Junior battle cry for Barb LaRocque and Nancy Wright.

Hoarse Voices Cheer on Big 12 Champs

Steve Jones
Bonita Joop
Franz Jost
Barbara Kaiser
Linda Kappes
Rosemary Kappes
Ronald Karlstrom
Glen Kastelic

Tom Kelly
Judy Kelsey
Gail Kempe
Howard Kemper
Nancy Kennedy
Timothy Kenney
Faye Kent
Leslee Key

Donald Keylon
Karen Kiburz
William Kindle
Joseph Kingan
Abigail Kirk
Jennifer Kirk
Judy Kirkwood
Christine Kitzmiller

Michael Knoke
Barbara Knox
Jan Kokernot
Michelle Korry
Barbara Koester
Lawrence Krutsinger
Katherine Kuhne
Linda Kulwin

Jerry Kurasek
Roger Laitinen
Barbara Lamendola
Sandra Landsaw
Marcia Langsjoen
Barbara La Rocque
Linda Lauten
Carol Latter

Elizabeth Lawson
Gary Lawyer
Linda Lee
Roberta Leshoure

Allen Lester
Michael Levanti
Beverly Lewis
Linda Lewis

Donna Lilley
Elizabeth Lindell
Barbara Lippi
George Lipscomb

Danny Loeschen
Nancy Logan
Carl Lohmeyer
Patricia Lore

Loretta Love
Robert Lucas
Marsha Lutter
Carl Maggio

Jacqueline Magnuson
Stanton Mannering
Jo Mannering
Linda Manning

William Manny
Ellen Mapother
James Markstahler
Michael Markstahler

Timothy Massanari
Elaine Massock
Jim Mattheis
Janet Mayberry

William McCabe
Margaret McCall
Nancy McCormick
Janet McDaniel

Pam McEvoy
Mary McDowell
Karen McGehe
Hugh McHarry

Carole McHugh
Jill McKinney
Leonard McNair

Douglas McNattin
Timothy Mecum
Michele Meeker

Steve Merrick
Carl Merritt
Vicki Michael

Carol Miebach
John Miller
Raymond Milligan

Robert Milligan
Jean Mirabeau
Stephen Moncrief

Judy Moon
Michael Moore
Dennis Morgan

Penny Morris
Jerry Mortensen
Willard Muirheid

Dianne Mueting
Robert Mulcahey
Eileen Mulvihill

Rebecca Myers
Robert Myers
Susan Myers
Christine Nachtmann
Rita Nachtmann
Mary Nadarski

Eileen Neils
Robert Neupauer
William Newhouse
John Nuttal
Howard Oakes
Stephen O'Byrne

Pamela O'Neill
Martha Oliveira
Lynne Olsen
Linda Orban
Roger Otis
Patricia Page

Darrell Palmer
Barbara Palmosky
Patricia Pappin
Barbara Paris
Charles Parker
Linda Parker

Steve Parks
Barbara Patterson
Susan Patterson
Pamela Patzwith
Lana Pearson
Maryanne Pease

Mary Peddycoart
Gerald Perkins
Terry Perkins
Deborah Perkinson
John Perry
Teresa Peterson

Juniors Suffer from Premature Senioritis

Stephen Petry
Shirley Peyton
Margaret Phillips
Mike Pierce
Steven Piper
Lon Pitcher
David Pitsch
Susan J. Porter

Susan M. Porter
Sharon Potts
Anita Primmer
Mike Primmer
Penny Primmer
Ric Proff
Karyn Prough
Vickie Pulliam

Susan Rachels
Jill Radke
Classie Raghtman
Rhonda Ransom
Sheila Ratliffe
Mary Ann Rawles
David Ray
Shirley Rayburn

CLASSES AT the Annex are much more interesting when Frank Russell takes over.

Michael Rector
Stephen Redmon
Howard Reeder
Ronald Rexroad
Rebecca Riddell
Christine Riemer
Linda Riggin
Jackie Ritter

Janet Roberts
Connie Roberts
Richard Robinson
Mary Roeper
Douglas Roesch
John Rogers
Sue Rominger
Harold Roppel

Janette Rose
Sandra Rose
Thomas Rowin
Dennis Roy
Kathleen Rubenacker
Dennis Ruggles
Frank Russell
Randy Russell

Rosie Russell
Tim Ryan
Donna Sayles
Donna Saylor
Jane Schaefer
Catherine Scheffelin
Dorothy Schlatter
Linda Schmall

Martin Schmidt
Peter Schmidt
Bonita Schreiber
Linda Schweighart
Linda Scott
Miriam Seaton
James Seaver
Glenda Sempstrott

Barbara Seward
Marion Seyfarth
Della Shaffer
Jo Shapland
Cheryl Shaw
Michael Sheahan
Robert Shelby
James Shick

Adolphus Sibley
Michael Sibley
Peter Siems
Steven Simon
Randy Simpson
John Smalling
Erwin Smith
Linda Smith

GTO's, Hondas Captivate Junior Dreams

Ben Foster prepares for an exciting Driver's Ed. class.

Michael Smith
Nancy Smith
Sally Smith

Steven Smith
Susan Smith
Thomas Smith

Clayton Snook
Janet Soloman
Robert Spracklen

Jim Staley
David Stanley
Donald Stanley

Greg Stayton
Brad St. Clair
Jane Steinfeldt

Vernon Sterling
Marjorie Stevens
Richard Stevenson

Duane Stewart
Robert Sticklen
Craig Stinson

Gregory Stinson
Terry Stolty
Judy Stone

John Strehlow
Susan Summers
Eric Swaim

Christine Swanson
Bruce Swartz
John Swartz
Mary Swift
Cynthia Swiney
Gary Swinford
Keith Taylor
Rodney Taylor

Charles Tempel
Marilyn Terrill
James Thomas
Sharon Thomas
Karon Thurman
Dennis Tibbetts
Carl Tipton
Friedhof Toliver

Mike Trautman
Linda Tudor
James Tufford
Sandra Unzicker
Charles Upshaw
Janis Vail
Jim Vance
William Vance

Stanly Vinson
Sherry Vogt
William Vriner
Lucy Wagner
Susan Wagner
Sherri Walden
Leland Walker
Mary Walker

Robert Waller
Thomas Walsh
Becky Walters
Richard Ward
Douglas Warfel
Janice Warner
Nancy Warren
Elaine Washington

Paula Watson
Wenda Weatherspoon
Davey Weatherington
Kenneth Weaver
Connie Webster
Daniel Welch
Jackie Weldon
Steven Wessels

Ronald Westman
Donald Wheeler
Judy Whiteside
Patricia Whittington
Terrill Wikoff
Linda Wilkerson
Marsha Wildmuth
Liesel Wildhagen

Lyndell Wilken
Mary Wilkison
Steve Willard
Kathleen Willey
Dave Williams
Dayle Williams
Mary C. Williams
Mary J. Williams

Thomas Williams
James Williamson
Robert Willskey
Deborah Wilson
Larry Wilson
Reid Wilson
Terry Wilson
Preston Winfrey

Lois Wingler
Pat Wingstrom
Geri Wise
Connie Witt
Richard Witt
Steve Witt
Jim Wong
Ernest Wood

Aaron Woods
Larry Woodridge
Linda Woolen
Lana Worden
Deline Wright
Nancy Wright
Jan Young
John Young

Roger Young
Jacqueline Zachery
Susan Zimbleman

Juniors Not Pictured

Lawrence Agnew
Ruth Baker
Sondra Baker
Gregory Bales
Steven Beck
Michael Bolin
Diana Borri
Donna Bridges
George Brinegar
Claudian Brown
Emmie Brown
Jerry Brown
Michael Byers
George Chin
Joe Cole
Pamela Cooper
John Costa
Lynne Cox
Claudia Culver

Maurice Davis
John Dawson
Jesse Derossett
Pamela Dillman
Steve Dyson
Lon Eastin
Arthur Edwards
Kenneth Emmons
Ronald Everman
Diana Fillenwarth
Jerry Flowers
Gary Fonville
Johnnie Fox
Margaret Freeman
Linda Frerichs
Kenneth Goings
Bettie Green
Joseph Grindley
Beverly Hall

Mary Hammock
Lenora Hillard
Glendora Holliman
Stanley Honn
Charles Horn
Kenneth Householder
Pamela Ibaugh
Bertha James
Arthur Johnson
Sheila Johnson
Dennis Kater
Donna Keeler
David Kirchberg
F. Lawry
Betty Laws
Jimmy Lindsey
Theresa Lucas
Bernard Mink
Charles Mink

Cynthia Monk
Carolyn Montague
Gerald Pease
Rita Perkins
Johnny Pettigrew
Richard Pettigrew
Lynda Rankin
Jimmy Robinson
Donna Ronk
Becky Routh
Woody Sayles
Ben Schlick
Constance Schoendienst
Sandra Seymour
Dave Smith
Junior Stafford
Dennis Stewart
Sharon Sutherland
Sally Sylvester

Johny Taylor
Lee Terry
Connie Thomas
Kathy Thomas
Eugene Townsend
Stanley Trulock
Betty Turner
Rudolph Turner
Jerry Wascher
Bob Weber
Alma Whitaker
Cora Williams
Joe Wilske
Gerald Wygant
Daryl Yarber

ENERGETIC Junior girls strive to keep their figures trim by exerting their efforts at hockey.

CASTING votes arouses interest as these Juniors wonder what the election results will be.

WILLIAM CARROLL is caught at home in a mechanical world.

JANE SCHAFFER applies ingenuity to restore a Homecoming carriage.

seniors

Centennial Class Shares Hope and Despair

The class of '67, we think, was special for more than just its title of "Centennial Class". These 693 poured into all their daily activities the enthusiasm and purpose befitting the last senior class of Champaign, Illinois, to be graduated from the same high school.

The thrill of that single command, "Hey, Seniors"—and the mighty response it evoked, noon-time hamburgers shared in the luxurious comfort of a Volkswagen packed with five or six other eaters, those too early Pepette practices at McKinley Field, the TGIF atmosphere of an after game hop, the blazing glory of the Homecoming rally, street dances on the Lot, and mild investigations into such extracurricular activities as Clark Park touch, Sixth Street billiards, and West Side Park soccer matches served to brighten the day to day routine of the class of '67.

As seniors, they coped with the normal problems. They were plagued by frequent and extended periods of Monday-itis when work seemed especially distasteful and classes dragged on and on; but the Friday night game never failed to bring a rise out of every loyal senior as they alternately cheered and wept.

There were also times for laughter.

Assemblies were noted for their adroit female impersonations of football players and particularly the exclusive appearance of the Viking Homecoming Queen. Hardly could a group of seniors congregate that "remember" didn't once crop up and send the class of '67 into gales of laughter.

But along with the times for play were periods of deep thoughtfulness for the class of '67. Occasionally disappointments gave way to despair, school seemed unbearable and the world seemed to end just short of a physics test. Yet for every failure there was a success, for every disillusionment something to be proud of, and for each regret there appeared many things for which to be grateful. Then amid all those final crammings and last minute rehearsals for graduation came the long awaited magic of prom night and the carefree, yet sadly nostalgic, aura of the post-picnic.

And thus, three years of growing and developing were climaxed in the stillness of commencement as the class of '67 slips away from the walls of Champaign Senior High School as another year, filled with anticipation and uncertainties, beckons them on.

Timothy Abel
Martin Ablinger
Frank Alexander

Peter Alagna
Paulette Alcorn
Nancy Alexander

KEN JONES, co-football captain, talks to students about spirit and its meaning to players at first assembly.

Van Allison

Linda Anderson

Tim Anderson

Terry Andrew

Sherry Andrews

Michael Apperson

Bari Arnote

Pam Atchley

Robert Atkins

Alice Ayers

Pep Assemblies, Posters—Spirit Builders

Jeanne Bail
Carol Barton
Sandra Bell

Linda Banks
Jim Barton
Jerome Bennett

Sandra Barr
Timmy Bates
Ruth Berg

Mary Barry
Kathy Baxter
Alice Berkson

Dana Bartelt
Kathryn Becker
Tommy Bickers

William Bidwell Jeannie Black Joy Boelens	Robert Biehl Beverly Blackwell Steve Bokenkamp	Tom Bigler Steven Blaford Mark Bolden	Pat Birt Suzy Blair Alan Boldo	Ira Bishop Jeanne Blue Shirley Bomer
---	--	---	--------------------------------------	--

Senior Girls Raise Spirit before Games

Janet Boring	Sharon Boyd	Steve Brakebill	James Brewer	Tom Brewer
--------------	-------------	-----------------	--------------	------------

KATHY DILLAVOU exhibits her hidden talents while the crowd shifts its eyes to the rear. What will senior girls do next?

Cassandra Bridgwater Emmie Brown Kenny Brownfield	Mary Britton Francine Brown Dave Brunkow	Sue Broadbent Kevin Brown Dwight Bruss	Carol Brown Steve Brown Eileen Bruss	Danny Brown William Brown Susan Bryant
---	--	--	--	--

PUMPKIN CARVING was only one American custom new to Gitta.

GITTE'S VISIT is made more enjoyable by surprise parties.

James Casad

Stella Casebeer

Cathleen Casey

Heather Cattell

Judy Chapman

Gitta Learns of American Traditions

Barb Chase
Linda Coad
Dorothy Cook

Tony Chase
Jeff Cole
Larry Corum

Benjamin Chin
Ross Collins
Judy Cox

Josiane Clapies
Chuck Collinson
Mike Cox

Dean Clausen
Bonnie Conover
Frances Crifasi

Lela Bundy
James Burtch
Bonnie Busch
Alan Bushouse

Debra Butch
Pat Cain
John Carpenter
Becky Carr

Patty Carrillo
Susan Carrillo
Henry Carter
Jo Ellen Carter

Sue Crum
Stuart Davis

Elfreda Curtis
Tyson Dearduff

Belinda Daniels
Jackie Dempster

Fritz Danielson
Judy Dendy

Carol Davis
Bill Devlin

Rumbling Cycles Typify Noon Lunch Hour

Janice Devore
Gayle Differding

Deanna Dickey
Cathy Dillavou

Nancy Dickey
Charles Dittman

Nancy Didcoct
Steve Dively

Steve Diel
Tracey Dixon

Andrew Dobronski
Pat Doty
Caryn Dresselhaus

Nick Donze
Cathy Douglas
Sandra Ducoff

Cindy Doolen
Linda Doyle
Marian Dudley

Jone Dorris
Pat Doyle
Bruce Duncan

Joyce Dorsett
Sharon Drake
Vickie Dutton

MANY SENIORS fill the bicycle spaces with motorcycles. When students hear their roar, they are sure that lunch has started.

Rick Edwards
Judy Egbert

Ellen Eilbracht
Fred Ekstam

HARRIER BOB Shapland presses on to the painful end.

Mike Ellis
Rosemary Ellis

Sharon Emberton
Richard Emerick

John Engelhardt
Michael Eriksen

John Estergard
Ralph Farrar
Michelle Fisher

Eugene Everett
Tom Faulkner
Carleen Fitzgerald

Everett Faith
Connie Feger
Steve Flewelling

Dorothy Fancher
Bill Ferguson
Gail Fowler

Linda Farnham
Gayle Fielding
Pam Freiburger

Sports Remain Undivided for Last Year

Richard Freidberg

Janet Fryman

Cindy Fulfer

Judy Garinger

Micki Garland

Helen Genes Kay Gentile Bob Gillespie Judy Gilliard Marie Gilliland

Senior Boys' Wild Antics Shock Crowds

Randy Gilmore Betty Goddard Dorothy Goines Essie Gordon Kathy Gordon
 Linda Gourley Paul Goyer Kevin Grabow Cindy Grady Mike Graham
 Eddie Graves Carolyn Green Mike Green Rhonda Green Tom Griffin

STEVE WASHER becomes for a moment his favorite comic strip character, Charlie Brown.

IS THIS THE living end? Several senior boys, satirizing the cheerleaders, attempt to build school and team spirit during pep assemblies. Dig those hairy legs and fancy pants!

John Griffith
 Tom Grimsey
 Sonja Grob
 Dave Gudgel

Karen Gwinn
 Ronnie Halcrow
 Pat Haley
 Cathy Hall

Juli Hall
 Jeanine Hamacher
 Connie Hamilton
 Jeff Hamilton

Steve Hannagan
Judith Hardin
Diana Harrison

Jerry Hardin
Tara Harpst
Jill Hartman

REMINISCING over their senior year are Jeanine Hamacher and Donna Reed.

Teresa Hartman

Shelia Hassler

Doug Hatfield

Mark Hayman

Jane Heaton

Eugene Helfer

Doug Hellmer

Steve Henager

Stephen Henderson

Nelson Hendrickson

Happy Memories Will Linger On and On

David Henricksen
Susie Higgins
Susan Holloway

Linda Hern
Linda Hill
Sharon Holt

Jeannie Herrin
John Hindman
Holly Holter

Mark Herriott
Dennis Hinton
Steve Hood

Pam Hettler
Elissa Hirsh
Virginia Howard

Barry Hoyne

Gloria Huffman

Susan Huffman

Sherrey Humphrey

Judy Hunter

Decker Johnson

Steve Johnson

Alan Jones

Ken Jones

Kenny Jones

Sports Arouse Spirit in Centennial Class

Janis Hutchcraft
Carla Inman
Thom Jackson

Bob Hutchins
Linda Irle
William Jackson

Terry Hyland
Harry Jackson
Bertha James

Paul Idleman
Helen Jackson
Beth Jay

Linda Ingleman
Jane Jackson
Susan Jaycox

TERRY ANDREWS suffers a fate worse than lost contacts — lost false teeth.

Marilyn Jungst
Anne Kelly
Mike Kelly

Jo Ann Kastelic
Jane Kelley
Dianne Kempe

Brad Kent
Jessie King
Kassie Kobel

Carol Kern
Sharon Kingan
Nancy Koehnemann

Kathy Kiburz
Bob Kirby
Karen Koss

Jerry Kiefer
Connie Kirby
Mark Koster

Dorothy Kinard
Nancy Knepler
Sijke Kramer

'66 Homecoming Is Best in the Century

Karen Krutsinger

John Kuder

Dean Kukuck

Doug Kurasek

Bill Lamendola

A dab of paint brushed on here and there by Suzy Blair improves the carriage which carries the Homecoming Queen.

Don Langlois
Gary LaSater
Roy Lee

Dan Lanzotti
Larry Lassen
Steve Leming

John Lariviere
Alan Lawler
Charles Leonard

Debbie Larson
Brad Laws
Donna Lerette

Pam Larsen
John Lee
Dan Lewis

PATTY LOOKER and Doug Miller gaze at several trophies representing hours of conditioning.

Linda Lewis
Nada Lewis
Joe Lierman
Marilyn Lipscomb

Suzy Little
Peggy Loggan
Marcella Logue
Linda Lohmeyer

Patty Looker
Cheryl Lookingbill
Darrell Lookingbill
Sheryl Lovingfoss

Patricia Loy
Bob Manley

Margaret Lyons
Kristan Mautz

Judy Mack
Ronald Manuel

Ken Madsen
Sue Margrave

Ed Maliskas
Barnett Marion

Trophies Reflect Honor of Past Wins

Mike Martin
Ronald McAdow

Greg Mason
Jim McCloud

Cindy Massanari
Kathy McConkey

Doug Mattox
Mike McConkey

Larry Mayo
Mike McCulley

Kathy McDuffee Mary McElligott Connie McGehe Mike McGinty Brenda McGlassen

Early Training Leads to Promising Season

Connor McGuire Earleen McKinley Alice McMurray Dan McNeely Sharon Mecum
 Judy Meier Linda Meier Melinda Melahn Sandra Merrifield John Merz
 Jeff Meskill Steve Meyer Anne Miller Barbara Miller Bobbi Miller

THE BASKETBALL season nears as Dennis Hinton and Bob Scofield pace the bleachers.

Doug Miller Gary Miller
 Kathy Miller Terri Miller
 Barbara Mills LeRae Mitchell

Pam Mitchell Susan Mitsdarffer Birgit Moller Robin Moncrief Charles Moore

Gary Morenz
Jeff Myers

Keith Morris
Marsha Myers

Trudy Morris
Steve Neal

Pat Morrow
James Neill

Charlotte Moss
Susan Nelson

CHS Students Resort to the Supernatural

Betty Nesbitt
Barb Ohlsen

Bernie Noonan
Wallace Oliveira

Larry Nowlin
Linda Olson

John Oakes
Tom O'Neill

Lynn O'Hearn
Gary Orcutt

Gladys Orwick
Maria Parisi
Don Peirce

Judy Paine
Katheryn Parrish
Karen Pelg

Susan Palmer
David Patton
Gary Perkins

Vicki Palmer
Anthony Peddycoart
Geoffrey Perkins

"TELL ME OH spirits" Sue Margrave and Paul Goyer ask the ouija board a few important questions.

James Pankau
Rosemary Peete
Karen Peters
Karen Peyton

MARY STARWALT, a member of Compotators Nonparel III, expresses his views on poignant issues raised by the two rivals.

"RAISE YOUR glass to the greatest class, the Potters toast '67." Karen Gwinn states Abstenious Hydropotters' motto.

Bob Quinlan

Becky Radke

Sharon Ragel

Bruce Randall

Diana Randall

Rival Organization—Potters and Comps

Kathleen Rauckman
Cathy Reifsteck
Sharon Roberts

Renda Rawdin
Margaret Reno
Toni Roberts

Martha Ray
Tom Rice
Jess Robinson

Phil Read
Donna Richardson
David Roderick

Donna Reed
Grace Richardson
Dan Ross

Bob Phillippe
Dennis Phillips
Nathaniel Polk
Greg Poll

Whitney Pope
Linda Powell
Rhoda Powell
Teresa Powers

Bruce Prestin
Dotte Proff
Lois Pulliam
Gary Quayle

Mike Roughton Peggy Russell Dallas Sawtelle	Bruce Roznowski Wendy Sabey Allen Sawyer	Jerome Rubenacker Jen Sandwell Roy Scheidel	Ken Runyon James Sanford Chuck Schiller	Kathy Rusk Jeanne Sapora Bettie Schlorff
---	--	---	---	--

GAA Perfects Many Senior Girls' Skills

Dennis Schneider	Bruce Schneidman	Ronnie Schnorf	Janis Schumacher	Sandra Schweighart
------------------	------------------	----------------	------------------	--------------------

Bob Scofield
Tom Scott

Alexa Seaman
Bob Shapland

Danny Shearer
Mark Shields

Philip Shoemaker
Sandra Sidell

Charlotte Siems
Mary Lou Siems

A TRANSPARENT ball tests Jo Ellen Carter's skills.

Martha Simmons Frank Simpson Richard Smalling Jane Smith Kathryn Smith

Cold Morning Practice—Chilly Performance

Leslie Smith Shirley Smith Charles Snyder Steve Sodemann Melanie Spence
 Jim Spencer Linda Staley Susan Stank Theola Starks Gary Starwalt
 Elizabeth Stevenson Susan Sticklen Theresa Stinson Maria Stoll Greg Stone

LEFT, LEFT, left, right, left. Pepettes spend many cold mornings and freezing nights marking time. Precision timing makes for their big success.

Janie Stone Jerre Stonecipher Steve Stonehocker Steve Stout Sherry Strunk
 Jorja Swinger Bob Tarter Mary Tempel Sherry Tepper Jimmy Terrell
 Martha Thomas Roaer Tippv Bob Touchberry Trudy Troxel Don Truitt

THE MIXED-UP nature of the twister game never fails to fascinate these typical Champaign High seniors.

Pam Walker
Robina Warren

Mary Walsh
Steve Wascher

Darrell Ward
Jim Watson

Dave Ward
Jay Watts

Don Warren
Sue Wegrich

Novelty Games Consume Seniors' Time

Diane Tucker
David Wagner

Gwen Tummelson
Randy Wahlfeldt

Jeff Tyler
John Waldbillig

Steve Umland
Sue Walden

Carol Vasser
JoAnne Walker

Barb Werstler
Donald Williams

Cheryl White
Jackie Williams

Ron Whiteside
Gloria Williams

Becky Wiggins
Sherry Williby

Tom Willard
Steve Winters

Marguerite Wise
Sheila Wood

Candy Witt
Eric Worner

Debbie Wojnar
Betty Wright

Peggy Wolfe
Robert Wrought
Greg Zimmerman

Jim Woods
Val Young
Sue Zindars

Seniors Not Pictured

James Algee
George Allen
John Allen
Brenda Atkinson
Mary Baeke
Daryl Baker
Linda Baker
Thomas Baker
Judy Boswell
Lillie Bradley
James Brewer
Errol Britt
John Brockett
John Brown
Prentiss Brown
Kathy Burk
Al Burton
William Buttitta
Willie Caraway
Joe Carter
Kathleen Cathey
Milton Chambers
Allen Clark
Dennis Clark
Linda Clow
Alex Cobb
Marcia Cobb
Steven Cokley

Linda Coleman
Nancy Compton
Danny Conley
Steve Conrad
Jesse Cooper
Kathy Corten
Merrilee Cullop
Jeffrey Dehn
Mark Dennis
Garrie Dillman
Debbie Dillman
Michael Dimmett
John Dixon
Bennie Drake
James Drake
Jerry Eads
Lon Eastin
Randy Eastin
Randy Elliot
Charles Exum
Charles Fisher
Terrence Fitzgerald
Robert Fuller
Dennis Garrett
James Garrett
Michael Gerhart
Vernon Hall
Judy Harden

Ronnie Hayden
Richard E. Henderson
Earl Hines
Norman Isle
Raymond Jenkins
Willa Johnson
Earnest Jones
Don Kaiser
Gordon Kemper
James Kennedy
Vance Kornegay
Richard Kriz
Jadwiga Kucharczyk
Donald Langlois
Jimmy Lindsey
Gregory Luesse
Robert Marshall
Lyle Martin
Lee McCall
Ulrich McClain
Patricia McCoy
Chris McGauley
Willie McGee
Billy McMullen
Luther McNeal
Ruby McNeal
Myrian Mendoza
Stephen Milanovich

Kathy Mitchaner
Thomas Moore
Terry Morfey
Elizabeth Morley
Gary Morton
Susan Mullen
George Myers
David Neal
Nancy Newbill
Kay Nordell
John Peters
Millie Pusey
Ronald Puckett
Classie Raghtman
Paul Reynolds
Robert Rodgers
Stan Rollins
Margaret Rose
Rusty Sandberg
Edward Schamber
Dennis Schoening
Lloyd Schoenover
David Schweitzer
Ronald Seymour
Lee Shores
Daniel Silverman

Craig Stark
Dwight Steward
John Stirewalt
Robert Stites
Leslie Stratton
Carl Sweet
Earl Swim
Ronald Tarpenning
Mathis Taylor
Ellen Terry
William Testory
Kathy Vanhoutte
Harold Wash
Boyce Watson
Jim Watson
Dennis Webber
Robert Wendt
Joseph Williams
Neil Williams
Craig Wilson
Larry Wilson
Phillip Wilson
Clarence Winfrey
Lucy Wise
Glen Wood

GAMES SUCH as Pass-the-Person take the place of the canceled bonfire. Sharon Emberton enjoys the game while passed from person to person.

Senior Biographies

A

ABEL, TIMOTHY: "C" Club 3,4; House of Representatives 3; Wrestling 3,4.
 ALAGNA, PETER.
 ABLINGER, MARTIN.
 ALCORN, PAULETTE: A Cappella 2,3,4; Baton Club 3,4; House of Representatives 2,3,4; Latin Club 3; Pepettes 4; Peparoons 2,3; Wig 'n' Paint 2; Gym Leader 4.
 ALEXANDER, FRANK: A Cappella 3,4; Band 2,3,4; Drum Major 4; German Club 2,3; Madrigals 4; Men's Ensemble 3,4; Spring Musical 3,4; Tennis 2; Dance Band 3,4; Baton Club 3,4; Vice President 4; "C" Club 2,3,4.
 ALEXANDER, NANCY: French Club 3; House of Representatives 3; Intrastate Exchange Committee 3; MAROON 2,3,4; Pepettes 4; Peparoons 2,3; Stunt Show 2; VOA 3,4.
 ALGEE, JAMES: House of Representatives 4.
 ALLEN, GEORGE.
 ALLEN, JOHN.
 ALLISON, VAN: "C" Club 4; Football 2; Wrestling 2,3,4.
 ANDERSON, LINDA.
 ANDERSON, TIM.
 ANDREW, TERRY.
 ANDREWS, SHERRY: Spanish Club 2; Secretary-Treasurer 2.
 APPERSON, MICHAEL: Distributive Education 4.
 ARNOTE, BARI: French Club 4; FTA 4.
 ATCHLEY, PAM.
 ATKINS, ROBERT: Band 2,3,4; Contest Play 3,4; Fall Play 3,4; Stage Manager 4; Order of the Masks 3,4; Vice President 4; Spring Musical 3,4; Stage Manager 4; Spring Play 3,4; Stage Manager 4; Stunt Show 3,4; Stage Manager 4; Wig 'n' Paint 3,4; Vice President 4; Winter Play 3,4; Stage Manager 4; Baton Club 3,4.
 ATKINSON, BRENDA.
 AYERS, ALICE.

B

BAEKE, MARY.
 BAIL, JEANNE: Band 2,3,4; French Club 2; Peparoons 2.
 BAKER, DARYL.
 BAKER, LINDA.
 BAKER, THOMAS.
 BANKS, LINDA.
 BARR, SANDRA: Orchestis 3; Peparoons 3.
 BARRY, MARY: French Club 4; FSA 4.
 BARTELT, DANA: German Club 3.
 BARTON, CAROL: CHRONICLE 4; Election Board 4; FTA 4; Office Occupation 4; Student Council 4.
 BARTON, JAMES: CHRONICLE 2,3,4, Sports Editor 3,4; Golf 2,3,4; Latin Club 3,4; National Honor Society 3,4; Quill and Scroll 3,4, President 4.
 BATES, TIMMY: "C" Club 3,4; Football 2,3,4; Track 2,3; Wrestling 3,4.
 BAXTER, KATHY: A Cappella 3,4; Band 2,3,4; Baton Club 3,4; Secretary-treasurer 4; Election Board 3; French Club 4; GAA 3; Modern Music Masters 4; Spring Musical 3; Vocal-ettes 4.
 BECKER, KATHY: FTA 3,4; Peparoons 2.
 BELL, SANDRA: FSA 4; FTA 4; Library-Projector Club 4; Pepettes 4; Peparoons 2,3,4; Wig 'n' Paint 2.
 BENNETT, JEROME.
 BERG, RUTH: FNA 2,3,4, Vice President 4; GAA 3; Library-Projector Club 3; Peparoons 2,3.
 BERKSON, ALICE: CHRONICLE 3,4; Human Relations Club 2,3,4, President 3; French Club 2; Peparoons 2.
 BICKERS, TOMMY.
 BIDWELL, WILLIAM.
 BIEHL, ROBERT: FFA 2,3,4, Vice President 2,3, President 4.
 BIGLER, TOM: CHRONICLE 4; MAROON 4.
 BIRT, PAT: Library-Projector Club 3.
 BISHOP, IRA.
 BLACK, JEAN: CHRONICLE 2,3,4, Editor 2,3,4, News Editor 3; Editor-in-Chief 4; Class Secretary 2; French Club 2,3,4; House of Representatives 2; Intrastate Exchange 3; MAROON 2; National Honor Society 3,4; Pepettes 4; Squadron Leader; Peparoons 2,3,4, President of Annex Peparoons 2, Co-decorating Chairman 3; Quill 'n' Scroll 3,4; Student Council 3,4; Stunt Show 2,3,4; Wig 'n' Paint 2; Gym Leader 4.

BLACKWELL, BEVERLY: A Cappella 2,3,4; Baton Club 3,4, Foreign Exchange Representative 4; Foreign Exchange Committee 4; FTA 2,3,4; Latin Club 3,4, Vice President 4; National Honor Society 3,4; Counseling Office Helper 4.
 BLAFORD, STEVEN.
 BLAIR, SUZY: Class Treasurer 4; Election Board 2; French Club 2,3,4; MAROON 3,4, Business Staff; Pepettes 4; Peparoons 2,3,4, Max Maroon 4; Student Council 3,4; Stunt Show 3,4; Wig 'n' Paint 2; Gym Leader 4.
 BLUE, JEANNE: Band 2,3; Peparoons 3.
 BLUHM, CAROL.
 BOELEN, JOY: Human Relations Club 3,4, Vice President 3, President 4; French Club 4; Literary Chronicle 4; National Honor Society 3,4.
 BOKENKAMP, STEPHEN: Cross Country 2,3; German Club 2,3,4; Track 2.
 BOLDEN, MARK: "C" Club 3,4; Swimming 2,3,4.
 BOLDS, ALANA.
 BOMER, SHIRLEY.
 BORING, JANET: FSA 4; Peparoons 4; Office Occupation 4.
 BOSWELL, JUDY.
 BOYD, SHARON.
 BRADLEY, LILLIE.
 BRAKEBILL, STEPHEN.
 BRENT, EMMA.
 BREWER, JAMES.
 BREWER, JAMES.
 BREWER, TOM: Baseball 2,3,4; Football 2; Stunt Show 3.
 BRIDGEWATER, CASSANDRA: Human Relations Club 4; House of Representatives 4, alternate; Modern Music Masters 3,4, Historian; Orchestis 3; Orchestra 3,4; Spring Musical 3; Spanish Honor Society 2,3; Band 2,3,4.
 BRITTON, MARY: FSA 3,4, Treasurer 4; Pepettes 4; Peparoons 2,3,4; Office Occupation 4.
 BROADBENT, SUE: A Cappella 4; Baton Club 4; House of Representatives 4; Stunt Show 4; Wig 'n' Paint 3.
 BROCKETT, JOHN: French Club 2; A Cappella 2,3.
 BROWN, CAROL.
 BROWN, DANNY.
 BROWN, EMMY.
 BROWN, FRANCINE: Contest Play 3; FTA 3; Peparoons 2; Wig 'n' Paint 3.
 BROWN, JOHN.
 BROWN, KEVIN: Human Relations Club 3,4; German Club 4; National Honor Society 4.
 BROWN, PRENTISS.
 BROWN, STEVE.
 BROWN, WILLIAM.
 BROWNFIELD, KENNY.
 BRUNKOW, DAVID: Band 2,3; Baton Club 3; Key Club 3,4, Treasurer 3, President 4; MAROON 4; National Honor Society 3,4; Spring Musical 2; Dance Band 2,3.
 BRUSS, DWIGHT.
 BRUSS, EILEEN.
 BRYANT, SUSAN: Transferred from Fayetteville Manlius 4; MAROON 4.
 BUNDY, LELA: Election Board 4; FNA 2,3, Treasurer 3; FTA 3,4; GAA 2; Pepettes 4; Peparoons 2,3,4.
 BURK, KATHY.
 BURTCH, JAMES: "C" Club 4; Golf 2,3,4.
 BURTON, ALAN.
 BUSCH, BONNIE: Cheerleader 3,4, Alternate 3; FTA 2; House of Representatives 2; Latin Club 3,4; MAROON 2,3,4, Co-Underclass Editor 3, Senior Editor 4; Peparoons 2,3,4; Stunt Show 2,3; Track 2,3.

Stunt Show 2,4; Wig 'n' Paint 2; Gym Leader 4.
 BUSHOUSE, ALAN: Jets 4.
 BUTTITTA, WILLIAM.
 BUTSCH, DEBRA: Band 2,3,4; Baton Club 3,4; French Club 2; FSA 3,4; Orchestra 4; Office Occupation 4.
 CAIN, PAT: FTA 2,3,4; Peparoons 2; Spanish Club 3,4.
 CARAWAY, WILLIE.
 CARPENTER, JOHN: A Cappella 2; CHRONICLE 2,3,4; "C" Club 3,4; French Club 2,3,4; MAROON 4; Men's Ensemble 2; National Honor Society 4; Swimming 2,3,4; Tennis 2.
 CARR, BECKY: GAA 3,4, Points Chairman 3; Pepettes 4.
 CARRILLO, PATTY.
 CARRILLO, SUSAN: GAA 2; Pepettes 4; Peparoons 2,3; Spanish Club 4; Spanish Honor Society 3; VOA 4, Captain 4.
 CARTER, HENRY: Transferred from Springfield High School.
 CARTER, JOE.
 CARTER, JO ELLEN: GAA 2,3,4, Vice President 3; Girls Allstar Basketball Team 3; Girls Allstar Volleyball Team 3; Gym Leader 4; Spanish Club 4.
 CASAD, JAMES.
 CASEBEER, STELLA: House of Representatives 2; Pepettes 4; Peparoons 2,3; VOA 2,3,4.
 CASEY, CATHLEEN: Transferred from Paxton High School 3; CHRONICLE 3,4; FTA 3,4; Peparoons 3,4; Human Relations Club 3,4; House of Representatives 4.
 CATHEY, KATHLEEN: French Club 3,4; National Honor Society 2,3,4.
 CATTELL, HEATHER: FTA 3; German Club 3; Pepettes 4; Peparoons 3.
 CHAMBERS, MILTON.
 CHAPMAN, JUDY.
 CHASE, TONY: Human Relations Club 3,4; Contest Play 3; German Club 2,3,4; Key Club 3, Secretary 3; Literary Chronicle 2,3,4, Senior Co-editor 4; National Honor Society 3,4, President 4; Wig 'n' Paint 3.
 CHASE, BARBARA: German Club 2; GAA 4; House of Representatives 2,3, alternate 3; Pepettes 4; Peparoons 2,3; Office Occupation 4; Wig 'n' Paint 2.
 CHIN, BENJAMIN: CHRONICLE 4; JETS 3,4; Latin Club 4.
 CLAPIES, JOSIANE.
 CLARK, ALLEN.
 CLARK, DENNIS.
 CLAUSEN, DEAN: Basketball 2,3,4; "C" Club 4; Football 2; German Club 4; Key Club 4; Track 3,4.
 CLOW, LINDA.
 COAD, LINDA: FTA 2,3,4; GAA 2; Pepettes 4; Peparoons 2,3,4, Decorations Chairman 4; Spanish Club 3,4, Vice President 4.
 COBB, ALEX.
 COBB, MARCIA.
 COKLEY, STEVE.
 COLE, GEORGE.
 COLE, JEFF: Baseball 2; "C" Club 3; Football 2,3; House of Representatives 3; Football 2,3.
 COLEMAN, LINDA.
 COLLINS, ROSS: JETS 4.
 COLLINSON, CHUCK: "C" Club 2,3; Stunt Show 3; Swimming 2,3.
 COMPTON, NANCY.
 CONLEY, DANNY.
 CONOVER, BONNIE: CHRONICLE 3; FTA 3,4; Peparoons 3,4; Spanish Club 3,4.
 CONRAD, STEVE.
 COOK, DOROTHY: Baton Club 4; Pepettes 4; Peparoons 3; FHA 2.
 COOK, MELODY.
 COOPER, JESSE.
 CORTEN, KATHY.
 CORUM, LARRY: FFA 2,3,4, Treasurer 2, Secretary 3; Stunt Show 3; Track 2,3.

COX, JUDY: House of Representatives 3.
 COX, MIKE: Baseball 2,3,4; Boy's State 3; "C" Club 2,3,4; Football 2,3,4; Student Council 2,3,4, Treasurer 4.
 CRIFASI, FRANCES.
 CRUM, SUE: A Cappella 3,4; Baton Club 3,4; French Club 3; House of Representatives 4; Pepettes 4; Peparoons 2,3; Vocalettes 4.
 CULLOP, MERRILEE.
 CURTIS, ELFREDA: A Cappella 4; Baton Club 3,4; Pepettes 4; Peparoons 2.
 DANIELS, BELINDA: A Cappella 3,4; Baton Club 3,4; French Club 3,4; FTA 3,4; GAA 2,3,4; Peparoons 2; Wig 'n' Paint 2.
 DANIELSON, FRITZ: "C" Club 4; Football 2,3,4; House of Representatives 2; Winter Play 3,4.
 DAVIS, CAROL.
 DAVIS, STUART: Human Relations Club 3,4; Football 3; House of Representatives 4; Track 3,4.
 DEARDUFF, TYSON.
 DEHN, JEFFREY: Band 2,3; German Club 2,3.
 DEMPSTER, JACQUELY.
 DENDY, JUDY: Student Council 2.
 DENNIS, MARK.
 DEVLIN, BILL.
 DEVORE, JANICE.
 DICKEY, DEANNA: FSA 3; Office Occupation 4.
 DICKEY, NANCY: CHRONICLE 2,3,4, Editorial Board 3,4; FTA 2; House of Representatives 2,3, Speaker Pro-Tempore 3; Pepettes 4; Peparoons 2,3; Quill 'n' Scroll 4; Student Council 3; Stunt Show 3,4; Wig 'n' Paint 2.
 DIBCOCT, NANCY: CHRONICLE 3; House of Representatives 4; Pepettes 4; Peparoons 2,3; Wig 'n' Paint 2,3.
 DIEL, STEVE: Band 2,3,4.
 DIFFERDING, GAYLE.
 DILLAVOU, CATHY: CHRONICLE 4; FNA 4; FTA 4; GAA 4; House of Representatives 3; Pepettes 4; Peparoons 3; Tri-High Council 4; Wig 'n' Paint 3; Spanish Club 3; Transferred from Dixon High School 2.
 DILLMAN, DEBBIE.
 DILLMAN, GARY.
 DIMMETT, MICHAEL.
 DITTMAN, CHARLES: A Cappella 4; Band 2,3,4; Baton Club 3,4; German Club 2,3,4; Orchestra 2,3,4.
 DIVELY, STEVEN: Cross Country 2.
 DIXON, JOHN.
 DIXON, TRACEY: CHRONICLE 2; "C" Club 3,4; Quill 'n' Scroll 4; Tennis 3.
 DOBRONSKI, ANDREW: Stunt Show 3.
 DONZE, NICHOLAS.
 DOOLEN, LUCINDA: Band 2,3,4; Baton Club 3,4; Election Board 3, Chairman 3; Foreign Exchange Committee 4, Chairman 4; French Club 2,3,4; Orchestra 3,4; Pepettes 4; Peparoons 2,3,4; Spring Musical 3; Student Council 2,3,4, 1st Vice-president 4; Stunt Show 2.
 DORRIS, JONE: A Cappella 3,4; Baton Club 3,4; CHRONICLE 3,4; FTA 3,4; Pepettes 4; Peparoons 2,3; Gym Leader 4.
 DORSETT, JOYCE: Sophomore Choir 2.
 DOTY, PATRICIA.
 DOUGLAS, CATHY: CHRONICLE 2; Class Officer 3, Vice President; Debate 2; French Club 3,4; House of Representatives 3; Pepettes 4; Peparoons 2,3; Student Council 4; Stunt Show 4.
 DOYLE, LINDA: A Cappella 3,4; Baton Club 3,4; Cheerleading 2,3,4; French Club 2,3; House of Representatives 2; MAROON 3; Peparoons 2,3,4; Stunt Show 2; Gym Leader 4.
 DOYLE, PATRICK: Basketball 2; House of Representatives 2,3.
 DRAKE, BENNIE: Football 3,4; Track 3,4.
 DRAKE, JAMES.
 DRAKE, SHARON: GAA 2,3,4, President 4; Pepettes 4; Peparoons 2,3; Gym Leader 4.
 DRESSERHAUS, CARYN: A Cappella 3,4; Baton Club 4; FNA 3,4.
 DUCOFF, SANDRA: Canvas Board 3,4; Community Relations Club 3,4; Orchestra 2.
 DUDLEY, MARIAN: CHRONICLE 3,4; French Club

3,4; Pepettes 4; Peparoons 3; Literary Chronicle 4.
 DUNCAN, BRUCE.
 DUTTON, VICKIE.
 EADS, JERRY.
 EAGHTMAN, CLASSIE.
 EASTIN, LON.
 EASTIN, RANDY.
 EDWARDS, RICHARD.
 EGBERT, JUDITH: CHRONICLE 4; French Club 3; MAROON 4; Wig 'n' Paint 4.
 EILBRACHT, ELLEN: CHRONICLE 3,4; German Club 3,4.
 EKSTAM, FRED: A Cappella 2,3,4; Band 2,3,4; Baton Club 3,4; CHRONICLE 4, Contest Play 3,4; Fall Play 4; Foreign Exchange Committee 4; French Club 3,4; Literary Chronicle 4; Madrigals 3,4; Men's Ensemble 2,3,4; Modern Music Masters 4; National Thespians 4; Orchestra 3,4; Order of the Masks 4; Speech Play 3,4; Spring Musical 3,4; Stunt Show 4; Wig 'n' Paint 2,3,4; Winter Play 3,4; Dance Band 3,4; All-State Chorus 3,4.
 ELLIOT, RANDY.
 ELLIS, MICHAEL: Wrestling 3,4.
 ELLIS, ROSEMARY: Band 2,3,4; Baton Club 3,4; German Club 2; Orchestis 3,4; Peparoons 2; Stunt Show 3,4.
 EMBERTON, SHARON: CHRONICLE 4; French Club 2; FTA 4; GAA 4; MAROON 4; Pepettes 4; Peparoons 2,3; Wig 'n' Paint 2,3,4.
 EMERICK, RICHARD: German Club 4; Golf 2; Tennis 3,4.
 ENGELHARDT, JOHN.
 ERIKSEN, MICHAEL.
 ESTERGARD, JOHN: "C" Club 3,4, President 4; Football 2,3,4; Track 3,4; Wrestling 2,3,4.
 EVERETT, HAROLD: "C" Club; Wrestling.
 EXUM, CHARLES
 FAITH, EVERETT.
 FANCHER, DOROTHY: A Cappella 3,4; Baton Club 4; Human Relations Club 4; German Club 2,3,4; National Honor Society 3,4.
 FARNHAM, LINDA: A Cappella 2,3,4; Baton Club 3,4; CHRONICLE 2,3,4; French Club 2,3,4; FTA 3,4; Pepettes 4; Peparoons 2,3,4; Quill 'n' Scroll 4; Vocalettes 4.
 FARRAR, RALPH: Football 2.
 FAULKNER, THOMAS: Student Council 3,4, Parliamentarian 4.
 FEGER, CONNIE.
 FERGUSON, WILLIAM: French Club 2,3; Wrestling 3.
 FIELDING, GAYLE: A Cappella 2,3,4; Baton Club 3,4; French Club 2; MAROON 2,3,4; Assistant Underclass Editor 3, Faculty Editor 4; Pepettes 4; Peparoons 2,3,4; Spring Musical 3; Stunt Show 2,4; Vocalettes 2,3,4; Wig 'n' Paint 2; Gym Leader 4.
 FISHER, CHARLES.
 FISHER, MICHELLE.
 FITZGERALD, CARLEEN: FSA 3,4, Corresponding Secretary; House of Representatives 3; Pepettes 4; Peparoons 2; Tri-high Council Alternate 3.
 FITZGERALD, TERENCE.
 FLEWELLING, STEPHEN: "C" Club 3,4; Football 2,3,4; Stunt Show 3,4; Track 2,3,4.
 FOWLER, GAIL: Senior transfer from Normal Community High School, Normal, Illinois; Foreign Exchange Committee 3; French Club 2; FNA 3, Secretary 3; National Thespians 2,3; Spring Play 2; Student Council 3; Prom Committee Chairman; Speech Contest 3; Pom-pom Girl 3.
 FREIBERGER, PAMELA: French Club 2,3,4; House of Representatives 3; Literary Chronicle 4; Pepettes 4; Peparoons 2,3; Student Council Typist 4; Wig 'n' Paint 2,3,4.
 FREIDBERG, RICHARD: Band 2,3,4; Baton Club 4; German Club 3,4, Parliamentarian 4; Wrestling 2,3,4.
 FRYMAN, JANET: A Cappella 4; CHRONICLE 2; Human Relations Club 3,4, CYC Representative; Orchestis 4; Pepettes 4; Peparoons 2,3.

FULFER, CYNTHIA: FSA 3,4, Recording Secretary; Pepettes 4; Peparoons 2,3,4; Office Occupation 4; Gym Leader.
 FULLER, ROBERT.
 GARINGER, JUDITH: Band 2,3,4; Baton Club 3,4; Community Relations Club 4; Fall Play 4; French Club 2,3,4; FNA 3,4, Secretary 4; House of Representatives 2; Modern Music Masters 3,4; Orchestra 3,4; Peparoons 2,3,4; Spring Musical 3,4; Stunt Show 2,4; Wig 'n' Paint 4; Winter Play 4; All-State Band 3,4.
 GARLAND, MICHELE: German Club 2; Pepettes 4; Peparoons 2,3; Wig 'n' Paint 2,3; Gym Leader 4.
 GARRET, CLAIRE.
 GENES, ELLEN: CHRONICLE 3,4; FTA 3,4; Peparoons 2,3; Wig 'n' Paint 2; VOA 3,4.
 GENTILE, LINDA: A Cappella 4; Stunt Show 4.
 GERHART, MICHAEL.
 GILLESPIE, BOB: "C" Club 4; Cross Country 2,3,4; House of Representatives 2; Track 2,3,4, Captain.
 GILLIARD, JUDITH: CHRONICLE 4; MAROON 4; Orchestis 3,4, Vice President; Orchestra 3,4; Stunt Show 3,4; Spanish Club 4.
 GILLILAND, MARIE: GAA 4; Library Club 3; Pepettes 4; Peparoons 2; DO 4.
 GILMORE, GEORGE: Baseball 2,3,4; Basketball 2; "C" Club 3,4; Football 2,3,4.
 GODDARD, BETTY.
 GOINES, DOROTHY.
 GORDON, ESSIE.
 GORDON, KATHY: Band 2,3,4; Baton Club 3,4; French Club 2,3,4; FSA 3,4, President 4; GAA 4; Majorettes 2,3,4, Head Majorette 4.
 GOURLEY, LINDA.
 GOYER, PAUL: Football 2,3; Tennis 3; Wrestling 2; Key Club 3.
 GRABOW, JAMES: Wrestling 2.
 GRADY, CINDY: FSA 4; FTA 4; Pepettes 4; Peparoons 2,3,4; Wig 'n' Paint 2; VOA 4.
 GRAHAM, MICHAEL: Football 2,4; Key Club 3,4, Secretary; Tennis 2,4.
 GRAVES, GUY.
 GREEN, CAROLYN.
 GREEN, MICHAEL: "C" Club 3,4; Football 2,3,4; Wrestling 2,3,4.
 GREEN, RHONDA: GAA 4; Orchestis 4.
 GRIFFIN, THOMAS: Football 2.
 GRIFFITH, JOHN: "C" Club 3,4; Wrestling 2,3,4.
 GRIMSEY, THOMAS.
 GROB, SONJA.
 GUDGEL, DAVE: Football 2,3.
 GWINN, KAREN: A Cappella 2,3,4; Baton Club 3,4; French Club 2,3; Madrigals 4; MAROON 4; Pepettes 4; Peparoons 2,3,4; Spring Musical 2; Stunt Show 2; Vocalettes 2,3,4; Wig 'n' Paint 2; Chamber Choir 3,4.
 HALCROW, RONNIE: "C" Club 3,4; Football 2,3,4; German Club 4; Track 2,3,4.
 HALEY, PATRICIA: FTA 2,3,4; House of Representatives 3; Latin Club 3,4; Pepettes 4; Peparoons 2,3,4; Student Council 2,3,4; Tri-high Exchange 3; Wig 'n' Paint 2.
 HALL, CATHY: A Cappella 2,3,4; Band 2,4; Baton Club 3,4; Foreign Exchange Committee 3; French Club 4; House of Representatives 3; Madrigals 4; Peparoons 2,3; Spring Musical 2,4; Student Council 2,4, Secretary 4; Vocal-ettes 3,4; Chamber Choir; Dance Band Vocalist.
 HALL, JULI: Community Relations Club 3,4; Foreign Exchange Committee 4; German Club 3,4; National Honor Society 3,4; Peparoons 2,3,4, Decorations Chairman 3, President 4.
 HALL, VERNON.
 HAMACHER, JEANINE: A Cappella 2,3,4; Baton Club 3,4; CHRONICLE 2; Fall Play 2,3; French Club 2,3,4; House of Representatives 4; Intrastate Exchange 3; Madrigals 3,4; MAROON 2,3,4; Modern Music Masters 3,4, Secretary 4; National Honor Society 3,4, Secretary; Pepettes 4; Squadron Leader; Peparoons 2,3,4, Pom-pom chairman; Order of the Masks 4; Spring Musical 2,3,4; Stunt

Show 2,3,4; Vocalettes 2,3,4; Wig 'n' Paint 2,3,4; Gym Leader 4.
HAMILTON, CONNIE: Orchestis 2,3; Peparoons 2,3; Wig 'n' Paint 3; Latin Club 3.
HAMILTON, JEFFREY.
HANNAGAN, STEVE.
HARDIN, JERRY.
HARDIN, JUDITH.
HARPST, TARA.
HARRIS, PRENTISS.
HARRISON, DIANA: Class Officer 3; Secretary; House of Representatives 3; Pepettes 4; Peparoons 2,3; Student Council 2,4; Stunt Show 4; Gym Leader 4.
HARTMAN, JILL: A Cappella 3,4; Baton Club 3,4; House of Representatives 4; Modern Music Masters 3,4; National Honor Society 3,4, Vice-President 4; Orchestra 2,3,4; Peparoons 2,3; Spring Musical 2,3,4; Tri-high Exchange 3; Vocalettes 3,4; Wig 'n' Paint 2; Gymnastics Club 2,4; All-State Orchestra 2,3,4; Chamber Choir 3,4.

HARTMAN, TERESA: A Cappella 3,4; Band 2,3,4; Baton Club 3,4; French Club 2; Modern Music Masters 4; President; Orchestra 2,3,4; Spring Musical 2,3,4; Vocalettes 4; Band Contest 3,4.
HASSLER, SHEILA: CHRONICLE 2,3,4; Editor 3,4; Community Relations Club 4; FTA 3,4, Parliamentarian 4; German Club 2; Pepettes 4; Peparoons 2,3,4; Quill and Scroll 3,4, Secretary 4.
HATFIELD, DOUG: "C" Club 2,3,4; Football 2,3,4; Swimming 2,3,4; Tri-high Exchange 3.
HAYDEN, RONNIE.
HAYMAN, MARK.
HEATON, JANE: A Cappella 2,3,4; Baton Club 3,4; French Club 2; FSA 4; Majorettes 4; Peparoons 2; Wig 'n' Paint 2.
HELPER, EUGENE: German Club 2,3,4; Golf 2,4; Key Club 4; Wig 'n' Paint 2,3,4; Winter Play 4.
HELLMER, DOUGLAS: Football 2; House of Representatives 2.
HENAGER, STEPHEN: Debate 2; German Club 2.
HENDERSON, RICHARD.
HENDERSON, STEPHEN: FFA 2,3,4, Section 17 Secretary; Stunt Show 2.
HENDRICKSON, NELSON.
HENRIKSEN, DAVID.
HERN, LINDA: FSA 4.
HERRIN, NANCY: Band 2,3,4; Baton Club 3,4; French Club 2,3,4; FNA 2,3, Corresponding Secretary 3; National Honor Society 3,4, Treasurer 4; Peparoons 2,3,4, Secretary-treasurer 4; Stunt Show 2.

HERRIOTT, MARK: Band 2; Cross Country 2,4; French Club 3,4; Wrestling 2,3,4.
HETTLER, PAMELA: CHRONICLE 3,4, Co-Advertising Manager 4; Library-Projector Club 4; National Honor Society 4; Orchestis 3; Peparoons 2,3; Quill and Scroll 4; Tri-high Council Alternate 4; Tri-high Exchange 3; Wig 'n' Paint 2; Spanish Club 3, Secretary 3.
HIGGINS, SUZANNE: Senior Transfer Student from Bowling Green, Kentucky; CHRONICLE 4; Class Officer 3, Treasurer; French Club 4; FTA 3; GAA 4; Kentucky Girls' State 3; National Honor Society 3,4; Human Relations Club 4.
HILL, LINDA: Baton Club 3,4; GAA 3,4; Vocalettes 4; Spanish Club 4; A Cappella 4.
HINDMAN, JOHN: Basketball 2; Boys' State 3; "C" Club 2,3,4, Secretary-treasurer 4; Football 2,3,4, Captain; Golf 3,4.
HINES, EARL.
HINTON, DENNIS: Basketball 2,3,4; "C" Club 3,4; Cross Country 4; French Club 3,4; Track 2,3,4; Tri-high Exchange 3.
HIRSH, ELISSA: Community Relations Club 2,4; French Club 2,4; GAA 2; House of Representatives 3,4; Literary Chronicle 3; Peparoons 3.
HOLLOWAY, SUSAN: CHRONICLE 3,4; French Club 2,3,4, Vice-President 4; FTA 3,4; Pepettes 4, Squadron Leader 4; Peparoons 2,3,4; Stunt Show 2.
HOLT, SHARON: Human Relations Club 3,4; Pepettes 4; Peparoons 2,3,4; Stunt Show 2; Spanish Club 4; Spanish Honor Society 3,4.

HOWARD, VIRGINIA: Basketball 3, Girls' All-State Team 3; Human Relations Club 3,4; German Club 3,4, Secretary 4; GAA 2,3; Pepettes 4; Peparoons 2,3.
HOYNE, BARRY: "C" Club 3,4; Football 2,3,4; Wrestling 2,3,4.
HUFFMAN, GLORIA.
HUFFMAN, SUSAN.
HUMPHREY, SHERREY.
HUNTER, JUDY: FTA 3,4; Pepettes 4; Peparoons 3,4; Spanish Club 4.
HUTCHCRAFT, JANIS.
HUTCHCRAFT, THOMAS.
HUTCHINS, ROBERT.
HYLAND, TERESA: FTA 2,3,4; Peparoons 2,3,4.

I
IDLEMAN, PAUL: Class Officer 2, President 2; Stunt Show 3; Track 2; Wrestling 2,3.
INGLEMAN, LINDA: Peparoons 3; Pepettes 4.
INMAN, CARLA: A Cappella 3,4.
IRLE, LINDA: Band 2,3,4; Baton Club 3,4; French Club 2,3,4; FTA 2,3,4; Majorettes 3,4; Wig 'n' Paint 2.
ISLE, NORMAN.

J
JACKSON, HARRY: Basketball 2,3; House of Representatives Alternate 3; Track 2.
JACKSON, HELEN.
JACKSON, JANE: A Cappella 4; Baton Club 4; CHRONICLE 2, Reporter of the Year '65-'66; French Club 2,3,4; FTA 2,3,4; Publicity Chairman 3; Pepettes 4; Peparoons 4.
JACKSON, THOMAS: Band 2; Cross Country 2; Golf 3,4; Wrestling 3,4.
JACKSON, WILLIAM.
JAMES, BERTHA.
JAY, BETH.
JAYCOX, SUSAN: CHRONICLE 2,3,4, Feature Editor 4; Debate 2; House of Representatives 2,3; Peparoons 2,3,4; Quill and Scroll 3,4, Vice President 4; Spanish Honor Society 3,4.

JENKINS, RAYMOND.
JOHNSON, DECKER: Cheerleading 2,3,4; CHRONICLE 3; French Club 3,4; House of Representatives 2; MAROON 3,4; Orchestis 3; Peparoons 2,3,4; Student Council 4.
JOHNSON, STEVEN: Football 2,3,4; Key Club 3,4, Junior Director 3, Senior Director 4; Wrestling 2,3,4.
JOHNSON, WILLA.
JONES, ALAN.
JONES, EARNEST.
JONES, KENNETH B.: Basketball 3; "C" Club 3; Football 2,3,4; FFA 2,3,4, Secretary; Track 2; Wrestling 2.
JONES, KENNETH S.: House of Representatives 3.
JUNGST, MARILYN: A Cappella 3,4; Baton Club 3,4; Human Relations Club 2,3,4; French Club 2,3; FTA 2; JETS 3,4; Madrigals 4; National Honor Society 3,4; Peparoons 2,3,4; Vocalettes 3,4.
K

KAISER, DON.
KASTELIC, JOANN: A Cappella 4; Baton Club 4.
KELLY, ANNE: French Club 2,4; Majorettes 4; Pepettes 4; Peparoons 2,3,4; Wig 'n' Paint 2,3,4.
KELLEY, JANE: CHRONICLE 2; Election Board 2; French Club 2,3,4; FTA 2,3,4; MAROON 2,3,4, Underclass Editor 3, Organization Editor 4, Jr. Staff Award 4; National Honor Society 3,4; Pepettes 4; Peparoons 2,3,4; Stunt Show 2.
KELLY, MICHAEL: Golf 2.
KEMPE, DIANE: GAA 4; FFA 2,3,4, Secretary 2, President 3, Projects Chairman 4, President 4.
KEMPER, GORDON.
KENNEDY, JAMES.
KENT, BRADLEY: Band 2,3,4; Baton Club 3,4; Modern Music Masters 4; Orchestra 2; Spring Musical 4.
KERN, CAROL.
KIBURZ, KATHRYN.
KIEFFER, JERRY.
KINARD, DOROTHY.

KINGAN, SHARON.
KIRBY, BOB.
KIRBY, CONNIE: A Cappella 4; Baton Club 4; FTA 4; Concert Choir 2,3.
KNEPLER, NANCY: French Club 2,3,4; House of Representatives 2,3; Peparoons 2,3,4; Wig 'n' Paint.
KOBEL, KASSIE: Foreign Exchange Committee 4; FTA 2,3,4, Scrapbook Chairman; House of Representatives 4; Latin Club 4; Pepettes 4; Peparoons 4; Transportation Chairman 4; Tri-high Exchange 3.
KOEHNEMANN, NANCY: French Club 2,3,4; Pepettes 4; Peparoons 2,3,4; Wig 'n' Paint 2,3,4.
KORNEGAY, VANCE.
KOSS, KAREN: House of Representatives 3; Peparoons 2,3.
KOSTER, MARK: "C" Club 2,3,4; Football 2,3,4; House of Representatives 2; Track 2,3,4; Winter Play 2.
KRAMER, SIJKE.
KRIZ, RICHARD: CHRONICLE 3,4; Jets 3,4.
KRUTSINGER, KAREN: FFA 2, Pepettes.
KUCHARCZYK, JADWIGA.
KUDER, JOHN: A Cappella 4; Band 2; Baton Club 4; Track 4.

KUCUCK, DEAN: Band 2,3; Golf 4; Wrestling 4.
KURASEK, DOUG: Basketball 2,3; "C" Club 2,3,4; Football 2,3,4; French Club 2,3,4; Jets 3; Spring Play 3; Swimming 3,4; Track 2,3,4; Tri-high Exchange 3; Wig 'n' Paint 2.
L
LAMENDOLA, BILL: Distributive Education 4; FFA 4.
LANGLOIS, DONALD: House of Representatives 4.
LANZOTTI, DANIEL: Transfer 3; Baseball 3,4; Basketball 3,4; "C" Club 3,4; Football 4.
LARIVIERE, JOHN: Wrestling 2.
LARSEN, PAMELA: A Cappella 3,4; Baton Club 3,4; Chronicle 4; Peparoons 2,3; Office Occupation 3; Spring Musical 3,4; Stunt Show 2; Vocalettes 3,4; Wig 'n' Paint 2,3,4; Chamber Choir 3,4.
LARSON, DEBRA: French Club 3; House of Representatives 3; Maroon 2,3,4; Pepettes 4; Peparoons 2,3,4; Wig 'n' Paint 2.
LASATER, GARY: Literary Chronicle 4.
LASSEN, LARRY.
LAWLER, ALAN.
LAWS, BRADFORD.
LEE, JOHN: Wrestling 2.
LEE, RONNIE.
LEMING, STEVE: A Cappella 4; Band 2,3,4.
LEONARD, CHARLES.

LERETTE, DONNA.
LEWIS, DAN: A Cappella 2; Band 3; Basketball 2 Manager; Baton Club 2; Cross Country 2; German Club 3; Men's Ensemble 3.
LEWIS, LINDA: French Club 2; House of Representatives 2, Intrastate Exchange 2; Pepettes 4; Peparoons 2,3; Wig 'n' Paint 2; Office Assistant 2,3,4.
LEWIS, NADA.
LIERMAN, JOSEPH: Basketball 2,3,4; Debate 3,4; Golf 2,3,4.
LIPSCOMB, MARILYN.
LITTLE, SUZANNE: German Club 2,3,4; Interstate Exchange 3; Pepettes 4; Peparoons 2,3; Student Council 2,3,4, President 4; Tri-High Council 3,4, Secy. Treas. 3.
LOGGAN, PEGGY: A Cappella 3,4; Band 2,3; Baton Club 2,3,4; French Club 3,4; FNA 2,3, Librarian 3; MAROON 4; Pepettes 4; Peparoons 2,3,4; Stunt Show 2.
LOGUE, MARCELLA.
LOHMEYER, LINDA.
LOOKER, PATRICIA: A Cappella 3,4; Baton Club 3,4; CHRONICLE 2; French Club 2,3; MAROON 2,3,4, Co-assistant Organizations Editor 3, Assistant Co-editor Senior Section 4; National Honor Society 3,4; Pepettes 4; Peparoons 2,3; Spring Musical 3,4; Student Council 3,4; Stunt Show 2,3,4; Tri-High Council 2; Vocalettes 3,4; Wig 'n' Paint 2,3,4; Gym Leader 4; Chamber Choir 3,4.
LOOKINGBILL, CHERYL: French Club 4; FTA 4; FFA 2.

LOOKINGBILL, DARRELL
LOVINGFOSS, SHERYL: GAA 2,3; House of Representatives 4; Pepettes 4; Peparoons 2,3; VOA, Captain Executive Board.
LOY, PATRICIA.
LUESSE, GREGORY.
LYONS, MARGARET: French Club 4.

M
MACK, JUDITH.
MADSEN, KENNETH.
MALISKAS, EDWARD: Community Relations Club 4; German Club 2,3, President; House of Representatives 2; Stunt Show 3.
MANLEY, BOB: Chess Club; French Club.
MANUEL, RON.
MARGRAVE, SUE ELLEN: Human Relations Club 3,4; German Club 3,4; National Honor Society 3,4; Pepettes 4; Peparoons 3.
MARSHALL, RUBERT.
MARION, BARNETT.
MARTIN, LYLE.
MARTIN, MICHAEL: Baseball 2,3; Football 2.
MASON, GREGORY: "C" Club 4; German Club 3,4; Golf 2,3,4.
MASSANARI, CYNTHIA: A Cappella 2,3,4, Vice-President 3; Baton Club 3,4, President 4; Foreign Exchange Committee 4; House of Representatives 3; Madrigals 2,3,4; Modern Music Masters 3,4; National Honor Society 3,4; Pepettes 4, Squadron Leader 4; Peparoons 2,3,4; Spring Musical 3,4; Vocalettes 3,4; Wig 'n' Paint 2,4; Chamber Choir 3,4; Spanish Honor Society 2,3,4.
MATTOX, DOUGLAS: "C" Club 2,3; Cross Country 3; Wrestling 2,3.

MAUTZ, KRISTIN: A Cappella 4; Baton Club 4; CHRONICLE 2,4, Copy-Editor; House of Representatives 2,3; Intrastate Exchange 2; Quill and Scroll 4; Spring Musical 4.
MAYO, LARRY: A Cappella 3,4; Band 2; Contest Play 3,4; Fall Play 2,3,4; German Club 2,3,4; Madrigals 4; Men's Ensemble 3,4; Order of the Masks 3,4; Speech Play 3,4; Spring Musical 3,4; Spring Play 3; Wig 'n' Paint 2,3,4; Winter Play 2,3,4.
McADOW, RONALD: CHRONICLE 4; Community Relations Club 3,4; Debate 4; Fall Play 4; Stunt Show 2,4; Wig 'n' Paint 4.
McCALL, LEE.
McCLAIN, ULRICH.
McCLOUD, JIM: Baseball 2,3,4; Basketball 2; "C" Club 3,4; Football 2,3,4; Wrestling 3,4.
McCONKEY, KATHY: FFA 4; GAA 4.
McCONKEY, MICHAEL.
McCOY, PATRICIA.
McCULLEY, MICHAEL: Football 2.
McDUFFEE, KATHLEEN.
McELLIGOTT, MARY: CHRONICLE 2,3; Latin Club 3,4; Literary Chronicle 2,3,4, Jr. Editor 3, Co-senior Editor 4; Peparoons 2,3.
McGAULEY, CHRIS.
McGEE, WILLIE.
McGEHE, CONNIE: GAA 4; Pepettes 4, Squad Leader 4; Gymnastics 2,3,4; Gym Leader 4.
McGINTY, MICHAEL: "C" Club 4; Cross Country 2; German Club 2,3,4; National Honor Society 4; Swimming 2,3,4; Track 2,3,4.
McGLASSON, BRENDA.
McGUIRE, CONNOR.
McKINLEY, EARLEEN.
McMULLEN, BILLY.
McMURRAY, ALICE: Canvas Board 3,4.
McNEAL, LUTHER.
McNEAL, RUBY: Orchestis 3; Stunt Show 3.
McNEELY, DANIEL.
MECUM, SHARON: French Club 3,4; FTA 4; House of Representatives 3; National Honor Society 4; Peparoons 2.
MEIER, JUDITH.
MEIER, LINDA: French Club 2,3,4; FTA 2,3,4; Library-Projector Club 4; Pepettes 4; Peparoons 3,4.
MELAHN, MELINDA.
MENDOZA, MYRIAN.
MERRIFIELD, SAUNDRA: Baton Club 3,4; A Cappella 4; French Club 3,4; FNA 2; GAA 4, Points Chairman 4; House of Representa-

tives 2; Pepettes 4, Pepette Squadron Leader 4; Peparoons 2,3.
MERZ, JOHN.
MESKILL, JEFF: Key Club 3; Swimming 2,3.
MEYER, STEVEN.
MILANOVICH, STEPHEN.
MILLER, ANNE: A Cappella 2,4; Baton Club 4; Canvas Board 3,4; Class Officer 2, Sophomore Class Treasurer; Election Board 3, Chairman; Foreign Exchange Committee 3,4; French Club 2,3,4; FTA 2,3,4, Class Representative 2, Scrapbook Historian; Girls' State Alternate 3; House of Representatives 4; Speaker of House; Intrastate Exchange 3,4, Chairman 3, Co-Chairman 4; MAROON 3,4, Assistant; Pepettes 4; Peparoons 2,3,4; Spring Musical 2; Student Council 2,3,4, 2nd Vice-President; Stunt Show 2,4; Vocalettes 2,4; Wig 'n' Paint 2; Chamber Choir 4.
MILLER, BARBARA: FTA 4; VOA; Spanish Club 3; Spanish Honor Society 3,4.
MILLER, BOBBIE: House of Representatives 3; National Honor Society 3,4; Wig 'n' Paint 2; National Spanish Honor Society 3,4.
MILLER, FRANK: A Cappella 2,3,4; Baseball 2; Baton Club 3,4; Contest Play 3; Cross Country 3,4; House of Representatives 4; Madrigals 2; Mens' Ensemble 2,3,4; National Honor Society 3,4; Spring Musical 3,4; Chamber Chorus 3,4.

MILLER, GARY: Band 2,3,4; Human Relations Club 4; German Club 2,3; National Honor Society 3,4; German Band 2,3.
MILLER, KATHY: House of Representatives 2; Peparoons 2,3.
MILLER, TERRI: Pepettes 4; Peparoons 3; Wig 'n' Paint 3,4.
MILLER, VICTOR.
MILLS, BARBARA.
MITCHNER, KATHY: FNA 3,4; House of Representatives 3; Pepettes 4; Peparoons 3.
MITCHELL, LE RAE: Band 2,3,4; Baton Club 3,4; German Club 2,3,4; Orchestra 3,4; German Band 2,3.
MITCHELL, PAMELA: French Club 3; FTA 3,4, Secretary 4; House of Representatives Alternate 3; Gym Leader 4.
MITSARDFFER, SUSAN.
MOLLER, BIRGIT: Foreign Exchange Student; Foreign Exchange Committee 4; Pepettes 4; Student Council 4; Human Relations Club 4.
MONCRIEF, ROBIN: A Cappella; German Club 3; Orchestis 3.
MOORE, CHARLES.
MOORE, THOMAS.
MORENZ, GARY.
MORFEY, TERRY.
MORLEY, ELIZABETH.
MORRIS, KEITH.
MORRIS, TRUDY.
MORROW, PATRICIA: Wig 'n' Paint.
MORTON, GARY.
MOSS, CHARLOTTE: Transfer student; FTA 4; GAA 4; House of Representatives 4; Peparoons 4.
MULLEN, SUSAN.
MYERS, GEORGE: Baseball; Basketball Captain; CHRONICLE, Assistant Photographer; French Club Parliamentarian.
MYERS, JEFFERY: Swimming.
MYERS, MARSHA: GAA 4; Peparoons 2,3.

N
NEAL, DAVID.
NEAL, STEVE: Band 2,3; Baton Club 3; Drum Major 3.
NEILL, JAMES: Band 2,3; "C" Club 4; Football 3,4; Wrestling 2,3,4.
NELSON, SUSAN.
NESBITT, BETTY: FTA 4; GAA 4; Spanish Club 4.
NEWBILL, NANCY: Stunt Show.
NOONAN, BERNARD: Football 3; Latin Club 3.
NORDELL, KAY.
NOWLIN, LARRY: Band 2,3,4; Baton Club 4; Class Officer 4, President; Orchestra 2,3,4; Student Council 2; Track 2,4; Wrestling 3.

O
OAKES, JOHN: Football 2,3; German Club 3; Wrestling 3.
O'HEARN, MARILYN: A Cappella 3,4; Band 2,3,4; Baton Club 3,4; CHRONICLE 3,4; German Club 3,4; Madrigals 4; Modern Music Masters 3,4; National Honor Society 4; Orchestra 3,4; Order of the Masks 4; Spring Musical 3,4; Stunt Show 2,3,4; Tri-high Council Alternate 3; Tri-high Exchange 3; Vocalettes 3,4; Dance Band 3,4, Vocalist.
OHLSEN, BARBARA: A Cappella 3,4; Baton Club 3,4; French Club 2; FTA 2; National Honor Society 4; Peparoons 2,3,4; Tri-high Exchange 3; Vocalettes 4.
OLIVEIRA, WALLY: Baseball 2,3,4; "C" Club 3,4; House of Representatives 2; Wrestling 3.
OLSON, LINDA.
O'NEILL, TOM: Swimming 2.
ORCUTT, GARY.
ORWICK, GLADYS: VOA Captain 3.

P
PAINE, JUDY: A Cappella 3; Band 2; Peparoons 2.
PALMER, SUSAN: A Cappella 2,3,4, Accompanist 3,4, Student Advisory; Baton Club 3,4; French Club 2,3,4; Madrigals 2,3,4; Modern Music Masters 3,4; Pepettes 4, Head Pepette; Peparoons 2,3,4; Spring Musical 3,4; Stunt Show 3,4; Vocalettes 3,4; Wig 'n' Paint 2,3,4; Gym Leader 4; Student Guide 4.
PALMER, VICKI: GAA 2,3,4, Points Chairman; Pepettes 4, Pepette Squadron Leader; Peparoons 2,3; Gym Leader 4; Girls All-Star Basketball.
PANKAU, JAMES: A Cappella 4; FFA 2,3,4, Secretary 3, Vice-President 4; Mens' Ensemble 4; Stunt Show 3.
PARISI, MARIA: French Club 3.
PARRISH, KATHY.
PATTON, DAVID: House of Representatives 3; Wrestling 2,3.
PEDDYCOART, ANTHONY: Band 2,3; Baton Club 3.
PEETE, ROSEMARY.
PEIRCE, DON: CHRONICLE 2,3,4, Copy Editor 3, News Editor 4; A Cappella 2; House of Representatives 3; Latin Club 3,4; Men's Ensemble 2; Quill and Scroll 3,4; Treasurer 4; Spring Musical 2; Wig 'n' Paint 2.
PELG, KAREN: FNA 4; FTA 3; German Club 2; House of Representatives 3,4; Pepettes 4; Peparoons 3; Stunt Show 2; German Christmas Play 2.
PERKINS, GARY: CHRONICLE 3; Photographer; French Club 4; House of Representatives 3.
PERKINS, GEOFFREY: Band 2,3,4; Baseball 3,4; Tennis 4; Wrestling 4.
PETERS, JOHN.
PETERS, KAREN: FSA 3,4; House of Representatives 3; Peparoons 3; Office Occupations 4.
PEYTON, KAREN.
PHILLIPPE, ROBERT: Swimming 4.
PHILLIPS, DENNIS: German Club 2; Jets, 2; Wrestling 2,3.
POLK, NATHANIEL: Basketball 2.
POLL, GREG.
POPE, WHITNEY: A Cappella 3,4; Baton Club 3,4; Cheerleading 2,3,4, Captain 4; French Club 2,3, Vice President 2; Girls' State Finalist 3; Intrastate Exchange 2; MAROON 2; Peparoons 2,3; Student Council 2,3,4; Stunt Show 2,3; Tri-high Exchange 3; Vocalettes 4.

POSIE, MILLIE.
POWELL, LINDA: A Cappella 4; Gym Leader 4.
POWELL, RHODA.
POWERS, TERESA: French Club 4.
PRESTIN, BRUCE.
PROFF, DOTTE: A Cappella 4; Canvas Board 4; House of Representatives 2,3, Alternate; MAROON 2,3,4; Student Life Editor; Peparoons 2,3; Wig 'n' Paint 2; Spanish Club 3,4; Homecoming 3,4; Prom Committee 3,4.
PUCKETT, RONALD.
PULLIAM, LOIS.

Q
QUAYLE, GARY.
QUINLAN, ROBERT: Football 2,3,4; Wrestling 2.

R
RADKE, REBECCA: Band 2,3,4; Baton Club 3,4; German Club 2; Orchestra 2,3,4; Spring Musical 2.
RAGEL, SHARON.

RANDALL, BRUCE: German Club 2,3; National Honor Society 4; Wig 'n' Paint 2.
RANDALL, DIANA: Office Occupation 4.
RAUCKMAN, KATHLEEN: Band 2,3,4; Baton Club 3,4; FNA 2,3,4; Secretary and Treasurer; House of Representatives 2.
RAWDIN, RENDA.
RAY, MARTHA.
READ, PHILLIP: Basketball 2; Boys' State 3; "C" Club 3,4; Student Council 2; Swimming 3,4; Track 3,4.
REED, DONNA: CHRONICLE 2,3,4; Class Officer 2; Vice President; French Club 2,3,4; FTA 3,4; Girls' State 3,4, Governor; Pepettes 4; Peparoons 2,3; Student Council 3,4; Tri-High Exchange 3; Wig 'n' Paint 2; Stunt Show 2,3.
REIFSTECK, CATHY.
RENO, MARGARET: A Cappella 3,4; Baton Club 3,4; French Club 2,3; MAROON 2,3,4, Sports Editor 4; Pepettes 4; Peparoons 2,3,4; Max Maroon 4; Spring Musical 3,4; Stunt Show 2,4; Vocalettes 3,4; Wig 'n' Paint 2,3; Gym Leader 4; VOA 4.
REYNOLDS, PAUL.
RICE, THOMAS: CHRONICLE 3; Latin Club 3.
RICHARDSON, DONNA: French Club 3,4; Secretary 4; FTA 3,4; House of Representatives 4, Chairman of Attendance Committee; Literary Chronicle 4; Peparoons 3,4; Tri-High Exchange 3.
RICHARDSON, GRACE: Canvas Board 3; CHRONICLE 3; Contest Play 3; French Club 2,3; MAROON 2,3,4; Peparoons 2,3; Wig 'n' Paint 2.
ROBERTS, SHARON.
ROBERTS, TONI: A Cappella 4; Baton Club 4; FTA 3,4; House of Representatives 3,4; Orchestis 3,4; Pepettes 4; Peparoons 3; Spring Musical 3; Gym Leader 4; French Club 4.
ROBINSON, JESS.
RODERICK, DAVID: German Club 2.
ROGERS, ROBERT.
ROLLINS, STAN.
ROSE, MARGARET.
ROSS, DANIEL.
ROUGHTON, MICHAEL: CHRONICLE 4; "C" Club 4; Golf 2,3,4; Latin Club 3,4; National Honor Society 4; Wig 'n' Paint 2,4.
ROZNOWSKI, BRUCE: German Club 2,3,4; House of Representatives 3,4, Speaker Pro-Tempore; Intrastate Exchange 4; National Honor Society 4; Student Council 4; Tri-High Exchange 4.
RUBENACKER, JEROME: Baseball 2,3,4.
RUNYAN, KENNETH.
RUSK, KATHY: Commercial Club 4; FSA 3; Peparoons 2.
RUSSELL, PEGGY: FSA 4; Orchestis 2.

S

SABEY, WENDY: Human Relations Club 4; Contest Play 4; French Club 4.
SANDBERG, RUSTY.
SANDWELL, JEN: GAA 4; Pepettes 4; Peparoons 2,3; Gym Leader 4.
SANFORD, JAMES: CHRONICLE 2,3; Quill and Scroll 3; Swimming 2,3.
SAPORA, JEANNE: A Cappella 3; Baton Club 3; Cheerleading 2,3,4; French Club 2,3,4; Peparoons 2,3,4; Student Council 3,4, Alternate; Stunt Show 2; Gym Leader 4.
SAWTELLE, DALLAS.
SAWYER, ALLEN.
SCHAMBER, EDWARD.
SCHIEDEL, ROY.
SCHILLER, CHARLES: "C" Club 4; Football 2,3,4; German Club 2,3,4; House of Representatives 2,4; Track 2.
SCHLORFF, BETTIE.
SCHNEIDER, DENNIS.
SCHNEIDMAN, BRUCE.
SCHNORF, RONALD.
SCHOENINS, DENNIS.
SCHOENOVER, LLOYD.
SCHUMACHER, JANIS: A Cappella 4; Baton Club 4; GAA 4.
SCHWEIGHART, SANDRA: Human Relations Club 3,4; Election Board 2; FTA 3,4; National Hon-

President; National Spanish Honor Society 3,4.
SCHWEITZER, DAVID: Jets 4.
SCOFIELD, ROBERT: Basketball 2,3,4; "C" Club 3,4; Football 2; House of Representatives 2; Track 2,3,4.
SCOTT, THOMAS: Distributive Education 4.
SEAMAN, ALEXA: A Cappella 3,4; Baton Club 3,4; CHRONICLE 2,3; FTA 3,4; Madrigals 3,4; Vocalettes 3,4; Gym Leader 4.
SEYMOUR, RONALD.
SHAPLAND, ROBERT: Baseball 2,3,4; Basketball 2,3,4; "C" Club 2,3,4; Cross Country 4.
SHEARER, DANNY.
SHEILDS, MARK: CHRONICLE 4; Human Relations 4.
SHOEMAKER, PHILIP: Football 2,3,4; Orchestra 2; Wrestling 2,3,4.
SHORES, LEE: Tennis 2.
SIDELL, SANDRA.
SIEMS, MARY LOU: French Club 4; German Club 2,3,4; House of Representatives 4; Pepettes 4; Peparoons 2,3; VOA 3,4; Gym Leader 4.
SILVERMAN, DANIEL.
SIMMONS, MARTHA: Spanish Club 3.
SIMPSON, FRANK: Cross Country 4; Track 3,4.
SMALLING, RICHARD: Band 2.
SMITH, JANE: French Club 2,3,4; House of Representatives 2; MAROON 2,3,4; Peparoons 2,3,4; Office Occupation 4; Tri-High Council 4; Tri-High Exchange 3; Wig 'n' Paint 2,3,4; Gym Leader 4.
SMITH, KATHRYN: CHRONICLE 2,3,4; French Club 4; FTA 4; House of Representatives 4; Peparoons 2,3; Quill and Scroll 3,4.
SMITH, LESLIE.
SMITH, SHIRLEY.
SNYDER, CHARLES.
SODEMANN, STEVE: Band 2,3,4; Baton Club 3,4; German Club 2,3,4; Golf 2,3,4.
SPENCE, MELANIE: CHRONICLE 3,4; French Club 3,4; FTA 3,4; Pepettes 4; Peparoons 2,3,4.
SPENCER, JAMES.
STALEY, LINDA: FSA 3,4; Office Occupation 4.
STANK, SUSAN: A Cappella 3,4; Baton Club 3,4; French Club 3; House of Representatives 4; Pepettes 4; Squadron Leader; Peparoons 2,3; Spring Play 3,4; Vocalettes 3,4; Chamber Choir 3,4; Gym Leader.
STANLEY, RICHARD.
STARK, CRAIG: "C" Club 2; Wrestling Manager 2.
STARKS, THEOLA: GAA 4; Stunt Show 3; Spanish Club 4; Spanish Honor Society 2,3,4; DE 4.
STARWALT, GARY: Boy's State 3; Football 2; MAROON 2,3,4; Assistant Sports Editor 4; Student Council 3,4; Stunt Show 3; Track 2,4; Wrestling 2,3,4; Civic Center Comm. 3,4.
STEVENSON, ELIZABETH.
STEWART, DWIGHT.
STICKLEN, SUSAN: Baton Club 3,4; CHRONICLE 3,4; House of Representatives 2; Orchestra 2,3,4; Gym Leader 4.
STINSON, THERESA: CHRONICLE 4; House of Representatives 3,4; Pepettes 4; Peparoons 2,3; Stunt Show 4; Wig 'n' Paint 3,4.
STIREWALT, JOHN.
STITES, ROBERT.
STOLL, MARIA: Contest Play 3,4; Fall Play 4; German Club 2,3; House of Representatives 4; Pepettes 4; Peparoons 2,3; Order of the Masks 4; Spring Musical 3,4; Spring Play 4; Stunt Show 4; Wig 'n' Paint 2,3,4; Winter Play 4.
STONE, GREGORY: Human Relations Club 3,4, Secretary-Treasurer; Debate Club 2,4; MAROON 4.
STONE, JANIE: Canvas Board; Orchestis.
STONECIPHER, JERRE.
STONEHOCKER, STEPHEN: Projector Club 2,3.
STOUT, STEVEN: "C" Club 3; Football 3; German Club 2; Golf 3.
STRATTON, LESLIE.
STRUNK, SHERRY.
SWEET, CARL.
SWIM, EARL.
SWINGER, JORJA: Band 2,3,4; Baton Club 3,4; FSA 4; House of Representatives 3; Orchestis

T
TARPENNING, RONALD.
TARTER, ROBERT.
TAYLOR, MATHIS.
TEMPEL, MARY: Human Relations Club 3,4; French Club 3; House of Representatives 2; Pepettes 4; Peparoons 2,3.
TEPPER, SHERRY: CHRONICLE 2; French Club 2; FTA 2,3; Peparoons 2,3; Wig 'n' Paint 2.
TERRELL, JIMMY: Band 4; Baton Club 2; German Club 2.
TERRY, ELLEN: GAA 3.
TESTORY, WILLIAM.
THOMAS, MARTHA.
TEPPER, SHERRY.
TIPPY, ROGER: A Cappella 3,4; Band 2; Baton Club 3,4; Boys' State 3; Class officer 2, President; German Club 2,3,4; House of Representatives 3, Parliamentarian; Intrastate Exchange 3; MAROON 4, Assistant Sports Editor; Men's Ensemble 3,4; Student Council 2,3,4, District President 3; Stunt Show 3; Wrestling 2,3,4; Civic Center Committee.
TODD, PEARL.
TOUCHBERRY, ROBERT: Wrestling 2,3,4; Cross Country 3.
Troxell, TRUDY: CHRONICLE 3,4, Co-advertising Manager 4; French Club 2,3,4; GAA 2; Peparoons 2,3,4.
TRUITT, DONALD.
TUCKER, DIANE: Contest Play 3; Debate Club 2; Distributive Education 4; House of Representatives 3; Peparoons 2; Speech Play 3; Wig 'n' Paint 3.
TUMMELSON, GWEN: Band 2,3; Baton Club 3,4; CHRONICLE 2; Class officer 4, Secretary; French Club 2,3,4; GAA 4; House of Representatives 2; MAROON 3; Pepettes 4; Peparoons 2,3; Student Council 4; Stunt Show 2; Tri-High Council 2,3; Wig 'n' Paint 2.
TYLER, JEFF: Baton Club 3,4; Contest Play 2,3,4; German Club 3; Modern Music Masters 3,4, Vice-President; Orchestra 2,3,4.

U

UMLAND, STEPHEN: Debate Club 4.

V

VANHOUTTE, KATHY.
VASSER, CAROL.

W

WAGNER, DAVID.
WAHLFELDT, RANALD.
WALDBILLIG, JOHN: Fall Play 3; Wig 'n' Paint 2.
WALDEN, GEANETTA: Baton Club 4; Majorettes 4; Wig 'n' Paint 4.
WALKER, JO.
WALKER, PAM: Peparoons 2,3.
WALSH, MARY: Foreign Exchange Committee 4; FNA 3,4, President; GAA 4; Latin Club 2,3,4; Pepettes 4; Peparoons 3; Wig 'n' Paint 3.
WARD, DARRELL.
WARREN, DON: Basketball 2; German Club 3,4; National Honor Society 3,4; Tennis 3,4.
WARREN, ROBINA.
WASCHER, STEVEN: A Cappella 2,3,4; Band 2; Baton Club 3,4; "C" Club 3,4; Contest Play 3; Fall Play 2,3; French Club 2; Madrigals 4; Men's Ensemble 2,3,4; National Thespians 3,4; Order of the Masks 3,4, President 4; Spring Musical 2,3,4; Spring Play 2; Stunt Show 3,4; Track 2; Wig 'n' Paint 2,3,4, President 4; Winter Play 2; Wrestling 3,4.
WASH, HAROLD.
WATSON, BOYCE.
WATSON, JIM: CHRONICLE 2,3,4; Golf 2; Latin Club 4; Wrestling 2,3,4.
WATTS, JAY.
WEBBER, DENNIS.
WEGRICH, MEREDITH: Class officer 3, President; Contest Play 3; FTA 3; House of Representatives 3,4; Orchestis 3; Pepettes 4; Peparoons 3; Wig 'n' Paint 3.

WENDT, ROBERT.
WERSTLER, BARBARA: House of Representatives 2,3, alternate 3; Spanish Honor Society 3,4; MAROON 2,3,4, Assistant Sports Editor

Editor 3, Editor-in-Chief 4; Pepettes 4, squadron leader; Peparoons 2,3; Pom Pom Chairman 2; Tri-High Council 2; Gym Leader 4.
WHITE, CHERYL: FSA 3.
WHITESIDE, RONALD.
WIGGINS, BECKY.
WILLARD, THOMAS: "C" Club 4; Football 2,3,4.
WILLIAMS, DON.
WILLIAMS, EVIE: Human Relations Club 4; FSA 3,4, Vice President 4; GAA 2; Pepettes 4; Spanish Club 4.
WILLIAMS, GLORIA.
WILLIAMS, JOSEPH.
WILLIAMS, NEIL.
WILLIBY, SHERRY.
WILSON, CRAIG.
WILSON, LARRY.
WILSON, PHILLIP.

WINFREY, CLARENCE.
WINTERS, STEPHEN.
WISE, LUCY: Transfer from Virginia Beach High School; French Club 4; National Honor Society 4.
WISE, MARGUERITE.
WITT, CANDACE: Class Officer 3, Treasurer; French Club 2,3,4; Pepettes 4; Peparoons 2,3; Student Council 2,3,4; Stunt Show 3,4; Wig 'n' Paint 2.
WOJNAR, DEBORAH: A Cappella 2,3,4; Baton Club 3,4; FTA 2,3,4, President; House of Representatives 3; Latin Club 3,4, President.
WOLFE, MARGARET.
WOOD, GLEN: "C" Club 2,3,4; Football 2,3,4; House of Representatives 2; Track 3.
WOOD, SHEILA: House of Representatives 3, Peparoons 3.

WOODS, JIMMY.
WORNER, ERIC: Transfer 4; A Cappella 4; Basketball 4; Baton Club 4; Madrigals 4; Men's Ensemble 4.
WORNER, JAMES.
WRIGHT, ELIZABETH.
WRIGHT, ROBERT: Basketball 4, Cross Country 4; Golf 3,4.

Y

YOUNG, VALORIE.

Z

ZIMMERMAN, GREG: Football 3; House of Representatives 3; Stunt Show 4; Transfer from Horton Watkins High School, Ladue, Missouri.
ZINDARS, SUE.

Where the weather is always
fair, the parking convenient
and the selections unmatched
... in the heart of Urbana

L LINCOLN SQUARE

CARSON PIRIE SCOTT & CO. AND 27 OTHER FINE STORES

Located in downtown Champaign

111 W. Church

**FRANK
JEWELERS**

art floral co.

Dial 352-4101

1611 S. Prospect, Champaign

**Petry Roofing
and
Sheetmetal Co.**

1611 S. Neil
Champaign

An assortment of ladders and stacks of supplies
typify the surroundings of the Petry offices.

Stotler Grain Company

44 Main Street
Champaign

First Federal

Savings and Loan Association

205 W. Park Champaign 356-7268

Notebooks and school supplies

Desk and office needs

Cards for all occasions

Personalized Stationery

Dahl Stationers

119 W. Church
Champaign

Tea Garden

204 N. Neil
Champaign

Chinese foods and trimmings please these
juniors during a pregame dinner.

Robeson's Department Store

125 W. Church, Champaign

Robys in Old Town, sponsored by Robeson's Fashion Board, featured the One-Eyed Jacks at Chances R for their Datesetter Dance.

Fresh as a Flower

In Just One Hour

One Hour

MARTINIZING

the most in dry cleaning

101 N. Neil

Champaign

Allied Van Lines

call 352-5123

63 E. Chester, Champaign

Fritz Danielson, after much consideration, shows the receptionist which picture he chooses for his senior picture.

Illini Studio

Here is a look at what a photographer sees while taking a picture of Susan Carrillo.

BASKINS

HOME of HART-SCHAFFNER and MARX

SUITS and TOPPERS FOR WOMEN

Lincoln Square
Urbana

DISCOUNT RECORDS INC.

603 S. Wright
Champaign

Marilyn Jungst searches for that perfected colored yarn.

Inman Yarn Shop

Located in Inman Hotel

University and Walnut, Champaign

stationery
book shop
art supplies
greeting cards

FOLLETT'S

U of I Book and Supply Store Inc.

627 S. Wright
Champaign

Lewis' Fashion Board members find the teen shoe department and cosmetic counter comfortable locations for buying and posing.

W. Lewis and Co.

113 N. Neil
Champaign

"When you think of
pizza—think of . . ."

Monical

Pizza

Carry outs—table service—delivery

West of Zayre
Champaign

Sue Stank rests work-weary feet while helping a customer.

Rogards

123 W. Park
Champaign

FAT DADDY FIVE

—A—

Abbott, Douglas 129
 Abel, Thomas 129
 Abel, Timothy 162,67
 ABEL, PETER 106
 A CAPPELLA 43
 Ackermann, Arthur 28,145
 Adams, Melinda 129
 Adams, Melissa 129
 Adams, Connie 145
 Alagna, Peter 162
 Albers, Teresa
 Albers, James 145
 Alblinger, Julia 145
 Albright, Mary 145
 Alblinger, Martin 162
 Alcorn, Paulette 43,72,75,162
 Alexander, Steve 80,145,47
 Alexander, Frank 45,47,49,162
 Alexander, Nancy 55,73,162,67,16
 Algee, James
 Allen, Lloyd 129
 Allen, Christin 145
 Allen, Reta 43,145
 Allen, Barbara 145
 Allen, Kent 145
 Allison, Victor 162,94
 Allen, George
 Allen, John
 Anderson, Dennis 129
 Anderson, Carol 145
 Anderson, Frances 145
 Anderson, Heidi 37,145,56
 Anderson, Richard 145
 Anderson, Karen 145
 Anderson, Linda 162
 Anderson, Tim 162
 Andrew, Terry 80,84,162,177,67
 Andrews, Sherry 39,162
 Anglin, Dale 129
 Apperson, Melinda 129
 Apperson, Michael 163,62
 Armstrong, Sandra 28,145,29
 Arnold, Christin 129
 Arnote, Bari 36,163,56
 Atchason, Diana
 Atchley, Pamela 163
 Atkinson, Brenda
 Atkins, Robert 32,47,163,34
 ATTEBURY, FRED 113
 Atwood, Nancy 129
 Audrieth, Anthony 145
 AVERY, BOB 90
 Ayers, Samuel 145
 Ayers, Deborah 145
 Ayers, Pamela 145
 Ayers, Alice 163

—B—

Babb, Russel 145
 Bacchi, Diane 129,37,51
 Berwald, Thomas 80,145
 Baek, Mary 163
 Baile, Linda 129
 Bain, Eddie 43,45,47,129
 Bailey, Roosevelt 148
 Bail, Jeanne 47,163
 Baker, Karen 129
 Baker, Barton 129
 BAKER, MARY 106
 Baker, Thomas
 Baker, Pegge 42,145
 Baker, Gary 145,67,87
 Baker, Linda 145
 Baker, Ronnie 145
 Baker, Ruth
 Baker, Sondra
 Baker, Daryl
 Baker, Linda
 Balding, Helen 129
 Baldus, Dawn 129
 Baldwin, Cheryl 57,145
 Bales, Gregory
 BALTIS, PAUL 110
 Balzer, Margaret 145
 Ball, Jeffrey 145
 Banks, William 129

Banks, Deborah 47,129
 Banks, Linda 163
 Barcus, Deborah 129
 Barnes, Arberry 47,129,93
 Barham, Joel 129
 Barton, Christini 129
 Barker, Candy 28,145
 BARKER, MRS. AVIS 51,116
 Barry, Patricia 145
 Bartelt, Dana 145,35
 Barnes, Deborah 145
 Barnes, Helen 145
 BARR, JASON R. 122
 Barr, Rodger 145,87
 Bartelson, Daryl 145
 Barth, Howard 145
 Barhite, Diane 145
 Bash, Patricia 47,129
 Bash, James 43,145
 Bateman, David 129
 Allen, Christin 145
 Batchelder, Lonnie 47,129,88
 Bates, Lou 36,145,51
 Bates, Timmy 80,163,67
 Baxter, Kathy 43,47,163
 Bayne, Charles 129
 Beasley, James 129
 Beavers, John 145
 Beck, Nancy 145,69
 Beck, Steven 145
 Becker, Ann 145
 Beckett, Patricia 145
 Becker, Kathryn 163,56
 Behrens, Anne 129
 Beiger, Sheryl 129
 BELLAMY, EDWARD 103
 Bell, Pamela 129
 Bell, Corliss 145
 Bell, Pamela 43,37
 Bell, Sandra 73,163
 Bennett, Linda 129
 Bennett, Thomas 80,145
 Bennett, Donald 145
 Bennett, Jerome 163
 Bergman, David 47,129
 Berry, Martha 47,129
 Bergstrom, Elizabeth 29,145
 BERGER, WILLARD 119
 Berger, Carolyn 55,145,56
 BERNHARD, MRS. MARCIA 35,110
 Bernardi, Michael 80
 Bern, Ruth 163
 Berkson, Alice 41,163
 BERRY, MILLARD 103
 Best, Jenny 29,145
 Bickers, Tommy 163,17
 Bidwell, William 164,62
 Biehl, Francis 129,59
 Biehl, Robert 164,59
 BIGGS, EUGENE 112
 Bigler, Thomas 164
 Biles, William 145
 BILLET, LESLIE 106
 Binch, Barbara 129
 BIOLOGY, CLUB 61
 Birt, John 129
 Birtcher, Michael 145,61
 Birt, Patricia 164
 Bishop, Donald 129
 Bishop, Ira 164
 Blanz, Linda 129
 Blackwell, Cynthia 129
 Bland, Christop 129,88
 Blanchard, Ann 145
 Blaford, Steven 54
 Blair, Suzanne 54,73,179,164,77
 Blackwell, Beverly 30,33,164
 Black, Jeannie 30,28,37,52,53,73,164,
 50
 Blixen, William 129
 Bloomer, Mary
 Blue, Jeanne 164
 Bluhm, Carol
 Bode, David 93
 Bodecker, Marsha
 BOEHM, ALLAN 119
 Boelens, Joppa 30,36,164,51

Bogan, Cheryl
 Bohlen, Alex
 Bokenkamp, Steve 164
 Bolden, Mollie 69,129
 Bolds, Wesley 129
 Boller, Lawrence 145
 Bolin, Michael 67,88
 Bolden, Mark 164
 Bolds, Alana 164
 Bomer, Shirley 164
 Bone, Bruce 145,93
 Bonnell, Linda 36,129
 Borri, Diana
 Boring, Janet 164
 Boswell, David 129
 Boswell, Judy
 BOTTENFIELD, LOIS 110
 Barry, Mary 163
 Barton, Carol 163,66
 Barr, Sandra 63,163
 Barton, James 30,38,52,163,50
 Bash, Patricia 47,129
 Bash, James 43,145
 Bateman, David 129
 Allen, Christin 145
 Batchelder, Lonnie 47,129,88
 Bates, Lou 36,145,51
 Bates, Timmy 80,163,67
 Baxter, Kathy 43,47,163
 Bayne, Charles 129
 Beasley, James 129
 Beavers, John 145
 Beck, Nancy 145,69
 Beck, Steven 145
 Becker, Ann 145
 Beckett, Patricia 145
 Becker, Kathryn 163,56
 Behrens, Anne 129
 Beiger, Sheryl 129
 BELLAMY, EDWARD 103
 Bell, Pamela 129
 Bell, Corliss 145
 Bell, Pamela 43,37
 Bell, Sandra 73,163
 Bennett, Linda 129
 Bennett, Thomas 80,145
 Bennett, Donald 145
 Bennett, Jerome 163
 Bergman, David 47,129
 Berry, Martha 47,129
 Bergstrom, Elizabeth 29,145
 BERGER, WILLARD 119
 Berger, Carolyn 55,145,56
 BERNHARD, MRS. MARCIA 35,110
 Bernardi, Michael 80
 Bern, Ruth 163
 Berkson, Alice 41,163
 BERRY, MILLARD 103
 Best, Jenny 29,145
 Bickers, Tommy 163,17
 Bidwell, William 164,62
 Biehl, Francis 129,59
 Biehl, Robert 164,59
 BIGGS, EUGENE 112
 Bigler, Thomas 164
 Biles, William 145
 BILLET, LESLIE 106
 Binch, Barbara 129
 BIOLOGY, CLUB 61
 Birt, John 129
 Birtcher, Michael 145,61
 Birt, Patricia 164
 Bishop, Donald 129
 Bishop, Ira 164
 Blanz, Linda 129
 Blackwell, Cynthia 129
 Bland, Christop 129,88
 Blanchard, Ann 145
 Blaford, Steven 54
 Blair, Suzanne 54,73,179,164,77
 Blackwell, Beverly 30,33,164
 Black, Jeannie 30,28,37,52,53,73,164,
 50
 Blixen, William 129
 Bloomer, Mary
 Blue, Jeanne 164
 Bluhm, Carol
 Bode, David 93
 Bodecker, Marsha
 BOEHM, ALLAN 119
 Boelens, Joppa 30,36,164,51

Bryant, Judy 129
 Bryant, Susan 165
 Buckner, Charles 129
 Buchanan, Terry 146
 Buirley, Lenore 129
 BULLWINKLE, MRS. MARY 120
 Bundy, Linda 146
 BUNDY, OLA 120
 Bunting, Barbara 146
 Bundy, Lela 73,56
 Burgess, William 129
 Burks, Patricia 129
 Burns, Barbara 130
 Burton, Georgia 130
 Burge, Marsha 129
 Burger, Katherin 129,35,51
 Burke, Janet 129
 Burke, Michael 129
 Burton, Walter 130
 Burwell, Lonnie 130
 Burge, David 146
 Burtch, Diana 43,45
 Burks, Teresa 146
 Burney, Marla 42
 Burk, Kathy
 Burtch, James 166
 Burton, Al
 Busch, Joseph 130
 Bushue, Everett 146
 Buschbach, Susan 146
 Busch, Bonnie 166,77,76
 Bushouse, Alan 166
 Butler, Patty 130
 Butler, Ernestin 130
 Buttitta, William
 Butsch, Debra 47
 Byers, Michael

—C—

C CLUB 67
 CABUTTI, LEE 90,120
 Cacioppo, M. Darlen 14
 Cagle, Paula 130
 Cain, Patricia 39,56
 Britton, Barbara 130
 Calcagno, Sara 130
 Bridges, Edward 145,87
 Bridges, Sandra 145
 Bridge, Chris 145
 Brinegar, George
 Bridgewater, Cassandr 47,165
 Britton, Mary 73,165
 Broquist, Alan 129
 Brown, Bruce 129
 Brown, Craig 129
 Brown, Robert 129
 Browning, Warren 129
 Brownlee, Terry 145,145
 Brown, Joan 129
 Brown, Linda 29,129
 Brownlee, Thierster
 Brown, Claudia
 Bigler, Thomas 164
 Brown, Emmie 165
 Brown, Gloria 114
 Brown, Douglas 145,122
 Brown, Deborah 47,145
 Brown, Anna 145
 Brown, Beatrice 28,29,64
 Brown, Jerry
 Brown, Stanford 145
 Brown, Linda 42,145,77
 Browne, Yvonne 145
 Brown, David 145,61
 Brackett, John 43
 Brown, Carol 165
 Brown, Danny 165
 Brown, Steve 165,67
 Brown, Francine 165
 Brown, John
 Brown, Kevin 165
 Brown Prentiss
 Brown, William 165
 Brownfield, Kenny 165
 Broadbent, Sue 43,165
 Bruce, Diane 145
 Bruss, Pam Ella 129
 Brunkow, David 30,50
 Bruss, Dwight 165
 Bruss, Eileen 165
 Bryant, Judy 129
 Bryant, Susan 165
 Buckner, Charles 129
 Buchanan, Terry 146
 Buirley, Lenore 129
 BULLWINKLE, MRS. MARY 120
 Bundy, Linda 146
 BUNDY, OLA 120
 Bunting, Barbara 146
 Bundy, Lela 73,56
 Burgess, William 129
 Burks, Patricia 129
 Burns, Barbara 130
 Burton, Georgia 130
 Burge, Marsha 129
 Burger, Katherin 129,35,51
 Burke, Janet 129
 Burke, Michael 129
 Burton, Walter 130
 Burwell, Lonnie 130
 Burge, David 146
 Burtch, Diana 43,45
 Burks, Teresa 146
 Burney, Marla 42
 Burk, Kathy
 Burtch, James 166
 Burton, Al
 Busch, Joseph 130
 Bushue, Everett 146
 Buschbach, Susan 146
 Busch, Bonnie 166,77,76
 Bushouse, Alan 166
 Butler, Patty 130
 Butler, Ernestin 130
 Buttitta, William
 Butsch, Debra 47
 Byers, Michael
 C CLUB 67
 CABUTTI, LEE 90,120
 Cacioppo, M. Darlen 14
 Cagle, Paula 130
 Cain, Patricia 39,56
 Caldwell, Glenda 130
 Calcagno, Sara 130
 Campbell, Brenda 130
 Campbell, Roy 130
 Campbell, Thomas 43,130
 Campbell, Jo Ann 130
 Carlson, David 130,95
 Carpenter, Shelly 130
 Carter, Ulish 130
 Carter, Wanjel 130
 Cartwright, Tom 130
 Carpenter, Mary 38,130
 Carpenter, Robert 130,88
 Carragher, Patricia 130
 Carroll, Linda 130
 Cams, Elizabeth 38,146
 Carr, Jackie 146
 Carrillo, Patricia 146
 Carroll, William 146,157
 Cartwright, Nancy 146
 Caraway, Willie
 Carpenter, John 52,88,89
 Carr, Becky 166
 Carter, Henry
 Carter, Joe
 Carrillo, Susan 166,73,39,66
 CARRODINE, COLEMAN 90,120
 Carter, Jo Ellen 68,166,189
 Castelo, Martha 130
 Casey, Celeste 47,130
 Casebeer, Carla 28,46
 Casad, James 167
 Casebeer, Stella 167
 Casey, Cathleen 167
 CASTEEL, DAVID 61,108
 Cathey II, James 130
 Catlin, Marilyn 130
 Cathey, Kathleen
 Cattell, Heather 73,167,56
 Ceglinski, Eugene 146
 Chapple, Lovanda 130
 Chapple, Venus 146
 Chambers, Milton
 Chase, Barbara 167
 Chase, Anthony 167,30,36,51

Chapman, Judy 167
 Chin, Karon 130
 Chin, Leroy 130
 Chin, George 67
 Chipman, Michael 146
 Chin, Ben 38,52,167
 Christie, Deborah
 Christie, Patricia 45
 Clark, Judith
 Claiborne, Delores 130
 Clark, Douglas 130
 Claar, Bonnie 146
 Clark, Dale 146
 Clark, Martha 146
 Clarke, Michael 146
 Clark, Allen
 Clark, Dennis
 Clapies, Josiane 167
 Clausen, Dean 167
 Cline, James 146
 Cline, Linda
 Coad, Linda 39,73,167,56
 COATES, FRANK 108
 Coble, James 130
 Cobble, James 130
 Cobb, Stefan 146
 Coble, Jeri 146
 Cobb, Alex
 Cobb, Marcia
 Coffin, Linda 146
 Coggan, David 80,146
 Cokley, Steven
 Collenberger, Linda 130
 Collins, Robert 130
 Cole, John 130
 Cole, Judson 130
 Collins, Ross 167
 Cole, Cindy 39,146
 Cole, Joe
 Collins, Joella 146
 Collins, Stephan 146
 Colbert, Marc 146,88
 Cole, George
 Coleman, Linda
 Cole, Jeff 80,167,67
 Collinson, Charles 167
 Comer, Steven 146
 Compton, Nancy
 Conley, Judia 130
 Conner, Christin 130
 Conner, Curtis 131
 Conover, Sue 146
 Conley, Danny 62
 Conrad, Steve
 Conover, Bonnie 167
 Cooper, Victoria 131
 Cooley, Roger 146,67,90
 Cooper, James 146
 Cooper, Pamela
 Cooper, Jesse
 Cook, Dorothy 73,167
 Corbett, Drucilla 131
 Corray, Alice 146
 Corten, Kathy
 Corum, Larry 43,167,59
 Cosgrove, Patricia 131
 Costa, Joe 146
 Costa, John
 COTTINGHAM, KENNETH 113
 Cox, Lynne
 Cox, Judith 73,167
 Cox, Michael 23,28,80,83,167,67
 Coy, Barbara 146
 Crawford, Keith 131
 Crawford, Roselle 131
 Craig, Ron 146
 Crifasi, Frances 167
 Crozier, Richard 59
 Cromlich, Joyce 146
 Crum, Helen 43,47,73,168
 Culver, Claudia 42
 Cullop, Merrilee 43
 Cummings, Lloyd 131
 Cummings, William 146
 Cunningham, Francis 131
 Cunningham, Debby 146
 Cunningham, Jacqueli 146
 Curtis, Dorothy 131
 Curtis, Alvin 146
 Curtis, Carolyn 146
 Curtis, Rosa 43,73

Cusick, Patricia 146
 Czajkowski, Marc 146

—D—

Dable, Ellen 3
 Dahl, Diane 42,146
 Dake, James
 Dankert, Susan 131
 Danielson, Charles 168,67
 Daniels, Belinda 43,47,168
 DARSHAM, MRS. BERTHA 66
 DAVENPORT, MARGERY 114
 DAVIS, ALFRED 103
 Davis, Carol 131,77
 Davis, Douglas 131
 Davis, Lynn 131
 Davis, Mary
 Davis, Alice 131
 Davis, Danny 47,81,31
 Davis, Mary 131
 Davis, Mary 131
 Davis, Michael 131
 Davidson, Clarence 146
 Davis, Paula 146
 Davis, Sheri
 Davis, Jacqueli 146
 Davis, Stuart 168
 Davis, Carol 168
 DAVIS, WES 120
 Dawson, Philip 131
 Dawson, John
 Day, Nancy 131
 Day, Virginia 131
 DE 62
 Deaton, Diane 131
 Dearduff, Tyson 168,88
 DEBATE CLUB 40
 Dehn, Jeffrey 47
 Delvin, William 168
 Demoss, Guy 131
 Demoss, George 45,147
 Demlow, Delores 146
 Demlow, Karen 146
 Dempster, Jacquely 73,168,66
 Dennis, Steven 131
 Dente, James 131
 Dennis, Mark
 Dendy, Judy 168,122
 Derosssett, Jesse
 Deschene, Steven 131
 Devore, William 131
 Devries, Hugo 131,61
 Devries, Victor 147
 Dever, Patricia
 Devore, Janice 168
 Dewitt, Colleen 131
 Dexter, Darlene 131
 DEXTER, MRS. FRAN 114
 Dickerson, Ray
 Dickey, Laura 28,47
 Dickey, Deanna 168
 Dickey, Nancy 168
 Didcoct, Nancy 73,168
 Dieken, Holly 131
 Diener, Vicki 131
 Diefenbaugh, Sharon 147
 Diehl, Craig 147
 Diehl, Steven 47,168,87
 Differding, Gayle 168
 Dilbeck, Thomas 131
 Dilley, Alan 131,88
 Dillavou, Douglas 131
 Dillman, Debra 131
 Dillman, Hazel
 Dillman, Garrie
 Dillman, Debbie
 Dillavou, Catherine 53,72,73,165,168
 Dimmett, Michael
 Dinsmore, Jill 147
 Dittmann, Martha 38
 Ditzler, Douglas 47
 Dittman, Charles 43,47,168
 Dively, Steven 168,59
 Dixon, Joan 131
 Dixon, Peggy 131
 Dixon, Carol
 Dixon, Patrick 147
 Dixon, John
 Dixon, Tracey 168

Chapman, Judy 167
Chin, Karon 130
Chin, Leroy 130
Chin, George 67
Chipman, Michael 146
Chin, Ben 38,52,167
Christie, Deborah
Christie, Patricia 45
Clark, Judith
Claiborne, Delores 130
Clark, Douglas 130
Claar, Bonnie 146
Clark, Dale 146
Clark, Martha 146
Clarke, Michael 146
Clark, Allen
Clark, Dennis
Clapies, Josiane 167
Clausen, Dean 167
Cline, James 146
Clow, Linda
Coad, Linda 39,73,167,56
COATES, FRANK 108
Coble, James 130
Cobble, James 130
Cobb, Stefan 146
Coble, Jeri 146
Cobb, Alex
Cobb, Marcia
Coffin, Linda 146
Coggan, David 80,146
Cokley, Steven
Collenberger, Linda 130
Collins, Robert 130
Cole, John 130
Cole, Judson 130
Collins, Ross 167
Cole, Cindy 39,146
Cole, Joe
Collins, Joella 146
Collins, Stephan 146
Colbert, Marc 146,88
Cole, George
Coleman, Linda
Cole, Jeff 80,167,67
Collinson, Charles 167
Comer, Steven 146
Compton, Nancy
Conley, Judia 130
Conner, Christin 130
Conner, Curtis 131
Conover, Sue 146
Conley, Danny 62
Conrad, Steve
Conover, Bonnie 167
Cooper, Victoria 131
Cooley, Roger 146,67,90
Cooper, James 146
Cooper, Pamela
Cooper, Jesse
Cook, Dorothy 73,167
Corbett, Drucilla 131
Corray, Alice 146
Corten, Kathy
Corum, Larry 43,167,59
Cosgrove, Patricia 131
Costa, Joe 146
Costa, John
COTTINGHAM, KENNETH 113
Cox, Lynne
Cox, Judith 73,167
Cox, Michael 23,28,80,83,167,67
Coy, Barbara 146
Crawford, Keith 131
Crawford, Roselle 131
Craig, Ron 146
Crifasi, Frances 167
Crazier, Richard 59
Cromlich, Joyce 146
Crum, Helen 43,47,73,168
Culver, Claudia 42
Cullop, Merrilee 43
Cummings, Lloyd 131
Cummings, William 146
Cunningham, Francis 131
Cunningham, Debby 146
Cunningham, Jacqueli 146
Curtis, Dorothy 131
Curtis, Alvin 146
Curtis, Carolyn 146
Curtis, Rosa 43,73

Cusick, Patricia 146
Czajkowski, Marc 146

—D—

Dable, Ellen 3
Dahl, Diane 42,146
Dake, James
Dankert, Susan 131
Danielson, Charles 168,67
Daniels, Belinda 43,47,168
DARSHAM, MRS. BERTHA 66
DAVENPORT, MARGERY 114
DAVIS, ALFRED 103
Davis, Carol 131,77
Davis, Douglas 131
Davis, Lynn 131
Davis, Mary
Davis, Alice 131
Davis, Danny 47,81,31
Davis, Mary 131
Davis, Mary 131
Davis, Michael 131
Davidson, Clarence 146
Davis, Paula 146
Davis, Sheri
Davis, Jacqueli 146
Davis, Stuart 168
Davis, Carol 168
DAVIS, WES 120
Dawson, Philip 131
Dawson, John
Day, Nancy 131
Day, Virginia 131
DE 62
Deaton, Diane 131
Dearduff, Tyson 168,88
DEBATE CLUB 40
Dehn, Jeffrey 47
Delvin, William 168
Demoss, Guy 131
Demoss, George 45,147
Demlow, Delores 146
Demlow, Karen 146
Dempster, Jacquely 73,168,66
Dennis, Steven 131
Dente, James 131
Dennis, Mark
Dendy, Judy 168,122
Derosssett, Jesse
Deschene, Steven 131
Devore, William 131
Devries, Hugo 131,61
Devries, Victor 147
Dever, Patricia
Devore, Janice 168
Dewitt, Colleen 131
Dexter, Darlene 131
DEXTER, MRS. FRAN 114
Dickerson, Ray
Dickey, Laura 28,47
Dickey, Deanna 168
Dickey, Nancy 168
Didcoat, Nancy 73,168
Dieken, Holly 131
Diener, Vicki 131
Diefenbaugh, Sharon 147
Diehl, Craig 147
Diehl, Steven 47,168,87
Differding, Gayle 168
Dilbeck, Thomas 131
Dille, Alan 131,88
Dillavou, Douglas 131
Dillman, Debra 131
Dillman, Hazel
Dillman, Garrie
Dillman, Debbie
Dillavou, Catherine 53,72,73,165,168
Dimmett, Michael
Dinsmore, Jill 147
Dittmann, Martha 38
Ditzler, Douglas 47
Dittman, Charles 43,47,168
Dively, Steven 168,59
Dixon, Joan 131
Dixon, Peggy 131
Dixon, Carol
Dixon, Patrick 147
Dixon, John
Dixon, Tracey 168

Dobronski, Andrew 169
Doalen, Lucinda 28,47,73,169
Dorsey, Carol
Dorsey, Steven 131
Dorsey, Patrick 28,147
Dorsett, Joyce 169
Dorris, Jone 21,43,52,169
Doty, Patricia 43,169
Douglas, Steven 131
Douglas, Cathy 169,28,73,24,25
Dow, Joan 131
Dowling, Jeffrey 131
DOWNS, MRS. BETH 110
DOWNING, MRS. GLADYS 110
Downing, Belinda 131
Doyle, John 131,95
Doyle, Mary 147,56
Doyle, Patrick 169
Doyle, Linda 169,43,76
Drake, Rachael 147
Drake, Bennie 67
Drake, Sharon 169,73
Dreyer, Karen 131,^
Dreyer, Sandra 147
Dresselhaus, Jane 169,43
Drollinger, Marc 131
Davis, Sheri
Ducoff, Barbara 131,35
Ducoff, Sandra 169,45
DUE, CHARLES 90,93
Dudley, Marian 169
Dukes, Kathleen 42,147
Dunaway, Sharon 131
Dunlap, Marilyn 131
Dunlap, Raymond 42,147
Dunaway, Theresa 147
Dunlap, Myrtle 147
Duncan, Bruce 169
Durant, Carol 147
Durso, Jo Anna 147
Dutton, Vickie 169
Dyer, Rosie 147
Dyson, Barbara 131
Dyson, Steve

—E—

Eads, Orville 131
Eads, Jerry
Eagan, Ronnie 131
Earl, Wendy 147
Earley, Steven 43,45
Easley, Syral 42,131
Eastin, Nicholas 131
Eastin, Pamela 131
Eastin, Lon
East, Patricia 147
Eckels, Richard 131
Edwards, Cheryl
Edwards, Jeffrey 131,87
Edwards, Arthur
Edwards, Richard 170
Egbert, Judith 73,17
Eggers, Brenda 132
Eichelberger, Charles 147
Eichorst, Fred 147
Eilbracht, Ann 132,77
Eilbracht, Ellen 170
Eissfeldt, Theodore 147
Eisner, Elizabet 147
Ekstam, Fred 43,45,170
Elder, Charles 147
Eldridge, Ronald 147
Ellis, Charles 132
Ellis, David 132
Elliott, Bruce 86,147,67,90
Ellis, Rosemary 47,170
Ellis, Michael 170,94,95,87
Emberton, James 147
Emberton, Sharon 73,170,195
Emery, Barbara 45,147
Emerick, Richard 170,23
Emkes, Debbie 147
Emmons, Penny 332
Engelhardt, John 170
Eppler, Marcia 56,28,147,76
Erickson, Marsha 132
Eriksen, Kathy 132
Erickson, Donna 42,147
Eriken, Michael 170
Estergard, John 80,171,94

Esworthy, Diana 147
Evans, James 132,93
Evans, Cindy 28,128
EVANS, CHARLES 106
Evans, Cathy 132
Everman, Ronald
Everett, Patricia 147
Everett, Harold 94,87
Ewing, Sandra 147
Exum, Charles

—F—

Fairbanks, Kim 132
Fairfield, Jack 132
Fairbanks, Craig 147
Faith, Everett 171
Fanakos, Judy
Fancher, Dorothy 30,43,171,35
Farris, William 132
Farrell, David 147
Farruggia, Sharon 147
Farnham, Linda 36,43,47,73,171,56,50
Farrar, Ralph 171
Faust, Cheryl 147
Faulkner, Thomas 172,28,31
Feger, Richard 147
Feger, Connie 171
Fehrenbacher, Sharon 147
FELTY, HAROLD 103
Ferguson, Daniel
Ferris, John 147
Ferguson, William 171,95
Fielding, James 132,94
Fielding, Gayle 73,171
Fillenwarth, Pamela 147
Fillenwarth, Diana
Fink, Steven 132,95
Finlay, Chris 37,132
Finlay, Virginia 147
Fiock, Judy 43,56
Fiscus, Debra 47,132
Fiscus, James 147
FISCHER, DORALA 113
Fisher, Benetta 147
Fisher, Charles
Fisher, Michelle 45,171
FITE, THELMA 16,113
Fitzgerald, Constance 132
Fitzgerald, Patrick 132,51,95
Fitzgerald, Sheila 147
Fitzgerald, Terrence
Fitzgerald, Carleen 73,171
Flewelling, Barbara 42,47
Fleming, Freddie 147
FLETCHER, BARBARA 110
Fletcher, Randy 147
Flewelling, Stephen 31,83,171,67
Floyd, Vickie 132
Floyd, Wilburn 132
Flowers, Jerry
Flora, Mark 67,80,147
Flynn, Cheryl 132
Flynn, Stephen 147
Fogel, Marcia 132
Foley, Ann 131
Foltz, Shirley
Folsom, Deborah 148
Fonner, Randy 131
Fondia, Charles
Fondia, Percy
Foote, Nancy 132
Ford, Barbara 132
Foster, Frances 39,47,77
Foster, Gene 132
Foster, Richard
Foster, Ben 148,154
Foster, Steven 148
Foutch, Marcia 132
Fowler, Gail 171
Fox, Johnnie
Frame, James 132
Franklin, Richard 132
Francis, Kenneth 43,45
Francis, Steven 148
Frank, Joe 148
FREDERICKS, EDWARD 88,120
Frerichs, Marlene 132
Frerichs, Stephen 132,88
Freeman, Alice 148

Freeman, Margaret
Frerichs, Linda
Freiberger, Pamela 28,171
Friederich, Allan 47,132
Friederich, Janet 47,132
Frieburg, Linda 132
Friend, Philip 55,148
Frith, Eugenia 45,148,51
Friedberg, Richard 47,48,171,35,95
Froom, Joan 148,56
Froemming, Arthur 148
FROTHINGHAM, JOHN L. 106
Fry, Robert 148,148
Fryman, Janet 171,64
FFA 59
FHA 60
FNA 57
FTA 56
Fulton, Joseph 132
Fulmer, Anthony 47,148
Fuller, Robert
Fuller, Cynthia 53,73,171
Funneman, Connie 132

—G—

Gable, Jerry 136
Gadbury, Robin 132
Gaines, Alberta 132
Gaines, Roy 132
Gallivan, Kathleen 132
Gallasy, Kathleen 132
Gallivan, Michael 132
Gannaway, Terry 132
Gardner, Linda 132
Garland, Jack 132
Gardner, Carl
Garret, Bruce 132,67
Gerhart, Robert 132
Garrett, James
Garrison, Pamela 148
Garrett, Claire
Garinger, Judith 47,171
Garland, Michele 73,171
Gaskin, Thomas 132
Gates, Steven 148
Gensemer, Patty 132
Genes, Andy 132
Gentile, Diane 132
Gentile, Linda 43
Genes, Helen 29,172,56,66
George, Debbie 132
Gersbaugh, Christin 35
Gernon, Christin 148
Gerhart, Michael
Gettel, Connie 132
Getz, Christop 148
Giacchetto, Terri 148
Gibbons, Robert 132
Gibson, Henry 132
Gibson, Christin 148
Gilmore, Susan 133
Gillespie, Sally 28,132
Gilbert, Jerald 80,148
Gillespie, Robert 172,86,67,87
Gilliard, Judith 172,17
Gilliland, Marie 172,62
Gilmore, George 80,172
Ginsberg, Gwen 58,148,67
Giordano, David 133
Giordano, Nanette 133
Giordano, Robert 148
Gipson, James 133
Gish, Sandra 43,33,56
Glover, Richard 133,95
Goddard, Patty 133
Goddard, Sharon
Goddard, Betty 172
Goff, Diana 47,148
Gohl, Debra 133,35
Goings, Kenneth
Goines, Dorothy 172
Goller, Diane 133
Golish, Lang 149
Good, James
Good, Perry 133
Good, Thomas 128,133
Goodell, John 40,133
Goodling, Vickie 133
Goodman, Dennis 133
Goodpaster, Terry 133
Good, Michael 149

Good, Roberta 149
Good, Sally 149
Gordon, Essie 172
Gordon, Kathy 48,172
Gosnell, Cindy 133
Gossett, Diana 149
Gose, Connie 149
Gotschall, Randy 149
Gourley, Howard 133
Gourley, Linda 172
Goyer, Paul 80,172,172
Grady, Clark 133
Graning, Carla 133
Gray, Eddie 133
Graham, Mark 28,133
Graning, Mary 58,149
Graham, Beverly 43,149
Grammer, Paul 149,59
Grabow, James 172
Graham, Michael 173
Graves, Guy 172
Grady, Cindy 73,172,66
Green, James 133
Green, Marlin 133
Green, Patrick 133
Green, Cathy 133
Greenwood, Warren 149
Gaines, Albert 149
Green, Marcella 149
Green, Bettie
Greenstein, Nancy 149,56
Gregory, Kermit 149
Green, Carolyn 172
Green, Michael 172,94
Green, Rhonda 172
Griggs, Nancy 133
Griffith, Kenneth 133
Griffith, TOM 93
Grindley, Michael 149
Grice, Micheal 149
Griffith, Richard 80,149
Griffith, Steve 149,95
Griffith, Susan 43,149
Grismer, William 149
Grigg, Richard 149
Grindley, Joseph

—H—

GRIFFIN, JOHN 62,114
Griffin, Thomas 172,59
Griffith, John 173,94
Grimsey, Thomas 173
Grab, Sonja 173
GROSS, MRS. JANE 117
Grunnet, Vickie 28,128,133
Gudgel, Dave 80,173,67
Guinnip, Curtiss 133
Gumbel, Joan 133
Gundlock, Janet 133
Gwin, Karen 43,45,47,73,173,186
Hadley, Edwin 133
Hadler, Carla
Halliman, Thomas 133
Hall, Steven 47,133
Hall, Diane 133
Hall, Diana 47,149,64
Hall, Jack 149
Hall, Beverly
Halcrow, Ronnie 80,173
Hall, Juli 70,173,35,23
Haley, Patricia 28,173,173
Hall, Cathy 28,43,45,47,473
Hamilton, Andrew 133
Hamilton, Frances 133
Hamilton, Julia 133
Hammack, Andrea 133
Hamburg, David 42,133
Hamilton, Perry 133
Hammersmith, Vicki 133
Hampton, Gregory 49
Hampton, Jeff
Hampton, Vern 43,83,67,90
Hamilton, Toni 149
Hamilton, Connie 173
Hamilton, Jeffrey 173
Hamacher, Jeanine 30,45,43,47,55,72,
73,173,174
HAMMONDS, CLEV 103
Hanson, Elana 133
Hansen, Christop 133

Hanshaw, Louella 133
Hannagan, Steve 174
Harper, Larry 133
Harper, Raymond 133
Harper, Russell 133
Hartman, Jeffrey 133
Hardy, Wayne 103
Harpestad, Alicia 133
Harris, Larry 133
Hardin, Judith 152
Hartman, Karen 42,149
Harrington, Jonnie 149
Harvey, Max 149,90
Harrington, Bernice 149
HARRINGTON, MARIE 106
Hartman, John 149
Hardin, Jerry 174
Harpst, Tara 174
Harris, Prentiss
Harrison, Diana 28,174
Hartman, Teresa 43,47
Hartman, Jill 23,30,43,45,47,474
Hasbargen, James 133,59
Hassler, Sheila 52,73,174,56,50
Hatfield, Mary 36,149
Hatch, Gregory 149
Hatfield, Doug 80,174,67,88
Havener, Candy 39,149,56
Havice, Roscoe 149
Hays, Linda 133
Hays, Craig 149,88
Hayden, Ronnie
Hayman, Mark 174
Heater, John 133,95
Heaton, Jane 174
Hecker, John 28,40,133,35,87
Hedge, Barbara 133
Heffernan, James 134,59
Hegenbart, Connie 134
Heimbürger, Susan 47,134
Heller, Patricia 134
Helmericks, Donald 134
Helbling, Mike 80,149
Helmick, Calvin 149
Helfer, David 149
Helfer, Eugene 175,62
Hellmer, Douglas 175
Hendricks, Richard 134,93
Henriksen, Richard 134
Henderson, Linda 134
Hendricks, Michael 37,47,134
Hendrix, Patricia 134,35
Henry, David 28,128,134,93
Hendrickson, Linda 149
Henager, Tom 149
Henager, Stephen 175
Henderson, Richard
Henderson, Stephen 175,59
Hendrickson, Nelson
Henriksen, David 175
Hepler, Robert 134,93
Hershberger, Susan 29,149
Hem, Linda 175
Herriott, Mark 175
Herrin, Nancy 30,36,47,175
Hess, Pamela 38
Heston, Dawn
Hettler, Pamela 175
Hewitt, Elaine
Heywood, Barbara 149
Hieronymus, Markon 134
Higgins, Suzanne 30,175
Hilger, Patricia 47,134
Hilderbrand, John 47,149
Hillard, Lenora
HILL, DEANE 116
Hill, Greg 149,67
HILL, JOYCE 109
Hill, Linda 43,175,47
HILLEN, LOWELL 119
Hines, Walter 47,134
Hines, David 47,149,95
Hines, Earl
Hinton, Dennis 175,67,90,92
Hindman, John 21,80,175,67,23
Hirshenson, Jeffrey 149
Hirsh, Elissa 175
Hitchins, Randall
Hitchins, Randa 134,35
Hixson, Marcia 134

Hoch, Charles 134
Hodges, Deborah 134
Hoffman, Kathy 134,47
Hogan, Jennifer 133
Holverson, Michael 134
Holdren, Barbara 134,39
Holliman, Clendora
Hollingsworth, James 149
Holm, Bob 149
Holm, Bill 149
HOLLOWAY, LEWIS 119
Holloway, Susan 72,73,175
Holt, Sharon 31,39,70,175
Honn, Stanley 95
HONOR SOCIETY 30
Hood, Steven 175
Hoppe, James 134,88,89
Hoppe, John 34,88
Hopkins, Cheryl 149
Hopkins, Dianna 149
Horn, Charles
Hoss, Christie 134
House, Gregory 134
HOUSKA, JOSEPH 119
Howard, Linda 149
Howard, Virginia 73,175,35
Hoyt, Penny
Hoynes, Barry 80,176,94,95
Huddelston, Jean 134
Hudson, Paula 134,56
Huffman, Roger 134
Huffman, Lincoln 134
Huffman, Gloria 176,62
Huffman, Susan 73,176
HUMAN RELATIONS 41
Humphreys, Deborah 149
Humphrey, Sherrey 176
Hunker, Scott 134
Hunt, Debby 42,52,149
Hunter, Judy 39,73,176,56
Hurder, Stanley 134
Hussong, William 134,47
Huston, Margaret 37
Hutchinson, Carol 42,149,56
Hutchcraft, Jerry 149,94
Hutchison, Judy 149
Hutchins, Robert 176
Hutchins, Robert 176
HUTH, CHARLES 122
Huxtable, Nancy 149
Hyland, Teresa 176

IAUN, WARD 120
Ibaugh, Pamela
Idleman, Robert 134
Idleman, Paul 176
Ignasiak, Kathleen 149
Ingelman, Dean 149,95
Ingelman, Linda 176
Inman, Gay 134,77
Inman, Carla 43,176
Inskip, Patsy 135
Inskip, Bonnie 149
Irle, Linda 48,176
Irvin, Teresa
Isle, Norman
Ivey, Danny 149

Jackle, Kathleen 135
Jackson, Robbie 135
Jackson, Thomas 32,32
Jacobson, Pamela 43,149,65,51
Jackson, Larry 149,90
Jackson, Lynda 149
Jackson, Robert 149,95
Jackowski, Connie 149
Jackson, Harry 176,67,90
Jackson, Helen 176
Jackson, Thomas 176,51
Jackson, William 80,176
Jackson, Jane 37,43,73,176,56
James, Jessie 135,61
James, Barbara 135
James, Steven
Jaske, Mary 135
Jay, Ann 135

Jay, Beth 176
Jaycox, Susan 52,176,56
Jenkins, Douglas 135
Jenkins, Raymond
JESTER, HAROLD 87,109
Jewell, Ronald 149,61
Johnson, John 135
Johnson, Richard 135
Johnson, Thomas 135
Johnson, Nancy
Johnson, Arthur 149
Johnson, Phillip 149
Johnson, Sheila
Johnson, Decker 177,76
Johnson, Steven 177,67
Johnson, Willa
Jones, Douglas 135
Jones, Herman
Jones, Pamela 135
Jones, Terry 135
Jones, Charles
Jones, Edra 29,36,29,55,149
Jones, Ethel
Jones, Leroy 149
Jones, John 149
Jones, Alan 177
Jones, Earnest
Jones, Kenneth 177
Jones, Kenneth 80,162,177,67,87,59
Joop, Bonita 47,150
Jost, Franz 150
Jungst, Marilyn 23,30,43,45,47,70,177

Kaiser, Patricia 135
Kaiser, Don
Kappes, Linda 150,67
Kappes, Rosemary 150,64
KARABIN, MRS. JANICE 120
Karlstrom, Deborah 135
Karlstrom, Ronald 150
Kastelic, Glen 150
Kastelic, Joann 43,177
Kater, Dennis
Kaufman, Gregory 37,135,93
KEENAN, KATHERINE 109
Kelley, Nancy 135
KELLOGG, MRS. ELIZABETH 111
Kelly, Dorothy 135
Kelly, John 135
Kelsey, Pamela 135,51
Kelly, Tom 80,150
Kelsey, Judy 150
Kelly, Anne 177
Kelly, Michael 177
Kelley, Jane 30,55,177
Kempe, Gail 150
Kemper, Howard 150
Kemper, Diane 60
Kemper, Gordon
Kendall, Douglas 135
Kennedy, Nancy 31,28,51,52,150
Kenney, Timothy 150
Kent, Faye 150
Kennedy, James
Kent, Bradley 178
Kern, Michael 135
Kern, Carol 178
Kessler, Kathy 39,135,56
KESSLER, MRS. MARION 117
Key, Leslee 47,150
Keylon, Donald 150
Kiburz, Karen 150
Kiburz, Kathryn 178
Kidwell, Tamara 135,35
Kiefer, Jerry 178
Kindle, Floyce 135
King, Lela 135
Kindle, Leonzia 135
King, Harry 135
Kingan, W. Joseph 80,150
Kindle, William 150
Kinard, Dorothy 178
King, Jessie 178
King, Sharon 47,178
Kirby, Sherry 135
Kirk, Jennifer 29,29,150
James, Barbara 135
Kirchberg, David
Kirk, Abigail 150
KIRKPATRICK, MRS. RENA 108

Kirby, Bob 178
Kirby, Connie 43,178
Kitzmiller, John
Kitzmiller, Christina 150
KLEIN, SELBY 106
Kmetz, Anne 135
Knepler, Nancy 73,178
KNIGHT, ELEANOR 108
Knake, Michael 150
Knox, Barbara 150
Kobel, Kassie 178
Koester, Barbara 42,150,52,56
Koehnemann, Nancy 178
Kohler, Frank 62
Kokernot, Jan 28,36,39,69,150,56
KOLKHORST, IMOGENE 114
Korry, Michelle 45,150
Kornegay, Vance
Koss, Karen 178,66
Koster, Mark 80,87,178,67
Kozikowski, Jane 135
Kramer, Germt 135
Kramer, Sijke 178
Krenmeyer, Mary 135
Kresca, James 135,93
Krenmeyer, Dennis 135
Kriz, Richard 52
Krutsinger, Lawrence 47,150
Krutsinger, Karen 178,62
Kucharzyk, Jadwiga 62
Kuder, John 178
Kuhne, Katherin 43,47,50,150
Kukuck, Dean 178
Kulwin, Linda 47,150
Kumpf, Karen 135
Kurlakowsky, Joseph 135
Kurasek, Jerry 80,83,67,150,90
Kurasek, Douglas 80,178,67,19

Laitnen, Roger 150
LAMAR, MRS. MARIETTA 111
Lamendola, Barbara 150
Lamendola, Bill 178,59
Landreth, John 135
LANGE, LAWRENCE 109
Langlois, Thomas 135,93
Lantz, Vicky 135
Lantrip, Larry 135
Langsjoen, Marcia 39,55,170
LANDERS, MRS. LAYVERNE 121
Landsaw, Sandra 150
Langlois, Donald 179
Lanzotti, Daniel 80,178,67
LATIN CLUB 38
Lariviere, David 135
Larocque, Barbara 28,150
Lariviere, John 179
Larson, Debra 54,72,73,178
Larsen, Pam 43,47,179
Lasater, Gary 179
Lassen, Larry 179
Lateer, Jane 128,135
Latter, Carol 150,42
Lauten, Linda 150
Laws, Joe
Lawyer, Diana 135
Kessler, Kathy 39,135,56
Lawry, Gary 43,151
Lawry F
Laws, Betty
Lawson, Elizabeth 151
Laws, Bradford 179
Leavitt, Arna 39,53,128,135
Lecompte, Donna 135
Ledbetter, Carol 135
LEDBETTER, MRS. MARIANNE 103
Lee, Jeannett
Lee, Linda 151
Lee, John 179
Lee, Roy 179
Legare, Michele 47,135
Legue, Stephen 135
LEHMAN, WALLACE 107
Leming, Steve 43,45,47,179
Leng, Catherine 135
Lenz, Jerald 135
Lenoir, Hattie 135
Leonard, Charles 179
Lerette, Donna 179
Leshoure, Herbert 135,93

Leshoure, Roberta 151
Lester, Allen 151
Levanti, Michael 151,67
Lewis, Vincent 135
Lewis, Kay 135
Lewis, Beverlie
Lewis, Linda 151
Lewis, Nada 180
Lewis, Dan 43,179
Lewis, Linda 72,73,180
Lierman, Mary 135
Lietz, Gary 30,135
Lierman, Joseph 180
LIGGETT, MAUREEN 116
Lilley, Donna 151,56
Lindsey, Jimmy
LINDSEY, AUDREY 108
Lindell, Elizabeth 42,151
LINDSTROM, JOHN 113
Lipscomb, Barbara 47,135
Lippi, Barbara 29,39,43,47,151
Lipscomb, George 151
Lipscomb, Marilyn 180
Little, Suzanne 28,180
Loeschen, Danny 151
Logue, Kathryn 134
Logan, Nancy 151
Loggan, Peggy 36,43,73,180
Logue, Marcella 43,45,47,180
Lohmeyer, Carl 151
Lohmeyer, Linda 43
Long, Glenn 135
Long, John 135
Long, Mose
Long, Shari
Long, Loretta 136
Lookingbill, Cheryl 180
Lookingbill, Darrell 180
Looker, Patricia 28,30,43,47,55,73,0
Lore, Patricia 151
Lovell, John 136
Love, Loretta 151
Lovingfoss, Sheryl 73,180,66
Lowry, Kathy 136
LOYD, DOROTHY 103
Loy, Rhonda 139
Loy, Patricia 181
Lucas, Kevin 136
Luckmann, Charles 28,136
Lucas, Teresa
Lucas, Robert 151
Luesse, Paula 37,136
Luesse, Gregory
Luke, Michael 136
Lunger, Thomas 136
Lutter, Marsha 151
Lybarger, Joyce 136
Lyons, William 136
Lyons, Margaret 181

MACEK, JOHN 121
Mack, Judith 181
Madix, Maureen 136
Madsen, Kenneth 181
MADRIGAL 45
Maglione, Christop 136
Maggio, Carl 151
Magnuson, Jacqueli 151,56
Majors, Sara 136
Maliskas, Mary 136
Maley, Steven 47,136
Malone, Sheila 47,136
Maliskas, Edward 181,35,87
Mannering, Kathryn 136
Manire, Dawn 136
Mann, Pearlle
Manning, Linda 29,151
Mannering, Stanton 80,151,67
Mannering, Jo 151
Manny, William 151
Manley, Bob 181
Manuel, Ronald 181
Mapother, Ellen 151
Marfort, Alfredo 136,67,87
Marfort, Carlos 136,95
Margrave, Mary 136
MARGRAVE, WILLIAM 119
Martin, Bernard 136
Martin, Larry 136

Martin, Nora 136
Markstahler, Michael 67,80,151
Marshall, Robert
Markstahler, James 151
Marion, Barnett 181
Martin, Lyle
Martin, Michael 181
Margrave, Sue 30,73,181,185
Mason, Diana 136
Massengale, Linda 136
Massock, Elaine 29,55,151
Massanari, Timothy 151
Mason, Gregory 181,67
Massanari, Cynthia 30,45,43,47,73,181
Matthews, Paige 137
Mattingly, Sharon 137,35
Mattheis, Jim 151,61
Mattox, Douglas 181,94,87
Mautz, Kristin 181
Maxey, Nancy 137
Mayberry, Stephen 137,93
Mayberry, Janet 69,151
Mayo, Hershel 43,45,181,34,35
McAdow, Ronald 181,35
McCain, Garry 137,95
McCulley, John 137,67
McCarthy, John 47,137
McCleary, Karen 47,137
McCoy, Patricia 62
McCabe, William 151
McCormick, Nancy 151
McCall, Margaret 262
McCulley, Mike 80,181
McCall, Lee
McClain, Ulrich
McConkey, Kathy 181
McConkey, Michael 181
McCloud, James 67,80,181
McDuffee, Phillip 137
McDade, Paula 137
McDade, Peggy 137
McDowell, Mary 47,151,64
McDaniel, Janet 151
McDuffee, Kathleen 182
McElligott, Robert 137
McEvoy, Pam 28,151,56
McElligott, Mary 38,51
McFall, Linda 137
McFarland, Ethel 137
McFall, Frances 137
McGinnis, Sharon 137
McGill, Jeffrey 137
McGee, Jeanette
McGehe, Karen 151
McGaulley, Chris
McGee, Willie
McGinty, Michael 182,88
McGlasson, Brenda 182,80
McGuire, Connor 182
MC GUIRE, JOSEPH F. 107
McGehe, Connie 38,72,73,182
McHugh, Fred 137,95
McHarry, Hugh 151,47
McHugh, Carole 151
McKenzie, Mark 137
McKinney, Jill 151
McKinley, Earleen 182
McLoughlin, Linda 137,109
McMullen, Billy 62
McMurray, Alice 182,65
McNabb, James 137
McNamara, Phyllis 137
McNattin, David 137
McNeal, Joe 137,93
McNamara, Carolyn 47,137
McNair, Leonard 80,151
McNattin, Douglas 151
McNeal, Luther
McNeal, Ruby
McNeely, Daniel 182
McPhee, Richard 137
Meador, Dean 137
Mechling, Susan 137
Mecum, Kipling 37,137
Mecum, Timothy 151
Mecum, Sharon 182
Meeker, T. Lee 55
Meeker, Michele 151
Mehall, Mary 137
Meister, Ronald

Leshoure, Roberta 151
 Lester, Allen 151
 Levanti, Michael 151,67
 Lewis, Vincent 135
 Lewis, Kay 135
 Lewis, Beverlie
 Lewis, Linda 151
 Lewis, Nada 180
 Lewis, Dan 43,179
 Lewis, Linda 72,73,180
 Lierman, Mary 135
 Lietz, Gary 30,135
 Lierman, Joseph 180
 LIGGETT, MAUREEN 116
 Lilley, Donna 151,56
 Lindsey, Jimmy
 LINDSEY, AUDREY 108
 Lindell, Elizabeth 42,151
 LINDSTROM, JOHN 113
 Lipscomb, Barbara 47,135
 Lippi, Barbara 29,39,43,47,151
 Lipscomb, George 151
 Lipscomb, Marilyn 180
 Little, Suzanne 28,180
 Loeschen, Danny 151
 Logue, Kathryn 134
 Logan, Nancy 151
 Loggan, Peggy 36,43,73,180
 Logue, Marcella 43,45,47,180
 Lohmeyer, Carl 151
 Lohmeyer, Linda 43
 Long, Glenn 135
 Long, John 135
 Long, Mose
 Long, Shari
 Long, Loretta 136
 Lookingbill, Cheryl 180
 Lookingbill, Darrell 180
 Looker, Patricia 28,30,43,47,55,73,0
 Lore, Patricia 151
 Lovell, John 136
 Love, Loretta 151
 Lovingfoss, Sheryl 73,180,66
 Lowry, Kathy 136
 LOYD, DOROTHY 103
 Loy, Rhonda 139
 Loy, Patricia 181
 Lucas, Kevin 136
 Luckmann, Charles 28,136
 Lucas, Teresa
 Lucas, Robert 151
 Luesse, Paula 37,136
 Luesse, Gregory
 Luke, Michael 136
 Lunger, Thomas 136
 Lutter, Marsha 151
 Lybarger, Joyce 136
 Lyons, William 136
 Lyons, Margaret 181

M

MACEK, JOHN 121
 Mack, Judith 181
 Madix, Maureen 136
 Madsen, Kenneth 181
 MADRIGAL 45
 Maglione, Christop 136
 Maggio, Carl 151
 Magnuson, Jacqueli 151,56
 Majors, Sara 136
 Maliskas, Mary 136
 Maley, Steven 47,136
 Malone, Sheila 47,136
 Maliskas, Edward 181,35,87
 Mannering, Kathryn 136
 Manire, Dawn 136
 Mann, Pearl
 Manning, Linda 29,151
 Mannering, Stanton 80,151,67
 Mannering, Jo 151
 Manny, William 151
 Manley, Bob 181
 Manuel, Ronald 181
 Mapother, Ellen 151
 Marfort, Alfredo 136,67,87
 Marfort, Carlos 136,95
 Margrave, Mary 136
 MARGRAVE, WILLIAM 119
 Martin, Bernard 136
 Martin, Larry 136

Martin, Nora 136
 Markstahler, Michael 67,80,151
 Marshall, Robert
 Markstahler, James 151
 Marion, Barnett 181
 Martin, Lyle
 Martin, Michael 181
 Margrave, Sue 30,73,181,185
 Mason, Diana 136
 Massengale, Linda 136
 Massock, Elaine 29,55,151
 Massanari, Timothy 151
 Mason, Gregory 181,67
 Massanari, Cynthia 30,45,43,47,73,181
 Matthews, Paige 137
 Mattingly, Sharon 137,35
 Mattheis, Jim 151,61
 Mattox, Douglas 181,94,87
 Mautz, Kristin 181
 Maxey, Nancy 137
 Mayberry, Stephen 137,93
 Mayberry, Janet 69,151
 Mayo, Hershel 43,45,181,34,35
 McAdow, Ronald 181,35
 McCain, Garry 137,95
 McCulley, John 137,67
 McCarthy, John 47,137
 McCleary, Karen 47,137
 McCoy, Patricia 62
 McCabe, William 151
 McCormick, Nancy 151
 McCall, Margaret 262
 McCulley, Mike 80,181
 McCall, Lee
 McClain, Ulrich
 McConkey, Kathy 181
 McConkey, Michael 181
 McCloud, James 67,80,181
 McDuffee, Phillip 137
 McDade, Paula 137
 McDade, Peggy 137
 McDowell, Mary 47,151,64
 McDaniel, Janet 151
 McDuffee, Kathleen 182
 McElligott, Robert 137
 McEvoy, Pam 28,151,56
 McElligott, Mary 38,51
 McFall, Linda 137
 McFarland, Ethel 137
 McFall, Frances 137
 McGinnis, Sharon 137
 McGill, Jeffrey 137
 McGee, Jeanette
 McGehe, Karen 151
 McGauley, Chris
 McGee, Willie
 McGinty, Michael 182,88
 McGlasson, Brenda 182,80
 McGuire, Connor 182
 MC GUIRE, JOSEPH F. 107
 McGehe, Connie 38,72,73,182
 McHugh, Fred 137,95
 McHarry, Hugh 151,47
 McHugh, Carole 151
 McKenzie, Mark 137
 McKinney, Jill 151
 McKinley, Earleen 182
 McLoughlin, Linda 137,109
 McLoughlin, Billy 62
 McMullen, Alice 182,65
 McNabb, James 137
 McNamara, Phyllis 137
 McNattin, David 137
 McNeal, Joe 137,93
 McNamara, Carolyn 47,137
 McNair, Leonard 80,151
 McNattin, Douglas 151
 McNeal, Luther
 McNeal, Ruby
 McNeely, Daniel 182
 McPhee, Richard 137
 Meador, Dean 137
 Mechling, Susan 137
 Mecum, Kipling 37,137
 Mecum, Timothy 151
 Mecum, Sharon 182
 Meeker, T. Lee 55
 Meeker, Michele 151
 Mehall, Mary 137
 Meister, Ronald

Meier, Judith 182
 Meier, Linda 31,36,182,56,66
 Melahn, Melinda 182
 Mendoza, Myrian
 MEN'S ENSEMBLE 43
 Merrick, Steve 151
 Merrifield, Sandra 37,43,72,73,182
 Merritt, Carl 151
 Merz, John 182
 Messinger, Dean 137
 Meskill, Jeff 182
 MESKIMEN, IRVING C. 109
 Meyers, Pamla 137
 Meyer, Steven 182
 Michael, Steven 137
 Michael, Vicki 151
 Miebach, Carol 151
 Miller, Bonnie 137
 Mills, Gregory 137
 Mills, Robert 137
 Miller, Cathy 137
 Miller, John 137,35
 Miller, Linda 137
 Miller, Nancy 137
 Miller, Richard 137
 Miller, John 47,151
 Milligan, Raymond 151
 Milligan, Robert 151,67,87
 Miller, Donald
 Milanovich, Stephen
 Miller, Barbara 182,56
 Miller, Victor
 Mills, Barbara 183
 Miller, Kathy 73,183,66
 Miller, Terri 73,183
 Miller, Bobbie 30,182
 Miller, Anne 28,43,47,73,182,65
 Miller, Frank 30,43,180,183
 Miller, Gary 30,47,183,23
 MILLER, MRS. DOROTHY 121
 Mink, Bernard
 Mink, Charles
 Mirabeau, Jean 151
 Mitchell, Jane 137
 Mitchell, Jean 137
 Mitchell, Peggy 29,137
 Mitchaner, Kathy 73
 Mitchell, Pamela 183,56
 Mitsdarffer, Susan 183
 Mitchell, Le Rae 43,47,183
 Moake, Nancy 137
 Moller, Birgit 28,183,183,24,25
 Monk, Chris
 Montgomery, Pamela 137
 Monk, Cynthia
 Moncrief, Stephen 42,80,151
 Moncrief, Robin 43,73,183
 Moore, Dianne 137
 Moore, Evelyn 47,137
 Moore, Janet 137
 Moon, Judy 151
 Moore, Michael 151
 Moore, Charles 183
 Moore, Thomas
 Morenz, Steven 137
 Morgan, Carolyn 137
 Morgan, Jill 137
 Morr, Albert 137
 Morrow, Mark 137
 Morton, Paula 137
 Morse, Louann 47,137
 Moran, Diane 137
 Morrow, Jo Dean 137
 Mortensen, Jerry 80,151
 Morgan, Dennis 151
 Morris, Penny 151
 Morrow, Timothy
 Morenz, Garry 184
 Morfey, Terry
 Morley, Elizabeth
 Morris, Keith 184
 Morris, Trudy 184
 Morrow, Patricia 184
 Morton, Gary
 Moss, Charlott 184,56
 Mueller, Jane 137
 Mueting, Dianne
 Muirheid, Willard 151
 Mulcahey, Nancy 137
 Mulcahey, Robert 151,67,90
 Mulvihill, Eileen 151,35

MULVIHILL, RICHARD 121
 Mullen, Susan
 MUNGER, DOROTHY 114
 Munson, Ted 137,95
 MURPHY, CLAUDE 119
 Murray, John 137
 Musgrove, Katherin
 Myers, Robert 43,152
 Myers, Rebecca 152
 Myers, Susan 152
 Myers, George
 Myers, Jeffery 184
 Myers, Marsha 184

N

Nachtmann, Christin 28,29,39,43,152
 Nachtmann, Rita 38,43,56,45,152
 Nadarski, Judith 36,137
 Nadarski, Mary 152
 Nally, Terri 28,36,128,137
 Nale, William 137
 Neal, David
 Neal, Steve 43,184
 Neeley, Robert 137
 Neils, Eileen 152
 Neill, James 184,95
 Nelson, Brenda
 Nelson, Laurence 137
 Nelson, Michael 137
 Nelson, Susan 184
 Nesbitt, Betty 39,56
 Neupauer, Robert 152
 Newbill, Marsha
 Newman, Michael 137
 Newhouse, William 47,152
 Newbill, Nancy
 Nickell, Alice 137
 Niclawski, Peggy 137
 Nichols, Larry 137
 NICOL, MRS. SANDRA 77,121
 Noonan, Bernard 38,80,108,184
 Nordell, Debbie 137
 Norris, James 137
 Nordell, Kay
 Nowlin, Larry 184
 Nuttal, John 152

O

Oakes, Howard 152
 Oakes, John 184,67
 Obryan, Fred 137
 Obyrne, Stephen 80,152
 ORCHESTRA 44
 Oconnell, Daniel 137
 Odell, Michael 138
 Ohearn, Marilyn 43,47,45,184,35
 Ohlsen, Barbara 43,47,184,67
 Oliverira, Martha 152,66
 Oliveira, Wallace 184,67
 Olson, Marsha 137
 Olsen, Lynne 152
 Olson, Linda 184
 OLSON, WILLIAM 112
 Oneill, Thomas 28,138
 Oneill, Pamela 55,152,56
 Oneil, Thomas 184
 Onze, Nickolas
 OO 63
 Orban, Linda 152
 Orcutt, Gary 184
 Orwick, Raymond 138
 Orwick, Gladys 185
 OVERTON, DONALD 114
 Otey, Nancy 38,47,138
 Otis, Roger 152
 Owen, John 138
 Owen, Mike
 Ozier, Melanie 138,138

P

Padgett, Deborah 138
 Page, Patricia 39,152,56
 Paine, Judy 185
 PALMER, EDDIE 103,41
 Palmer, William 138
 Palmisano, Robert 138
 Palmer, Michael 47,138

Palmer, Darrell 152,95
 Palmosky, Barbara 152
 Palmer, Susan 43,47,45,72,74,185
 PALMER, LA VONNE 114
 Palmer, Vicki 72,73,185
 Pankau, James 43,185
 Pappin, Patricia 152
 Parkinson, Ann 47,143,138
 Parkhurst, Cinda 47,138
 Parsons, Michael 47,138
 Parker, Linda 36,36,152
 Parker, Charles 80,152
 PARKER, MRS. CHERYL 64
 Paris, Barbara 152
 Parks, Steve 152,95
 Parisi, Maria 185,60
 Parrish, Kathryn 185,62
 Pathel, Susan 138
 Patton, Robert 138
 Patzwith, Pamela
 Patton, William 138
 Patterson, Susan 152
 Patterson, Barbara 152
 Patton, David 43,185,95
 PATTON, DUANE 119
 Payne, Robert 138
 Pearson, Charles 47,138
 Pearson, Jamie 29,138
 Pearson, Lana 42,152
 Pease, Gerald
 Pease, Maryanne 152
 Peddycoart, Pamela 138
 Peddycoart, Mary 152
 Peddycoart, Anthony 47,185
 Peete, Johnnie
 Peete, Rosemary 185
 Pierce, Donald 52,185
 Pelmore, Magoline 138
 Pellum, George 138,93
 Pelmore, Leroy 138,95
 Pelg, Karen 73,185
 Perkins, Marshall 138
 Percival, William 138
 Perkins, Rita
 Perkins, Terry 152
 Perkinson, Deborah 152
 Perry, John 152,67
 Perkins, Gerald 152
 Perkins, Gary 33,185
 Perkins, Geoffrey 47,185
 Peterson, Marshall 138
 Peterson, Mark 138
 Petry, Deborah 37,138
 Pettit, Gary
 Peters, John
 Pettigrew, Johny
 Pettigrew, Richard
 Peterson, Teresa 152
 Petry, Stephen 152,87
 Peters, Karen 185
 Peyton, Shirley 152
 Peyton, Karen 185
 Pfeiffer, Marlene 138
 Pforr, Thomas 47,138
 Phillips, Carol 47,138
 Phillips, Melva 138
 Phillips, Margaret 41,42,152
 Philippe, Robert 186,16
 Phillips, Dennis 186
 Pickens, Kim 139,95
 Pierce, Craig 139
 Pierce, Daniel 139,50
 Pierce, Mike 80
 Pigage, Jon 47,139
 Pilchard, Robert 139
 Piper, Gail 139
 Piper, Steven 152
 Pittman, Kenneth 139,59
 Pittman, Deborah 139
 PITTMAN, DON 94,121
 PITTMAN, ROBERT 119
 Pitcher, Lon 152
 Pitsch, David 152
 Point, David 139
 Polk, Hattie 139
 Polk, Nathanie 186,90
 Poll, Greg 186
 Pope, Whitney 28,43,47,86,77,76,16,19
 Porter, Susan 36,152,56
 Porter, Susan 58,152

Posey, Millie
 Potts, Sharon 39,56
 Powell, Rhoda 186
 Powers, Teresa 186
 Powell, Linda 43,186
 Prevette, Debra 28,139
 Prestin, Bruce 186
 Primmer, Anita 152,56
 Primmer, Mike 152
 Primmer, Penny 152
 Prough, Karyn 43,152
 Proff, Ric 152
 Proff, Dorothy 39,186
 Puckett, Jr., Hoyle 139
 Puckett, Ronald
 Pugh, Mark 139
 Pulliam, Vickie 152,62
 Pulliam, Lois 186
 Putjenter, Ronald 139

Q

Quayle, Gary 186
 Quinlan, Robert 80,187,67

R

Rachels, Susan 152
 Radcliff, Scott 139
 Radke, Jill 43,152
 Radke, Rebecca 46
 Raghtman, Classie 145
 Ragel, Sharon 187
 RAINY, PAUL W. 109
 Ramage, Carolyn 139
 Ramage, Jerry 139
 Randall, Rebecca 139
 Rankin, Lynda
 Ranson, Rhonda 152
 Randell, Bruce 187
 Randall, Diana 187
 RANEY, LYNN 113
 Rasmusson, Margaret 37,139
 Rasner, Tamara 139
 Rathbun, Janet 29,139,77
 Ratliff, Henry 145
 Ratliff, Sheila 152
 Rauckman, Kenneth 139
 Rauckman, Kathleen 47,187
 Rawdin, Eddie 139
 Rawles, Mary 43,152
 Rawdin, Renda 187
 Petry, Deborah 37,138
 Ray, David 80,152
 Rayburn, Shirley 152
 Read, Phillip 187,67,88,89
 Rector, James 139,95
 Rector, Michael 153
 Redfearn, Pamela 139
 Redman, Stephen 153
 Reeder, Ruth 139
 Reeder, Howard 153
 Reed, Donna 28,174,178,23,22
 REICOSKY, JOAN 115
 Reifsteck, Gerald 47,139
 Reifsteck, Cathy 73,187
 Reno, Margaret 43,55,47,71,187,67,16
 Rettberg, Jim 139,88
 Rexroad, Leland
 Rexroad, Roger 139
 Rexroad, Ronald 153
 Reynolds, Paul
 REZNICEK, KATHLEEN 111
 Rick, James 43,47,139
 Richardson, Donna 36,187,56
 Rice, Thomas 38,187
 RICHMOND, EDNA 107
 Richardson, Grace 55,70,187,65,51
 RICKETTS, IDA MAE 115
 Rider, Carole 139
 Riddell, Rebecca 153
 Riehle, Denise 139
 Riemer, Christin 153
 Riggan, Linda 153
 RIMAS, VIDA 111
 Ritter, Jackie 153
 Roach, Catherin 139
 Roach, Frederic 139
 Robinson, Bernard 139
 Robinson, Donald 139

Robison, Stella 139
Robinson, Sharon 36,139
Robinson, Jimmy
Robertson, Connie
Roberts, Janet 153
Robinson, Richard 153
Roberts, Sharon 187
Robinson, Jess 187
Roberts, Toni 43,73,187
Rochby, Darlene 141
Roderick, David 187
Rodgers, Robert
Roeper, Mary 153
Roesch, Douglas 153
Rogers, Michael 139
Rogers, John 153,87
ROUINTREE, JAMES 112
Rollins, Stan
Rominger, Sus 153
Ronk, Donna
Roppel, Harold 153
Rose, Rita 139
Rose, Sandra 153,42
Rose, Janette 153
Rose, Margaret
Ross, Daniel 187,59
Rourke, Patricia
Routh, Becky
Roughton, Michael 38,188
Rowlands, Susan 139
Rowen, Thomas 153,87
Roy, Dennis 153
Roznowski, Bruce 28,188,35
Rubenacker, Charles 139
Rubenacker, Kathleen 153,28
Rubenacker, Jerome 188
Rudlaff, Ronald 139
Ruggles, Michael
Ruggles, Dennis 153
Rumer, Michael 139
Runyan, Jr., Kenneth 188
Russ, Steven 139
Rusk, Gail 47,139
Russell, Rosie
Russell, Frank 153
Russell Randolph 153
Rusk, Kathy 188
Russell, Peggy 188
Ryan, Julia 139
Ryan, Tim 153

—S—

Sabey, Melvin 139,51
Sabey, Wendy 188
Samuelson, Kathryn 139
Sanford, Stephen 139,95
Sansone, Ricky 139
Sanders, Michael
Sandberg, Rusty
Sanford, James 188,88
Sandwell, Jen 73,188,188
Sappington, Michael
Sapp, Caludia 139,139
Sapora, Jeanne 28,288,76
Sawyer, Betty 139,139
Sawtelle, Dallas 188
Sawyer, Allen 188
Sayles, Alice 139
Sayles, David 139,139
Sayles, Donna 43,153,64
Sayles, Woody
Saylor, Donna 153
SCHAEVE, MARJORIE 116
Schlorff, James
Schneidman, Terry
Schnur, Ellen 140
Schowengerdt, Daniel 140
Schreiber, Alice 140
SCHEFFELIN, EDWARD 122
Schroeder, Martin 140
Schultz, James 140,95
Schwartz, Charles 140
Schilling, Kathryn 37,139
Schlorff, Linda 47,140
Schaffer, Donald 139
Schlessman, Robert 140
Schloz, Linda 140
Schmidt, Darlene 140
Schneider, Paul 140

Schneider, Peter 140
Schoonover, George 140
Schaefer, Jane 153,157
Scheffelin, Catherin 47,153
Schmall, Linda 153
Schmidt, Martin 153
Schmidt, Peter 153
Schlatter, Dorothy 153
Schreiber, Bonita 153
SCHUMAN, MARTHA 109
Schweighart, Linda 153,56
Schamber, Edward 62
Scheidel, Roy 188
Schneider, Dennis 188
Schneidman, Bruce 188
Schlorff, Bettie 36,188,56,67
Schumacher, Janis 43,188
Schweighart, Sandra 188,30,39,73,56
Scofield, James 140,95
Scoggin, Barbara 140
Scott, Beverly 140
Scott, Stephen 140
Scott, Linda 28,153
Scott, Thomas 189,62
Scofield, Robert 183,189,67,90
Scribner, Kathy 140
Seaver, James 153,35
Seaton, Miriam 153
Seaman, Alexa 43,45,47,189,56
Selvey, Deborah 140
Selin, Paul 140
SELF, VICTOR 112
Semonin, Cecelia 140
Sempstrott, Glenda 153
Severns, Rickey 140
Seward, Barbara 153
Seayfarth, Marion 153
Sharp, James 140
SHAUL, VERNOLLTON 112
Shaffer, Deborah 140
Shapland, Patricia 140
Shahan, Steve
Shapland, Jo 41,153
Shaffer, Della 153
Shaw, Cheryl 153
SHAW, LYNNE 108
Shapland, Robert 67,170,189,90,92
Shedenhelm, Dianna 140
Shelby, Michael 140
Shepherd, Pamela 140
Sheahan, Rebecca 140
Sheridan, John 140
Shelby, Robert 80,153,94,95
Sheahan, Michael 153
Shearer, Danny 189
Shields, Tom 140
Shirley, Jane 140
Shick, James 153
Shields, Mark 189
Shmikler, Cheryl 140
Shoemaker, Karen 140
Shoemaker, Susan 140
Shores, Lee
Shoemaker, Philip 80,189,67,95
Shuman, Bruce 28,140
Sibley, Adolphus 47,153
Sibley, Michael 153
Sidell, Sandra 189
SIDES, CHARLES 121
Siems, Peter 153,87
Siems, Mary 73,189
Siler, Perry 140,59
SIMS, MRS. ANNE 121
Silverman, Robert 140
Silkey, Leslie 40,45,140
Silverman, Daniel
Simon, John 140
Sims, Ronald 141
Simmons, Kenneth
Simpson, Bob 140
Simon, Steven 153
Simpson, Randy 153
Simmons, Martha 190
Simpson, Frank 190
SINDER, MARILYN 117
Singleton, Vivian 141

Sisk, Phyllis 141
Smalling, John 153
Smalling, Richard 190
SMITH, ALLEN 108
Smith, Cheryl 141
Smith, Lee 141
Smith, Marita 141
Smith, Robert 141
Smith, Paulette 141
Smith, Campbell 141
Smith, Donna 141
Smith, Judith 141
Smith, Melinda 141
Smith, Nelson 141
Smith, Norvel 141
Smith, Patricia 141
Smith, Linda 28,153,64
Smith, Sally 43,154
Smith, Ronald
Smith, David
Smith, Michael 154
Smith, Nancy 154,56
Smith, Erwin 153
Smith, Steven 154
Smith, Susan 154
Smith, Thomas 154
Smith, Leslie 190
Smith, Mark
Smith, Shirley 190,65
Smith, Jane 54,190
Smith, Kathryn 52,190
Snook, Clayton 154
Snyder, Margaret 141
Snyder, Charles 190
Sodemann, Steve 190
Soloman, Janet 154
SPANISH CLUB 39
Spencer, Nancy 141
Spencer, John
Spencer, James 190
Spence, Melanie 37,73,52,190,56
SPOONAMORE, JOHN I. 108
Spratt, Patricia 141
Spracklen, Roberts 154
Starks, Marilyn 141
Stanley, Donald
Staley, Jim 47,54
Stanley, David 154
Stafford, Junior
Stayton, Greg 154
Staley, Linda 190
STANLEY, MONTY 115
Stanley, Richard 62
Stark, Craig
Starks, Theola 39,193
STARKEY, JO ANNE 107
Stank, Susan 43,73,47,190,208
Starwalt, Gary 28,186,190,23
Stclair, Brad 154
Stevens, Linda 141
Stevens, Marjorie 28,154,34
Sterling, Vernon 154
Stewart, Duane 154
Steinfeldt, Jane 154
Stevenson, Richard 154
Stewart, Dennis
Stevenson, Elizabet 190,67
Stewart, Dwight
Stinson, Julie 141
Sticklen, Robert 47,54
Stinson, Craig 80,154
Stinson, Gregory 154
Stirewalt, John
Stites, Robert 62
Sticklen, Susan 45,190
Stinson, Theresa 73,190,67
Stoklosa, Cynthia 141
Stotler, Susan 37,141
Stombaugh, Bonita 141
Stone, Judy 154
Stoltey, Terry 154
Stall, Maria 73
Stone, Janie 191,65,60
Stonecipher, Jerre 191
Stonehocker, Stephen 191
Stout, Steven 191
Stone, Gregory 190
STRATTON, KENNETH 122
Strohl, Patricia 141
Stroud, Ernestin 141

Strehlow, John 42,154
Stratton, Leslie
Strunk, Sherry 191
Stynchula, Conrad 141
Sullivan, Patricia 141
Sullivan, Sheryl 141
Summers, Susan 154
Suttle, Vicki
Sutherland, Sharon 56
Swaim, Eric 37,154
Swanson, Christin 155
Swartz, Bruce 155
Sweet, Carl
Swift, Mary 155,56
Swiney, Cynthia 155
Swinford, Gary 155
Swinger, Jorja 47,191
Sylvester, Sally

—T—

Tanner, Terry 141,93
Tarpenning, Ronald
Tarter, Robert 191
Taylor, Michael 141
Taylor, Keith 37,155
Taylor, Rodney 80,155
Taylor, Johnny
Taylor, Melva 39
Tempel, Charles 80,155
Tempel, Mary 191
Tepper, Sherry 191
Terrell, Lynda 29,47,141
Terrill, Marilyn 28,47,55,155
Terry, Ellen
Terrell, Jimmy 47,191
Terry, Lee
Testory, Eugene 141
Testory, William
Tharpe, Eva
Tharpe, Edna
Thirion, Nancy 141
Thornhill, Dixie 141
Thomas, Herdie 153
Thomas, Connie
Thomas, James 155
Thomas, Sharon 155
THORP, LINNEA 111
Thurman, Erroll 141
Thurman, Catherin 141,180
Thurman, Karon 155
Tibbetts, Dennis 155
Tinsley, Sharon 141
Tinkey, Sue 141,36
Tipps, Roger 141
Tippy, Jerry 141,88
Tipton, Carl 47,155
Tippy, Roger 23,28,42,55,191,95
Tock, Steven 141,88,89
Todd, Clarence 141
Todd, Pearl
Toews, Victor 241
Toll, Robert 141
Toliver, Friedjof 155
Touchberry, Pamela 47,141
Touchberry, Robert 80,191,95
Townsend, Eugene
Tracey, Donald
Trautman, Mike 155
Trimble, Suzanne 47,141
Troehler, Phillip 141
Trover, Ada 171,128
Troxell, Trudy 52,191
Trites, Robert 141
Tucker, Richard 141
Tucker, Diane 192
Tudor, Linda 155
Tufford, James 155
Tuley, Susan 141
Tummelson, Gwen 73,192
Turner, Marta 141
Turner, Clyde 141,90,92
Turner, Betty
Turner, Rudolph
Twenstrup, Julie 37,141
Twyman, Karen 141
Tyler, Ann 37,111

Tyler, Jeff 45,191

—U—

Umland, Stephen 192
Underwood, Connie
Unteed, Carol 141
Unzicker, Steven 141
Unzicker, Sandra 155,56
Upshaw, Charles 155
Upton, Debora 141

—V—

Vail, Rodger 141
Vail, Janis 155
Van Cleave, Barbara 141
Vance, Jim 155
Vance, William 155
VANDEVENDER, W. H. 109
Vanhoutte, Kathy
Vaream, Katherin 142
Vasser, Carol 192
Veatch, Reynold 45
VIDAS, MRS. LOUISE 56
Vinson, Stanley
VOA 66
Vogt, Sherry 155
Vonner, Jackie 141
Vonesh, Frederic 47,142
Vriner, William 155,22

—W—

WADE, ROBERT 107
Wagner, Lucy 155
Wagner, Susan 155
Wagner, David 192
Wahlfeldt, Ranald 192
Walden, John 142
Wall, Mary
Walker, Larry 142
Walker, Walter
Wallace, Robert 38,142
Waller, Mike 142
Walden, Sherri 155
Walker, Mary 155
Waller, Robert 155
Walsh, Thomas 155
Walters, Becky 155
Walker, Leland 155
Waldbillig, John 192
Walker, Jo 192
Walden, Geanetta 48,192
Walker, Pamela 48,913
WALKER, HELEN 117
Walsh, Mary 38,57,73,193,66
Ware, Barbara 142
Wareham, Jeanine 142
Ware, Willie
Ward, Richard 155
Warfel, Douglas 155
Warner, Janice 155
Warren, Nancy 155
Ward, Darrell 193
Warren, Don 193
Warren, Robina 193
Washington, Eugene 142
Wascher, Jerry
Washington, Elaine 155
Wash, Harold
Wascher, Steven 32,43,173,193,34
Watson, Paula 42,155
Watson, Boyce
Watts, Jay 193
Watson, Jim 38,193
Weatherspoon, Janice 142
Weaver, Kathy 142
Weathington, Davey 43,155
Weatherspoon, Wenda 155
Weaver, Kenneth 155
Webber, Joe 142
Weber, Mona 142
Webber, Susan 142
Weber, Cheryllyn 142
Weber, Bob
Webber, Dennis
Wegrich, Donald 142
Wegrich, Meredith 73,93

Wehmer, James 142
Weissman, Diane 142
Weissman, Thomas 47,142
Welch, Karen 29,142,77
Weldon, Nancy 142
Wells, Lawson 142
Wells, Sandra 142
Welch, Daniel 47
Weldon, Jackie
Wendt, Robert
Wert, John 47,142
Werstler, Barbara 54,193
West, Deborah 142
Westman, Jacquali 142
Westenhaver, David 142
Weston, Janet 47,142
Wessels, Steven
Westenhaver, William
Westman, Ronald 154
Wetmore, Jerry 142
Wheeler, Gary 142
Wheet, Linda 142
Wheeler, Donald 155
WHEELER, GUANAVIERE 103
White, Cheryl 142
White, David 142,93
White, Barbara
Whitner, Donna 142
Whittington, Patricia 155,42
Whitaker, Alma
Whiteside, Judy 155

Tyler, Jeff 45,191

—U—

Umland, Stephen 192
Underwood, Connie
Unteed, Carol 141
Unzicker, Steven 141
Upshaw, Sandra 155,56
Upshaw, Charles 155
Upton, Debora 141

—V—

Vail, Rodger 141
Vail, Janis 155
Van Cleave, Barbara 141
Vance, Jim 155
Vance, William 155
VANDEVENDER, W. H. 109
Vanhoutte, Kathy
Vaream, Katherin 142
Vasser, Carol 192
Veatch, Reynold 45
VIDAS, MRS. LOUISE 56
Vinson, Stanley
VOA 66
Vogt, Sherry 155
Vonner, Jackie 141
Vonesh, Frederic 47,142
Vriner, William 155,22

—W—

WADE, ROBERT 107
Wagner, Lucy 155
Wagner, Susan 155
Wagner, David 192
Wahlfeldt, Ronald 192
Walden, John 142
Wall, Mary
Walker, Larry 142
Walker, Walter
Wallace, Robert 38,142
Waller, Mike 142
Walden, Sherri 155
Walker, Mary 155
Waller, Robert 155
Walsh, Thomas 155
Walters, Becky 155
Walker, Leland 155
Waldbillig, John 192
Walker, Jo 192
Walden, Geanetta 48,192
Walker, Pamela 48,913
WALKER, HELEN 117
Walsh, Mary 38,57,73,193,66
Ware, Barbara 142
Wareham, Jeanine 142
Ware, Willie
Ward, Richard 155
Warfel, Douglas 155
Warner, Janice 155
Warren, Nancy 155
Ward, Darrell 193
Warren, Don 193
Warren, Robina 193
Washington, Eugene 142
Wascher, Jerry
Washington, Elaine 155
Wash, Harold
Wascher, Steven 32,43,173,193,34
Watson, Paula 42,155
Watson, Boyce
Watts, Jay 193
Watson, Jim 38,193
Weatherspoon, Janice 142
Weaver, Kathy 142
Weathington, Davey 43,155
Weatherspoon, Wenda 155
Weaver, Kenneth 155
Webber, Joe 142
Weber, Mona 142
Webber, Susan 142
Weber, Cherilyn 142
Weber, Bob
Webber, Dennis
Wegrich, Donald 142
Wegrich, Meredith 73,93

Wehmer, James 142
Weissman, Diane 142
Weissman, Thomas 47,142
Welch, Karen 29,142,77
Weldon, Nancy 142
Wells, Lawson 142
Wells, Sandra 142
Welch, Daniel 47
Weldon, Jackie
Wendt, Robert
Wert, John 47,142
Werstler, Barbara 54,193
West, Deborah 142
Westman, Jacquali 142
Westenhaver, David 142
Weston, Janet 47,142
Wessels, Steven
Westenhaver, William
Westman, Ronald 154
Wetmore, Jerry 142
Wheeler, Gary 142
Wheet, Linda 142
Wheeler, Donald 155
WHEELER, GUANAVIERE 103
White, Cheryl 142
White, David 142,93
White, Barbara
Whitner, Donna 142
Whittington, Patricia 155,42
Whitaker, Alma
Whiteside, Judy 155

White, Cheryl 193
Whiteside, Ronald 193
Wick, Michael 142
Wiegel, Glen 142
Wiggins, Becky 193
Wikoff, Terrill 155
WILCOY, EDWARD 44
Willey, Steven 142
Williams, Elanna 142,77
Wilson, Jeanne 142
Wilson, Larry
Wilson, Ted 142
Wilder, Mary 142
Williams, Joyce 58,142
WILLIAMS, SHARON C. 122
Williams, Sherry 142
Williams, Stephen 142
Williams, Steven
Williams, Teresa 142
Williams, Thomas 142,59
Wilson, Becky 142
Wildemuth, Marsha 37,155
Wildhagen, Liesel 43,155,35
Williams, Edward 80,155
Willskey, Robert 45,155
Wilson, Deborah 39,68,69,155
Williams, Wanda
Wilkison, Mary 155
Willard, Steve 155
Williams, Cora
Williams, Mary 155

Williams, Mary 155
Williamson, James 28,67
Williams, Thomas 155
Wilske, Joe 155
Wilson, Reid 155,88
Wilson, Terry 155
Wilkerson, Linda 155
Wilken, Lyndell 155
Willey, Kathleen 155
Williams, Dayle 155
Williams, Don 193
Williams, Evie 39
Williams, Gloria 19
Williams, Joseph
Williams, Neil
Williby, Sherry 193
Wilson, Craig
Wilson, Larry
Wilson, Phillip
Willard, Thomas 80,193,67
Winget, Cheryl 47,142
Wingler, Deborah 142
Winfrey, Preston 155
Wingler, Lois 155
Wingstrom, Pat 155
Winfrey, Clarence
WINSTEAD, ROBERT 107
Winters, Stephen 193
Wise, Kathleen 47,142
Wise, Carl 142

Wise, Geri 29,155
Wise, Lucy
Wise, Margueri 194
WISEMAN, GARY 107
WISEMAN, GERTRUDE 122

Witt, Connie 36
Witt, Richard 155
Witt, Steve 155
Witt, Candace 28,73,194
Wojnar, Deborah 38,43,47,73,194,56
WOLFENBARGER, CARL 121

Woltzen, Lisa 142
Wolf, William 142
Wolfe, Margaret 194,62
Wong, Jimmy 43,155
Wood, James 142
Woomer, Jennifer 142
Wood, Ernest 155
Woods, Aaron 156
Woolen, Linda 156

WOOLEY, RICH 95,121
Wooldridge, Larry 156
Woods, Jimmy 194
Wood, Sheila 73,194
Wood, Glen 80,82,84,67
Worner, Judith 142
Worden, Lana 28,56
Worner, James 62
Worner, Eric 43,45,194

Wright, Deline 47,56
Wright, Nancy 28,150,41
Wright, Elizabeth 194
Wright, Robert 194

—Y—

Yanney, Barbara 142
Yancey, Charles 45,142
Yarber, Daryl

YAXLEY, MRS. GERALD 115

Yeazel, Lynn 47,142
Young, Bruce 47,142
Young, John 80,156,67
Young, Roger 156
Young, Jan 156
Young, Valorie 194

—Z—

Zackery, Robert 142
Zackery, Jacquel 156
Zarback, Kathleen 142

ZEEDAR, GERALD 108

Zimmerman, Conda 142
Zimbleman, Susan 42,156
Zimmerman, Gregory 194
Zindars, Sue 194

PICTURE CREDITS

Mr. C. E. Conkwright: 80
Champaign—Urbana Courier: 3,82,83, et. al.
Illini Studio: Color pictures, senior and faculty portraits and large club pictures
Inter-state Studio: Underclass portraits
All other pictures by MAROON staff photographers: Head photographer Dave Brunkow, Lee Meeker, and Phil Friend.