

1969 MAROON

Champaign Central High School
610 West University Avenue
Champaign, Illinois
Volume LIX
Cheryl Shmikler, Editor

Contents

Introduction 4
Being 14
Senior 18
Underclass 36
Academics 56
Doing 82
Student Life 86
Organizations 100
Sports 142
Advertising 168
Biographies 180
Index 186
Closing 192

The Year of Spirit

the year of loyal Centralites in a yellow school bus following their team to away grounds, the year of hoarse voices shouting V-I-C-I-O-U-S at a pre-homecoming game pep rally, the year of faithful students in crepepaper-filled halls battling out the Beat Urbana Decorating Contest, the year of sixty-four marching musicians sacrificing early morning hours for a frost-infested football field, the year of devoted class officers charging down the gym floor to win competition for their class, the year of one small but mighty majorette blowing her whistle to direct the Marching Maroons, the year of teachers in safari attire leading a tiger hunt in Combes Gym, the year of Mighty Maroons smashing down an orange and black striped jalopy, the year of sixty-two mini-skirted Pepettes shaking one-hundred-twenty-four stringy pompons, THE YEAR OF SPIRIT!

.

BEING

Seniors

We're the class of 69 we built CCHS spirit

We are the class . . . to graduate

... that spent many long hours decorating halls, planning dances, and winning class competition

... that lived for Friday night

 \dots who controlled the "Senior Couch"

... who set the example for upcoming juniors and sophomores

... they'll NEVER forget

Who are we? We are the 69 Seniors

FAR UPPER LEFT Senior Judy Smith prepares to take a trip for the Let's Stop Decatur Homecoming rally FAR LEFT Thoughtful Dawn Baldus knits for that special guy CENTER UPPER LEFT Poor Clyde Turner's not quite sure what hit him. UPPER LEFT Wrestlers Kip Mecum and Fred McHugh are all tied up at the moment LEFT Senior girls are too coordinated!

Steve Amsbary Melinda Apperson Nancy Atwood Diane Bacchi Linda Bailey

Eddie Bain Barton Baker Debbie Banks Joel Barham Arberry Barnes

Martha Berry Cindy Blackwell Chris Bland Linda Blanzy Mary Jane Bloomer

Dave Bode Marsha Bodecker Cheryl Bogan Wesley Bolds Dan Bone

RIGHT Class President Tom Good and Principal Mr. Fleener exhibit good relations between the seniors and the administration. ABOVE RIGHT The senior officers Pat Fitzgerald, Cindy Evans, and Jeff McGill conduct the first class meeting.

Senior leaders make last year, best year

Linda Bonnell Dave Boswell Janet Bowles Margaret Breitbarth Regina Bresnan

Paula Brewer Paul Bricker Darrel Bricker Barb Britton Douglas Brown

38

Linda Brown Joan Brown Chuck Buckner Marsha Burge Mike Burke

384

anun

Lonnie Burwell Patty Butler Sara Calcagno Brenda Campbell JoAnn Campbell

RIGHT Dave White shapes up Centennial Park. BELOW RIGHT Peggy Dixon cautiously guards the baby pool.

Mary Carpenter Bob Carpenter Ulish Carter Wanjel Carter Lynn Castello

Marilyn Catlin Kayon Chin Leroy Chin Debbie Christie Jim Cobble

Judson Cole Curt Connor Vicki Cooper Alice Davis Doug Davis

Phil Dawson Doug Dillavou Molly Dittman Carol Dixon Peggy Dixon

Jeff Dowling Matt Doyle Pam Easton Cheryl Edwards Jeff Edwards

Ann Eilbracht Kathy Erikson Cathy Evans Cindy Evans Judy Fanakos

Chris Finlay Pat Fitzgerald Cheryl Flynn Randy Fonner Nancy Foote

Senior slaves lose carefree summer days

- Who . . . gave up fun filled summers to work long hours as clerks, guards, etc?
 - ...learned the trials of the working world, including sore feel at 5:00 p.m.?
 - ... now have great satisfaction after watching their bank accounts, college and clothing funds grow?

Who . . . Senior summer slaves

Seniors make sacrifices for Central spirit

- Who...drags out of bed at 5:30 a.m. for breakfast at Uncle John's followed by marching around Centennial Field?
 - ...stumbles home at 7:00 p.m. after back breaking work-outs assuring Central of a winning team?
 - ...won the Homecoming class competition?
 - ...won the banana-eating contest?
 - ...are V-I-C-I-O-U-S?
 - ...starred in the fall play, "My Three Angels"?
 - ...led our Student Council?
 - ...looked forward to the future while making the most of every minute here at Central?
 - ...gave this school SPIRIT?

Who...The seniors

Marcia Foster Dick Franklin

Bill Franks Jim Franks

Tom Gaskin Diane Gentile

Andy Genes Debbie George Chris Gersbaugh Bob Gibbons Rich Glover

Patty Goddard Debbie Gohl Diane Goller Tom Good John Goodell

Kathy Graham Janet Gundlock Carla Hadler Andy Hamilton Chris Hansen

FAR LEFT Harrier John Hecker hangs in there to set the pace. LEFT Pepettes perform for Homecoming '68.

Linda Henderson Mike Hendricks Richard Hendricks Patty Hendrix Dave Henry

Bob Hepler Walter Hines Jennifer Hogan Chris Hoss Paula Hudson

Scott Hunker Bill Hussong Margie Huston Gay Inman Patsy Inskip

Tom Jackson Jessie James Ethel Jones Pam Jones Greg Kaufman

Our Hilkka represents Finland CHS too

Vho. has an American sister named Kathy Kessler?

- ...laughs good-naturedly when we misspelled her name on welcoming posters?
- ... misses trees and lakes?
- ... never gets cold, even at football games?
- ...says, "America, I like it!"?
- ...brought a bit of Finland to Champaign Central?
- . . . is our Foreign Exchange Student?
- Vho . . . Hilkka!

BELOW LEFT Foreign exchange student Hilkka Sarjamo is well received at her open house. LEFT Hilkka adds the "Finnish" touch to an American dish.

Pam Kelsey Mike Kern Kathy Kessler Harry King Anne Marie Kmetz

Diana Lawyer Arna Leavitt Carol Ledbetter Gary Lietz Cassie Leng

Hattie Lenore Jill Lewis Kay Lewis Mary Lierman Barb Lipscomb

Kathy Logue Glenn Long John Michael Long Sherry Long Ronda Loy

Senior spirit crowns Beat Urbana Week

IGHT Pepettes Sharon Robinson, Anne Marie Kmetz, and Patty lendrix cheer the team on for a hampaign victory. BELOW Senor Judy Smith risks a fall to decrate for Beat Urbana Week.

Maureen Madix Steve Maley Dawn Manire

Joe Martin Nora Martin Linda Massengale

Sharon Mattingly Janet Mayberry Steve Mayberry

John McCarthy Joanne McCoy John McCulley Paula McDade Peggy McDade Julie McFall

Jeff McGill Sharon McGinnis Fred McHugh Linda McLoughlin Carolyn McNamara

Lee Meeker Steve Michael Jeannette Miller John Miller Sally Mills

Peggy Mitchell Mary Ann Moody Dianne Moran Steve Morene Albert Morr Jane Mueller

Nancy Mulcahey John Murray Judy Nadarski Bill Nale Terri Nally Karen Norman

Tom O'Neill Nancy Otey Debbie Padgett Cinda Parkhurst Mike Parsons Robert Patton

Jamie Pearson Pam Peddycourt George Pellum Bill Percival Chuck Peterson Elizabeth Peterson

Debbie Petry Melva Phillips Craig Pierce

Jon Pigage Bob Pilchard Debbie Prevette

Mark Pugh Ronnie Putjenter Becky Randall

Maggie Rasmusson Tamara Rasner Tom Rayburn

Jim Rector Gary Reifsteck Jim Rick

Denise Riehle Fred Roach Sharon Robinson

ABOVE Jim Cobble takes Tom Good sightseeing through Hessel Park. BE-LOW At 6:30 in the morning nobody but Marilyn Catlin could look this wide awake.

Darlene Rochyby Rita Rose Bill Sanderson Hilkka Sarjamo

Betty Sawyer Kathy Schilling Darlene Schmidt Paul Schneider

Pete Schneider Marty Schroeder Buddy Selin Debbie Shaffer

Patty Shapland Jim Sharp Becky Sheahan Pam Shephard

Ken Simmons Bob Simpson Judy Smith Melinda Smith

Hazy, lazy students — victims of senioritis

BELOW Senior, Steve Williams displays his famous position in the aisles.

- ...found themselves "top men in school" and took advantage of it?
- ...lived for the future while finding it hard to endure the present?

Who . . . Senior senioritis victims

Nelson Smith

Paulette Smith

Susan Stotler Bonita Stombaugh

Sherri Sullivan Terry Tanner Virginia Terrell Eva Thomas Sue Tinkey

Sharon Tinsley Danny Todd Susan Tuley Julie Twenstrup Barb Van Cleave

Kathy Vaream Reynold Veatch Fred Vonesh Jack Vonner Mary Lou Wall

Bob Wallace Kathy Weaver Irma Weger Don Wegrich Jim Wehmer

Karen Welch Nancy Weldon Sandie Wells Janet Weston Dave White

Not Pictured

Doug Abbott Lloyd Allen Dale Anglin Chris Arnold Diana Atchason Dawn Baldus William Banks Marilyn Blackman Mollie Bolden Simely Bradley Patricia Branson Standley Brown Patricia Burke Glenda Caldwell Linda Carroll Nancy Cartwright Lovanda Chapple Delores Claiborne Douglas Clark D'Arcy Cliff Danny Davis Mary A. Davis Mary C. Davis Stephen Dorsey Karen Dreyer Penny Emmons Deborah Ewing Wilburn Floyd Charles Fondia Percy Fondia John Fox Bruce Garret Robert Garrett

Jerry Gallivan Jim Gipson James Green Kenneth Griffith John Hadley Perry Hamilton Dennis Hatcher Patricia Humble Thomas Hunt Rita Jackson Ann Jay Doug Jenkins Arthur Johnson Douglas Jones Patricia Kaiser Dianne King Michael Knoke Joe Kurlakowsky Joe Laws Gary Lawyer Mose Long Greg Luesse Rollin McKeith Joe McNeal Louna Meece Ronald Meister Donald Merriweather JoDean Morrow Clemente Mullin Michael Nelson Michael Newman Larry Nichols Fred O'Bryan

Michael Odell Raymond Orwick Michael Parsons Angeline Patterson Gary Pettit Dan Pierce Deborah Pittman Kenneth Rauckman Helen Powers Charles Rubenacker Ricky Sansone Rita Sappington Woodie Sayles Phyllis Sisk Lachlan Smith Norvel Smith Willie Smith John Spencer Brad St. Clair Marilyn Starks Anne Stone Eugene Testory Paulann Thurmon Clyde Turner Larry Walker Michael Wallace Mike Waller Betty Washington Lawson Wells Annie Williams Rebecca Williams Stephen Williams Steven Williams

Though we leave, our contributions remain

Donna Whitner Mike Wick Glen Wiegel LEFT Seniors, Barb Van Cleave and Patty Goddard do not waste time in leaving school. ABOVE Varsity player Robin Gadbury shows concern for the play.

Mary Claire Wilder Joyce Williams Sherry Williams

Sherry Williams Chuck Yancey Lynn Yeazle

Inderclass

V-I-C-T-O-R-Y junior, sophomore battle cry

Underclass can mean different things to sophomores and juniors. To a junior it is the year that you look up to one class and down to another. It means yelling a little louder in that old cheer, "Hey Sophomores." It means you have a junior prom to plan. It means getting the experience this year and being the champs next year. It means having been through the excitement of Beat Urbana Week once. It means being older than the youngest kids in school.

To a sophomore an underclassman means realizing you're finally in high school. It means getting told by upperclassmen—sophomores are getting shorter every year. It means learning all the old traditions. It means making new friends. It means trying your best but never making it in class competition. It means that learning gets much harder in high school. It means there's plenty of fun to be had in the next three years.

FAR LEFT The ability to lead and organize are two of the qualities of the junior officers: Marc Cutright, President; Dixie Etheridge, Vice-president; Tina McNeal, Secretary and Bob Runyan, Treasurer. UPPER LEFT Sophomore class officers, Penny McEvoy, Treasurer; Debbie Smith, Secretary; Tom Murray, President and Margie Graham, Vice-president, are the first leaders of their class. LEFT With every blow there was the thought of destroying the tigers.

Charles Adams Greg Adams Roger Adams Cynthia Aker Bud Alexander Doug Allen Evelyn Allen Steve Alvey

Becky Anderson Karla Anderson Paul Andrew Mike Anglin Peggy Annin Jan Arnote Jeff Arvidson Dave Ashby

Janice Ayers Dan Babcock Jim Bailey David Banks Rick Barber Barb Barnard Kathy Barth Debra Bartholomew

Marybeth Beach Kevin Bennington George Bienek Mike Billing

Jennifer Black Gene Blaker Steve Blue Gaydel Bolds

Mike Bradley Margaret Brandis Gene Brewer Sharon Briggs

Jim Bright Jim Brown Margaret Brown Mary Brown

Nancy Brown Nioma Brown Richard Brown Robert Brown

Darlene Brownfield Claudia Buchanan Carol Bullock Mica Bundy

Debbie Burkhead Pam Burnett John Buttitta

Everyone

LEFT BELOW The 3:15 bell allows Marvin Starks to flee from school for another day. LEFT Junior boys spend a few minutes after school deciding how they should spend their big weekend.

Everyone goes his own way

Donna Butts
Linda Butts
Joe Calcagno
Bill Campo
Dan Carlier
Debbie Carlier
Cathy Carr
Vicki Casad

Sue Casey Bill Cavanaugh Marc Chagnon Jackie Chapman Eddie Chin Steve Cindrell Gregg Clabaugh Gale Clark

Steve Clemons Becky Cline Dick Clow Nancy Colbert Diedre Coleman Martin Collins Eddie Cook Bill Cox

Donna Cox John Cox Charles Coy Larry Craig Chris Cronou Jenny Cunningham Marc Cutright Linda Dahl

Susan Dahl Margo Davis Russell Davis Scott Dawkins Debbie Day Walter DeArmond Chuck Deaton Mike Deaton Dan Delbert
Cathy Demeris
Marsha Demlov
Linda Demotte
Patrick Deters
John Diefenbaugh
Farrell Dodd
Bill Dorsey

Tom Dorsey Diane Douglas Mark Douglas Steve Douglas Mike Dowling David Dreyer Greg Ducey Beth Eaton

Ellen Ebert Jim Edbrooke Cynthia Eng Dixie Etheridge Dale Fancher Bonnie Farmer Marsha Faust Robert Ferdon

Roger Ferguson Haydenia Fortner Diane Fox Carol Frank Lila Gadbury Mark Geiger Craig Getchius Jackie Ginder

Scott Glover Sennie Goines Jerry Gorman Melinda Gourlie Kathy Graham Mike Gray Barb Greer Steve Harper

Charles Harris Donald Hayden Kathy Helfer Jeff Henderson Lauretta Henry Marcia Hines Curtis Hinrichs Beth Hinton

Noel Hinton Roland Hissong Jed Hogan Bill Holden Leonard Holloway Mark Holste Dennis Horn Alby Hoss

Learning begins by doing

Delbert y Demeris ha Demlov Demotte k Deters Diefenbaugh II Dodd

Dorsey
Douglas
Douglas
Douglas
Dowling
Dreyer
Ducey
Eaton

Ebert
idbrooke
nia Eng
Etheridge
Fancher
e Farmer
na Faust
t Ferdon

Ferguson
enia Fortner
Fox
Frank
adbury
Geiger
Getchius
Ginder

Glover
Goines
Gorman
Ja Gourlie
Graham
Gray
Freer
Harper

s Harris
I Hayden
Helfer
enderson
ta Henry
Hines
Hinrichs

linton Hissong agan Iden d Holloway Iolste Horn oss

Learning begins by doing

UPPER LEFT Dale Pelg and Pete Nast find that experience helps to understand the principles of chemistry. LEFT Jenny Smith spends time creating the effect she wants. LOWER LEFT Junior gym leaders discover that it takes responsibility and willingness to be a gym leader.

11

Eddie Hoyt
Dale Hubbard
Kenny Hunt
Tony Hutchison
Nigel Hutton
Dave Hyde
Rick Ibaugh
Bill Innes

Marin Ireland Lon Jackson Martha Jackson Philip Jacobs Cheryl Jacobson Rosie Jeffery Christie Kelley Martha Kelley

Nick Kelley Mary Kennedy Claudine Kent Arlene Kindle Margie King Debbie Kington Kathi Klingelhoffer Barbara Koehnemann Valerie Koester Greg Koster Linda Kraft Joan Kulwin Terry LaFoe Phil Largent Steve LaRocque

Judy LaRoe Charles Lee Connie Lessaris John Levanti Jim Lewis Rita Lierman Linda Lippi

Sharon Littlefield Earnest Lockett Susan Logan Jackie Lowe Dianne Madix Jim Mallinger Jim Malloy

Susan Mapother Sue Martin Terry Mast Brian McCormick Pam McCulley Nancy McDade John McGuire

Their thoughts were victory

The year of being middlemen was filled with many unforgettable memories. Memories of the faces of defeated football players, a victoriously decorated second floor hall, never-ending Fridays, looking ahead to college, struggling prom plans, weekends filled with football games, cars and dances, and those never overlooked sleepless nights of intense studying.

FAR RIGHT The faces of Lila Gadbury, Dixie Etheridge and Carol Swanson beamed with enthusiasm on homecoming night. RIGHT Doug Allen and Nick Kelly are determined to make this game a victorious one.

Margery McHugh Bruce McKenzie Tina McNeal Vicki Meeks Karen Merrifield Suzanne Merrill Mary Miles

Mike Millage Bill Miller Bill Miller June Morris Lee Ann Morrison Julie Mortensen Tim Nally

Peter Nast Kevin Neely Darnetta Nelson Kay Nelson Carol Newman David Newman John Noonan

Karen Norman Scott Nunn Mike O'Connor Tony Ohles John O'Neill Mike O'Reilly Maureen Palmissano

John Parisi John Parks Greg Parvin Linda Paterson Patricia Peete Dale Pelg Greg Perkins

IGHT After a year of being non-drivrs, Mike Petry, Tom Dorsey, Mike YConnor, Greg Perkins and Nick Kelagree that even the "tank" is better han walking. LOWER RIGHT Sleep was he only thing missed at this slumber

athy Peterson Nike Petry Jennis Phillips anet Phillips Aonika Potter Jaren Preston Jenny Pulliam eresa Rawdin

hris Ray ecky Restad aren Rich ill Richardson ngela Rivers 'laude Roebuck uzy Roland ichard Rominger

hris Rubenacker ob Runyan nnie Ruth Russell renda Saban on Sanford ohn Scheidel am Scherer arry Schilson

aren Schlacter aula Schmittag an Schneider lave Schneider ick Schonert rebbie Schroeder an Schroeder ohn Seely

ody Shafer raig Shirley iane Sibley Jmner Slichter ecki Smith harlesetta Smith ebbie Smith ennifer Smith

eggy Smith ussel Smith ony Smith m Speiser by Spiegel an Stalcup se Standefer arvin Starks

nerri Stinson arlene Stortzum m Strehlow vnn Strozak arbara Suggs ony Suttle arol Swanson icky Tanner

Phyllis Webb
Dave Weber
Carolyn Wheatley
Cathy Whipple
Ruth Ann Whitner
Mike Whitton

Parke Weatherford Bonnie Weaver

Jack Watson

David Wax

Dick Taylor
David Thomas
Mike Thompson
Rob Thornburn
Elaine Tinberg
Gordon Tracey
Perry Vanderford
Sue Vanmatre
Mike VonNeumann
Pete Vriner
Bill Wagner
Bo Walker
Tessie Walker
Jim Wallace
John Ward

Mike Whitton
Eugene Wiggins
Priscilla Williams
Joan Willmering
Charles Wilson
Linda Wilson
Debbie Wisehart
Terry Wolfe

Cindy Wood Jim Wood Stephanie Wood Patsy Wrench Debbie Wynn Alan Yordy Paula Young Zane Ziegler

Do they ever get together?

Not pictured

Allen Anderson Phillip Anderson Sterling Atkins Beverly Behnke Andy Bosch Ronald Brown Norma Burke John Butler Chris Combest Patsy Davis Linda DeMotte Clifton Doak Kenneth Edwards Robert Eisner Sylvester Evans Linda Fanakos Debbie Fancher Cecil Ferguson Carol Franklin Margaret Freeman Jerry Gable Frank Garvey Thomas Hall Otis Harris Jon Havs Michael Holden George Hsu Debra Karr Glen Johnson

Kim Kiburz

Terry Kirk

William Kinsel

Jane Kocher Dale Kunza Harris Lange Linda Long Carla Marion Jimmy Marks Susan Masurat Ernest McConaha Marianne Merz Allan Miller Cynthia Miller Daniel Morrow Wayne Murrel Kathy Peters Janson Powell Molly Pultz Roger Reis Darlene Rochby Rita Rose James Rotramel Richard Schaffer Brenda Schoonover Anita Stern James Terry Paula Torres Gregory Tracey Shirley West Glen Warren Johny Wilkerson David Williams Cheryl Wright

lass of '71 anticipates being contest winners

Central's class of '71, often derogatorily led sophomores, provided the foundan for the school. This was their first year high school: a year of being cut down upperclassmen, enduring 70-minute sses, and getting stuck with the dirty ork on any committees or clubs they dare n.

They may have been on the bottom of class totem pole, but Central's sophopres have passed the test! They tried erything from continually losing hall decition contests to "Big apple, little apple, sie Q . . ." Yes, the class of '71, under the dership of President, Tom Murray, Vice-sident, Margie Graham, Secretary, Debes Smith, Treasurer, Penny McEvoy, and faculty advisors, Mis Noonan and Mrs. ard, will make GREAT upperclassmen.

nsions are eased and spirts are raised as these phomore boys start a long walk home.

dy Abbott hy Abott erie Adkins in Allan idy Allen i Alvey sin Amsbary re Anderson

ve Applegate d Arvidson 1gy Atkins /id Atwood in Ayers en Bailey n Baker ria Baker

hy Barbercheck ann Barker ry Bartholomew te Bartko Basler Beaulin vid Becker olyn Beckett

n Bennett nelle Birge b Blackwell nnie Blaford bbie Bloomer ul Bluhm we Bode chael Bodecker

Ian Boelens Rodrey Bogan Barbara Bradley Donna Bradley Ken Bradley Faith Bresnan

Julie Bridges Charles Brinegar Nikki Broadrick Gary Brown Karen Brown Karen Brown

Marsha Brown Rick Brown Kathy Bruss Sùellen Brya Pam Buckles Ray Buckner

Patricia Bundy Bill Burkholder Janet Burnett James Burrell Keith Butler Charles Byers

John Calcagno Diane Caldwell Jeff-Carico Diane Carpenter Evelyn Carroll Carmen Cassells

Chip Castelo Rick Cattell Melissa Chambers Julie Chaplin Arzetta Chapple Leonard Christman

Willie Claiborne Marcia Clausen Ellen Clevenger Rick Clevenger Patrick Clifford Emil Cobb Jim Cobb Julie Cochrane

Marsha Collins Marvin Coon Debbie Cooper Karen Cordes Jackie Cox Pamela Creek David Cunningham Rita Curtis

Dinah Daniels
Al Davis
Roy Dawdy
Randy Dawkins
William DeArmond
Kathy Dickerson
Patty Dillingham
Maureen Donovon

Greg Dorsey Carol Douglas Pat Dubie Jerry Duckworth John Dunlap Terry Durham Carol Dyson Steve Edlefser an Edwards
harles Elam
erri Ewing
icky Farris
asmin Faulkner
ynthia Faw
onna Ferdon
huck Ferguson

teve Fernandez Nike Field athy Fiscus Nike Fitzgerald Ilen Flynn Nike Flynn ichard Foley herwood Foster

etra Franço lebbie Galbreath lebbi Garland larol Garrett aura Garrett lwight Gaskins om Geissler cott Geiger

Dan Graham Wargie Graham Bette Griffin Delores Griffith Debby Grimsey Paula Grismen Leslie Grove Zoe Hale

Nike Hallbick Susan Hamilton Betty Hardy Charles Hart Jeff Hayes Steve Hays Mary Heath Patti Helmick

FAR LEFT Putting their minds to the task of thinking only in Spanish takes a lot of concentration for Janis White and Fred Pugh. LEFT For Forest Carter, a library chair proves to be more relaxing than a classroom desk.

Valuable are those rare moments of silence

David Henderson Marietta Higgins Rick Hillbrant Brenda Hilliard Phyllis Hinderliter Carol Hindman Yvonne Hines Beth Hinton

Lynn Hinton* Mike Holste Doug Holt Melanie Honn Carla Hopkins Tim Hoss Alisa Hudson Clifford Hurd

Skip Inskip Bobby Jackson Carolyn Jackson Charles Jackson Doug Jackson Artice James Judith Jamison Linda Jasper

Coale Johnson
Dave Johnson
Rick Johnson
Vickie Jolley
Denise Jomes
Magnolia Jones
Susan Jones
Sharon Kappes

John Katsinas David Keeling Elizabeth Kelley George Kelly Jesse Kent Vicky Kern Sol Kimbrough Terry Kincaid s King Kirby Kirwan Sie Klaiss

/ Kmetz | Knerr | Knott | Knott

n Koehnemann Koss Kramer Krolick

Kucharczyk y LaDow sa Lamendola Lamendola

e Landoss ngenbartell ern Latter a Lenoir

Lewis

iggett

Lytle

Machula

e Massengale

Nattingly

ne McCarty ge McClendon ert McCoy a McCulley McDaniel

AcDowell

/ McEvoy

McNeal

Mettaer

la McNeill

Meyers
Michael
Michael

1cBride

Madex la Malaise Malloy I Manuel Martin

3bry

/ Lewman

ie Lindeman

y Littlefield s Lockett rd Lore owry

Fear of defeat drives them to victory

LEFT ABOVE Bobby Joe Jackson makes free throw points add up. ABOVE The faces of Rick Clevenger, Steve Fernandez and Richard Foley reveal tension together with hope as they watch their teammates grapple.

Mike Milanovich Rita Miles Gay Miller Bonnie Mingee

Jerry Minyard Allen Mitchaner Beth Moon Ethel Morfey

Greg Morgan Debbie Morris Debra Morris Betty Moss

Tom Moss Ellen Moy Mike Moyer Jim Mueller

Clementine Mullins Ellen Murphy Tim Murray Tom Murray

Tom Nally Karen Neely John Neill Deborah Nelson

William Newbern John North Linda Otey Murray Outlaw

Grace Owens Barbara Padgett Nancy Palmissano Rhonda Parkhurst

Teresa Parrish Bob Patton Larry Peat Dan Pellum

Barb Percival Gawaine Perkins Mica Perkins Jean Pettit

neris
nh Pierce
Pierce
Pittman
'ittman
n Pope
'orter
Powell

ugh
Pulliam
Purdie
Indall
Rankin
Ictor
Ia Reed
Ieineberg

einhart y Reinhold Rick Rigsby : Ringer In Robinson Ross

Jbenacker tuhle iaegesser Safanie almon anderson Sayles herer

Schmall choonover et Schroeder chultz Seaman Seaton eaver Seibold

mpsrott annon Shapland Shapland Sheahan Shelmadine Sholem Sholer

Deborah Sibley Cheryl Simpson Nancy Simpson Jerry Sims Peter Skaperdas Addie Smith Cindy Smith Debbie Smith

Greg Smith Greg Smith Jim Smith Linda Smith Mike Smith Mike Smith Mary Sparks Susie Speck

Bob Spencer Rosalee Spiegel Thomas Spitz Robert Staple Dan Starwalt Diane Staske Doug Staske Terry Steen

Norbert Sterling Janet Stevens Don Stewart Jackie Stewart Julie Stillman Margaret Stortzum Eddie Stout Gary Strater

Sophs dive head-on into high school routine

FAR LEFT Jim Smith expounds upon one of his philisophical ideas. LEFT In rain or shine, Tom Murray, Margie Graham, and Gawaine Perkins keep us posted on activities.

ances, hair, pants — the changing generation

is Stration
Strode
is Suttle
in Tarpenning
in Taylor
ie Tempel
in Terry

Terry

Thomas
Thomas
Thompson
Thoman
Ind Tinsley
Tipps

ha Townsend

Fruax
Turner
les Uhlir
vie Valentine
VanDenBerg
Vaughn
y Vaughn

Veatch rd Wagner e Walker Wallace Wand ge Warner o Warren Washington

Wasson
Veathington
Weaver
Weidner
as Weinreich
e Weiser
Wells
y Weston

FAR LEFT According to Jo Hinton and Linda Otey, four legs are better than two when riding bicycles. LEFT Marsha Collins, Rita Miles, Kathy Abolt, and Karen Neely expend their energy and ingenuity for standing trees for the homecoming dance. ABOVE Changing her school attire, Beth Moon makes a quick get-away.

Gloria White Janis White Dennis White Janet Whipple Cindy Widloski

Cheryl Wildemuth Curtis William Michael Williams Joyce Willskey Doug Wilson

Richard Witt Daniel Wolfe Cheri Woolen Lynn Woomer Debbie Wright

Kathy Wright Donald Yarling John Yarling Jenny Young Bob Zettler

Not Pictured

Vickie Alkere James Allen Cindy Andert Rickie Austin Steven Ayers Myrna Barr Rich Barret Donald Barry David Beck Jessie Bigham Henry Brown Donna Canull Forrest Carter Phillip Cooper Jackie Davidson Jeff Davis Wendell Decker Tim Dickey James Eddie Julie Ennis George Garrie Debbie Hanlon Richard Hepler

Richard Johnson

David Kesler Bradford Knop Clyde Levitt Richard Macpherson Sammy Mann Michael Mueller Ronald Oliver Thelma Page David Sides Greg Smith Michael Stahl Randy Seoine Michael Testory LaDonna Thomas Jack Vaughn Shelli Vaughn Diane Walker Randy White Dennis Whiteside Richard Wilcoxon Eddie Wittig Donald Wresh Steven Zindars

Academics

Administration

New principal promotes additional student rights

New Principal, Bernard P. Fleener, bridged the gap between administration and students. Mr. Fleener supported our teams with spirit and enthusiasm. He informally talked with students in order to understand their problems and thus make school more enjoyable for everyone.

Besides being a right-hand man to Mr. Fleener, Mr. Carl Nelson, Dean of Boys, was challenged with the sometimes unpleasant job of disciplining students.

Mrs. Bertha Darsham, Dean of Girls, was responsible for advising students with their school problems. She started the year off by talking to her girls and asking them to view the year with an optimistic outlook.

With the aid of Mr. Nelson and Mrs. Darsham, Mr. Fleener made his first year at Champaign Central High School a valuable one.

LEFT The senior couch is used as an informal meeting place for Mr. Nelson, Mrs. Darsham and Mr. Fleener. FAR ABOVE LEFT The dress code is a topic of discussion for Mrs. Darsham and Kay Nelson. FAR CENTER LEFT New Principal, Mr. Fleener, displays his usual smile. ABOVE CENTER Mr. Fleener surveys the student body for the first time at the opening day assembly. ABOVE LEFT Pulling fire alarms releases the inner tensions of Mr. Nelson. State law requires that the alarm be pulled thirteen times every year.

Defeated bond issue poses several problems

Unit 4 faced a crisis. The school system's one and ne-half million dollar debt plus the defeated bond issue rade it necessary for every area of study to be deeased. The school board and administrators had to reproportion the budget which slightly affected this year's priculum and will have a greater affect on next year's. Eachers were demanded to take on heavier schedules because of the reduction in faculty, and the size of classes as increased. The elimination of field trips was another ay in which costs were cut. Many proposals have been ade on further ways to reduce education costs for next ear and all have been considered.

Unit 4 School Board Members: David Sessions, Francis Barker, Donald Porter, J. Wallace Rayburn, Mrs. Dorothy Wilson, Mrs. Helen Lateer, Richard Foley.

LEFT Dr. Marshall K. Berner, Superintendent of Unit 4 Schools. FAR LEFT Mr. Cleveland Hammond, Associate Superintendent for Personnel and Pupil Personnel Service. ABOVE Dr. Arthur Turner, Associate Superintendent for Instruction. ABOVE LEFT Mr. Donald Overton, Administrative Associate for Business. ABOVE CENTER Mr. George P. Hankinson, Associate Superintendent for Business.

Mr. Millard Berry Mr. Harold Felty Mr. John George

Mrs. Mari Anne Ledbetter Miss Dorothy Loyd Mr. Eddie Palmer

<u>nseling</u>

lp always available

Career Showcases sponsored by the Counelors kept the students up to date on careers nd fields of interest. Although the counseling taff was reduced by one half because of the efeat of the bond referendum, they did not ail to offer students their assistance with both ersonal and scholastic problems. College repesentatives from schools all over the country isited Central to encourage students to further neir education and to give vital information bout their schools.

IGHT Checking report cards can be a pleasant as well s an unpleasant job for Mr. Felty and Mr. Palmer.

Library

Visual aids supplement education of students

Three new shelves of books were added to the library this year, making it more functional for students in all fields of study. A large number of periodicals, microfilms, and records were also available to aid students. The films acquired through the library were used in the classrooms for in-depth studies into various subjects. Thanks to our up-to-date library and well trained librarians, studying was more of a pleasure than a task to students.

LEFT Looking through a film catalog, Mrs. Schriefer, librarian, shows Terry LaFoe the wide assortment of movies available. LEFT ABOVE Filing cards is only one of the many duties of Mrs. Eadie, library secretary.

NOT PICTURED Mrs. Matsui, Mrs. Schaeve.

<u>English</u>

Classroom projects stress creative thinking

Besides the usual book reports and essays, English students were given a chance to follow personal interests by doing individual projects. Free verse, abstract paintings, and short plays were a few of the ways the scholars expressed their views on readings and problems discussed in class. These projects added variety to the usual monotony of study.

Tape recorders were another help to English students. By taping their writings, they were able to learn how to speak correctly and effectively. The tapes were also fun to listen to.

LEFT Ronnie Putjenter tells Mrs. Bekemeyer to pick on somebody her own size. ABOVE "To drink or not to drink" is the question which Mr. White ponders at the faculty tea sponsored by Student Council. RIGHT Mrs. Kovar contemplates the value of flower power.

Mrs. Evelyn Kovar Mrs. Mildred Margrave Miss Mary Ann Noonan

Mrs. Jeanette Reed Miss Marion Stuart Miss Marjorie Wilson

Social Studies

Central predicts Nixon in mock political election

Campaign stickers, posters, and buttons covered the halls and lockers of Central during the political year, 1968. Politics was one of the most frequently discussed topics in social studies classes. These discussions climaxed in a mock presidential election which allowed the future voters to express their views. Movies, television specials and guest lecturers also helped students to learn about the world in which they live. The race issue, war in Vietnam, poverty, and student uprisings were contemporary problems that students examined and attempted to solve. Classes were highlighted by panels, debates, and dramatic presentations.

LEFT Mr. Bowman takes advantage of the last few days before school starts. FAR LEFT Classroom duties are not the only interests of Mr. Schooley. FAR ABOVE LEFT Doug Abbott discusses the merits of long hair with Mr. Klein. ABOVE CENTER Mrs. Harrington can't quite reach the top shelf.

<u>Science</u>

Apollo Space Program stimulates curious minds

Science students had a chance "to go into orbit" this year with all the excitement concerning the Apollo 8 Mission. Following the program on television, physics scholars learned the "hows and whys" of the mission.

With a variety of classes to satisfy everyone's interests, the science department offers advanced courses in physics and chemistry as well as specialized courses in biology. The anatomy students learned all the parts of the body in case they ever get "broken up over something," while micro-biology pupils examined the germs infesting our bodies. These science classes enable students to better fulfill the needs of our technical society.

Mr. Frank Coates
Mr. Allen Smith

NOT PICTURED Mr. John Kern.

LEFT As a last resort Mr. Smith ropes Joe Dean Morrow into studying physics. ABOVE Students find Mr. Coates' advice to be a great benefit. FAR ABOVE Mr. Webb demonstrates what happens to students who don't behave

Mathematics

Slide rule, calculator: students' best friends

General Mathematics was a new course offered this year in the Math Department. Plans were also being made for courses in statistics. These are to provide a sufficient background for each student to continue whatever mathematical training he desires.

Overhead projectors, models, calculators, slide viewers, polar graph boards, and geometric solids were some of the equipment which made learning more interesting. These were used mainly as examples of the practical application of many mathematical concepts. Changing to more modern textbooks was also helpful for incorporation of ideas, symbols, language, and applications of the "new math."

Mr. Irving Meskimen
Mr. Wilford Vandevender

LEFT Math student Pat Fitzgerald discovers that College Algebra often requires extra assistance from Mr. Meskimen. LEFT ABOVE The broad smile on Mr. Van Auron proves that even geometry can be found amusing. ABOVE With the aid of Mr. Vandevender, Richard Kucharczyk simplifies a difficult problem into a few easy steps.

NOT PICTURED Mrs. Shirley Buckles, Mrs. Gretchen Norton.

oreign Language

Students travel through appreciation, knowledge

As the modern communication systems make travel ore common, Central's Foreign Language Department repares its students for future travels. They not only arn languages of foreign lands, but are taught to apreciate and respect foreign cultures. By attending the ternational Supper, students develop tastes for various ods other than those of the United States. Talks by avelers and foreign people gave students insight into e everyday lives of other peoples.

With the use of modern laboratory equipment the oung scholars were able to listen to their voices and erfect their accents. The five year courses offered in panish, French and German prepared the students for ollege and enabled them to study different facets of the nguage.

> RIGHT ABOVE Stretching out with a good book, Mr. Anderson relaxes during study time. FAR RIGHT ABOVE Mrs. Kellogg leads her class in a lively discussion. RIGHT A stern look by Herr Baltis brings a smile to Margery Mc-Hugh's face. FAR RIGHT Surrounded by students, Mrs. Bernhard reads aloud.

Mr. Enoch Anderson

Mr. Paul Baltis

Mrs. Marcia Bernhard Miss Lois Bottenfield

Mrs. Elizabeth Kellogg Mrs. Gladys Leal

NOT PICTURED Mr. Edward Wilcox

Mr. James Rouintree

Music Turtles pave way for musicians' spring tour

The enticing aroma of candy sold by CCHS's music department caused many students to overspend their budgets and ignore their diets. The money earned was used to pay for the choir and band tour.

Three levels of instrumental music were offered this year in order to give more students a chance for participation. To prepare people to understand music was the main objective of the department.

ABOVE RIGHT Appreciation for good music is one of Mr. McNish's greatest assets. RIGHT Mr. Rouintree finds a useful way to release hot air.

LEFT With the aid of Miss Walker, John McCulley begins another masterpiece. LEFT BE-LOW Mr. Lindstrom and Ken Griffith demonstrate their artistic talent by cutting out paper dolls.

<u>Art</u>

Talent revealed through unconventional classes

Different, interesting, great and wild are adjectives commonly used to describe Central's art classes. Besides helping to uncover talent in students, the art teachers present many new and creative ideas in their teaching. The products of the art students' creativity are displayed throughout the halls all year. Some students are also fortunate enough to have their works displayed in public showings.

Miss Jo Ann Groth Mrs. Barbara Irland

Mr. John Lindstrom

ndustrial Arts

Project house completed

Once again Centennial and Central industrial arts stuents amazed the residents of the Champaign-Urbana area vith their great mechanical abilities. This year's project ouse is located on Frank Street in Champaign. In addition working on project house some boys participated in the ndustrial Arts Fair at Eastern Illinois University in the pring. Exhibits from the wood, metals, and drafting deartments were displayed.

Many classes were offered in drafting, auto, woodork, metal shop, machine shop, and industrial math. Air and industrial plastics were the new courses dded to the curriculum.

IGHT No matter how far above his head a problem may be, Ir. Roger Taylor is always within reach of an answer. RIGHT BE-OW Deep concentration as shown by Mr. Butler and Stan Stalcup a necessity to operating machinery.

Mr. Robert Pittman

Home Economics

New course offered

Interested in a challenging new field of study? If so, the Home Economics department has just the thing. Consumer Education was team taught to the Family Living and the Senior Business classes. This year was the trial period for this course, in order to see whether it should be in the regular curriculum in the future.

Sewing, cooking and budget planning were not the only projects that occupied Home Ec students. They also busied themselves by sponsoring an interracial play school during class periods.

BELOW Adding ingredients is a serious matter to Linda Jasper and Jackie Stewart who are being supervised by Mrs. Walker. LEFT Looking over Donna Ferdon's work, Mrs. Hamilton gives a smile of

Mrs. Fran Dexter Mrs. Imogene Kolkhorst

Mrs. Janice Schoen

RIGHT After making a wastebasketful of mistakes, Mrs. Schoen resorts to writing instead of typing. ABOVE Under the authoritative eye of Mrs. Dexter, typists race with the clock. LEFT The facial expression of Gary Lietz indicates his typing ability to Mrs. Kolkhorst.

Business Education

Music gives typing a contemporary beat

Business Education is the main division of vocational education in the Unit 4 System. This department enrolls more high school students than any other vocational department. To help students develop job skills and knowledge necessary for entry into the business world are some of the main objectives of the Business Department. The college bound students develop sufficient skills to help attain their own personal goals.

New equipment was incorporated into the Business Department. Eighteen new IBM typewriters and a calculator were added to the typing classes. Transcribing machines and electronic shorthand labs promoted individual progress in shorthand courses. Typing to music, another new technique, added life to classes while helping students to increase speed.

hysical Education

'ark serves as meeting ground for PE classes

West Side Park was invaded by the Central Physical ducation classes during the "warm" months of this year. om hour to hour the park changed from a football field a speed-a-way field to a baseball diamond. McKinley M.C.A.'s swimming pool and tennis courts were other cilities used by the P.E. Department in expanding its rriculum.

Mr. Richard Mulvihill, one of the boys' teachers, was coach at the 1968 Olympics in Mexico City. His movies the gymnastic competitions were of great interest and enefit to the entire P.E. Department.

Ar. Coleman Carrodine 1r. Charles Due

NOT PICTURED Mr. Donald Pittman, Mr. Paul Seaman and Mr. Tommy Stewart.

FAR LEFT Boys line up for inspection by Mr. Cabutti before starting class. BELOW LEFT Gentle encouragement by Peggy Dixon persuades Mr. Ward to take his first swim of the season. LEFT Taking time out from teaching, Mrs. West builds up her biceps by opening a drawer. CENTER LEFT Early morning breakfasts are one of the many challenges which are met by Mrs. Miller and Mrs. Major. BELOW Mr. Ward explains to Hilkka Sarjamo that in America we drive in the streets, not on the sidewalks.

Mr. Richard Mulvihill

Mrs. Pat West Mr. Richard Wooley

Mrs. Toni Ave

pecial Education

Young instructors offer different approach

The Educable Mentally Handicapped Deartment started off the school year with a roup of new instructors. Bringing with them ew ideas, the teachers sought to prepare stuents for the demands of society. An important range this year was a more structured departentalized program with language, arts, social cills, math and vocations.

New courses in communication were beun. Many materials were acquired through anks, telephone companies, the chamber of ammerce and other avenues likely to provide rst hand materials for class use.

Occupational Exploration is also offered to pecial education students. This program enples students to plan and to discuss their fure vocations.

IGHT Mrs. Bennett willingly helps a student to help imself. RIGHT ABOVE Bright smiles are commonplace 1 Mr. Urbanski's classes.

CVE

Jobs count as credit

The main objective of Cooperative Vocational Education is to advance the level of vocational competence through a training program n cooperation between school, business, parent, and student. This program gives students a chance to earn money while still getting credit toward graduation.

Many new pieces of equipment at student training stations were used during the year to help students and staff in self-evaluation. Closed circuit television was also utilized in the classrooms.

LEFT With classroom equipment, Mr. Stanley demonstrates how to use a cash register. LEFT ABOVE In order to prepare students for the business world, Miss Hodgson keeps up with world and community happenings.

Custodians, Cafeteria Staff

Never ending work

What's left of a school if you take away the students, books, staff, and curriculum? An obvious answer is the building. Naturally, since it houses all of these other things, it must be kept in the best condition possible. This is the task of the custodial department. General building maintenance encompasses such things as repairs, cleaning, heating, lighting, and maintenance of the school grounds. To complete all of these tasks custodians worked in shifts, so that several men were in the school building both day and night.

Custodians were not the only people who contributed to the non-academic part of students' lives; cafeteria women were also on the job. More than cooking and baking went into the finished products consumed during the three lunch periods. Each meal served in the cafeteria was balanced so that students received all or part of their daily and weekly nutritional requirements. The cafeteria staff includes cooks, bakers, cashiers, and servers.

LEFT Forgotten combinations produce tedious work for Mr. McCulley. FAR ABOVE After a hard day's work, Mr. Shipley takes a much deserved rest. ABOVE "I could have sworn I saw a dove fly into Mr. Nelson's office," exclaimed Mrs. Levitt.

Secretaries

Cheerful smiles greet instructors, students

No matter how big the problems, CCHS's secretaries always came through. A large staff of secretaries, composed of ladies whose first duty was to aid students, teachers, and administrators, performed various services throughout the school building. Along with regular office procedures such as typing, bookkeeping, and answering telephones, our secretaries handled student absences, appointments, student registration, and the daily bulletin. Even with all of their important duties, secretaries were always willing to give cheerful assistance to students.

LEFT Mrs. Mankey and Mrs. Nesmith prepare for another school year at registration. LEFT ABOVE The ringing phone is a constant interruption to Mrs. Talbott. ABOVE Jeanette Risinger, Elizabeth Campbell, Pam Zelinsky, Carol Fiock, Hazel Nesmith, Joanne Talbott, Virginia Garland, Ruth Eadie, Darlene Hanson, Marie Mankey.

DOING

tudent Life

Action, enthusiasm typify our fabulous '69 year

Who doesn't remember dragging himself out of bed every morning just because it meant being one more day closer to Friday?

Looking back over 1968-1969 happy memories come to mind quickly: games, dates, parties and dances. Burning the midnight oil late Sunday was really worth putting off homework for a great weekend that went all too fast.

With an extra long Christmas vacation came six inches of snow which was good for one day of relaxation to be used for snow ball fights, tobogganing and skating at Maynard.

'68-'69 was a year we'll remember for all the wild, exciting times, and the quiet times of sitting for hours at Uncle John's, a small get together, or just plain bombing around.

FAR LEFT Resting on the deserted throne are the sweet momentos of Homecoming '68. LEFT ABOVE Cheryl Shmikler spots one of the many mistakes in the senior girls' dance line. LEFT MIDDLE Jim Cobble croons away as Katy Schilling cracks Tom Good's ribs. LEFT Typical senior guys make the scene on the senior couch. ABOVE Martha Kelley plays "pace" car in the Clark Park 500.

OVE Cassie Leng tries to get Tom od's whole hand as he offers her bite of his cake at Hilkka's open use. RIGHT ABOVE Nelson Smith tes time out of the socializing to real a few of the mysteries of ence. RIGHT Hilkka Sarjamo and me of her new friends discuss the ferences between Finland and nerica.

Howdy Hop

CCHS welcomes Hilkka Sarjamo at open house

Finding a parking place around Kesslers' on the night of Hilkka's open house was a problem. The house was just packed with CCHS'ers, all wanting to meet our foreign exchangee, Hilkka Sarjamo.

The Howdy Hop was also a great success. Two big bands played at the hop—the Park Street Overpass and CW Moss and the Barrow Gang. For once, the sophomores attending their first hop were exposed to a good band which encouraged them to attend other hops.

FAR LEFT What do girls have to do to dance? Cathy Abolt tries her best. LEFT Checking out the boys at the Howdy Hop are Susan Heimburger and Patty Butler. BELOW These sophomore boys have about one more year of standing before they discover dancing.

GHT Boy's State representatives om Central lined up on the nior's couch are Marty Schroer, Gary Lietz, John Hecker and rry Tanner. BELOW Interested what's going on, Julie Twenup and Tom Good have their es glued to the television as election returns roll in.

's State

hn Hecker sent to Boy's Nation, Washington

A typical day at Boy's State cludes attending sessions on govnment in the morning, athletics in e afternoon and hearing speakers the evening. Attending Boy's ate from Central were Terry Taner, who was elected State Senator; ary Lietz, Clerk of the Supreme purt; Marty Schroeder, elected punty Clerk; and John Hecker who as selected to go to Boy's Nation Washington, D.C.

Boy's State offers a wide range opportunites for participation by citizens in all phases of governent.

Boy's State is a program of citienship training held one week in one at the Illinois state fairgrounds and is sponsored by the American

Champaign Visit

Illinois' foreign exchangees spend three days at Central

Foreign exchange students from schools all over Illinois came to Champaign and visited our high school for a day. They stayed with Central students and experienced an exciting weekend in Champaign. Various activities were planned for the exchangees to make their stay more enjoyable.

LEFT Two of the exchangees from Tibet and South Africa listen to one of the speakers welcoming them to Central. BELOW Hitting the books again is John Goodell, a semifinalist for the National Merit Scholarship.

ry, Marcia reign over Homecoming festivities

Homecoming week was illed with class competitions, eniors taking all; the excitement of who would be homecoming queen and football king, having a date for the dance; Sweet Soul

Blues featuring CW Moss and the Barrow Gang, going to a pregame dinner, painting our cars with victory signs, becoming hoarse at the pep rally and at the big game.

Seniors took all the honors during homecoming's Let's Stop Decatur Week. LEFT The class officers made monkeys of themselves, having to peel and eat a banana with one hand. Tom Good stuffs it in, winning it for the seniors. CENTER ABOVE Homecoming queen finalist Cindy Evans CENTER BELOW Queen finalist Gay Inman. ABOVE RIGHT Queen finalist Paula Luesse.

FT ABOVE Brenda Saban releases a tle tension during the half time. GHT ABOVE Bill Hussong watches e clock before he has to go back on e field at the half. ABOVE Many sined looks are seen on the faces the crowd as the precious seconds by. RIGHT Steve Amsbary proves at man really is of a violent nature. The senior car smash didn't make any oney but it was still a great success.

Beat Urbana

Various activities end big week of year

Are we vicious? The competition between the classes was at its height during Beat Urbana Week, each class striving to win money making, hall decorating and cheering contests. Some of the teachers put on a great tiger hunt, but somehow the assembly just wasn't the same without the traditional senior girls' skit. All in all the week was an unforgettably great one even if it did end in defeat.

LEFT ABOVE The idea of having breakfast at six a.m. seemed better the night before. LEFT Half way through, the false ceiling on the senior floor began to look rather discouraging to Karen Welch and Tom Good. ABOVE At one of the many pre-game dinners, Dawn Baldus carefully decided what to eat next while Julie Twenstrup shoved it in.

LEFT ABOVE After all the weeks of planning and worrying, last minute decorating comes to an end. LEFT Jim Cobble stands back and enjoys himself while Diane Bacchi peels off a ten from her roll of bills to pay for the dance. LEFT BELOW Pausing a few minutes for refreshments are Mike Millage, Dave Ashby, Marsha Collins and Kathy Abolt.

<u>Vice-Versa</u>

Basketball star Arberry Barnes reigns

RIGHT ABOVE As the tables are turned around on the night of Vice-Versa, Zoe Hale helps her date, Ricky Feifield, on with his coat. RIGHT Just after the coronation, Elaine Washington and King Arberry Barnes lead the first dance.

Beat Urbana, Stunt Show, Play

CCHS students display numerous talents

Friday, the day of the big Urbana game in our gym, started off with a class competition. This year the sophomores put up a good fight, but the seniors came through again to win the traditional tricycle race. Twin city fight became a few moments of visual splendor as we were honored by a visit from the famed "Urbana cheerleaders." "Happiness" was winning the Champaign-Urbana game 49 to 37.

ABOVE and ABOVE RIGHT Mark Cutwright and Cindy Evans peel out on their bad tricycles, but the pedaling ability of the seniors surpassed that of the underclassmen for another vainglorious triumph. RIGHT "Urbana Cheerleader" Jane Mueller swings it.

ABOVE LEFT C Club's Jewish priest, Bruce Garret, with Tom Good and Marty Schroeder get into good humor before going on stage. LEFT Jeff McGill adds the finishing touches. ABOVE The antics of the senior girls never ceased to amaze Cassie Leng.

ganizations

<u>Maroon</u>

Selling ads, cropping pictures: 1969 Maroon

Putting out a complete and appealing yearbook has been the aim of the hardworking <u>Maroon</u> staff. Throughout this year fifth hours in Room 219 have been the scene of continuous activity—busy editors drawing layouts, writing headlines and identifying pictures; photographers developing film at the last minute; and our advisor and editor editing the final copy. Along with selling ads, the business staff has learned the importance of a good layout while changing the style of their section. These are some of the challenges we have had in putting our yearbook together. The climax to our many hours of work is this—the 1969 Maroon.

FAR LEFT ABOVE Last minute proofreading is done by Cheryl Shmikler, editor, Miss Maxton, student teacher, and Miss Wilson, editorial advisor. FAR LEFT CENTER Croppers, as well as layout sheets, are a part of the yearbook. LEFT CENTER Photographers Margo Davis and Morrie Weiser develop pictures for our first deadline. LEFT ABOVE Selling ads, and learning about layouts too, doesn't seem to hamper the enthusiasm of Cheryl Flynn, Mrs. Davenport, business advisor, Patty Spratt, and Patsy Inskip. LEFT A break between deadlines is welcomed by the Maroon Staff. FRONT ROW Martha Kelley, Marcia Foster, Judy Smith. SECOND ROW Pam Jones, Sue Tinkey, Diane Goller, Sandy Wells, Julie Twenstrup. BACK ROW Jenny Hogan, Debbie Petry, Kay Nelson, Debbie Smith, Linda Bailey, Dawn Baldus.

Chronicle

Satisfaction grew rom involvement

The lights in Room 105 burned to the vee hours of the night with industrious hronicle reporters hard at work. This year lue to financial problems, Central's newspaper, the Chronicle, was forced to convert of offset printing, a change in the tradition of the newspaper. Although the editors were required to spend twice as much times before, the added involvement brought reater friendships among the staff.

RIGHT Using different techniques, Anita Stern and John Yarling complete layouts. ABOVE Head typist, Julie Twenstrup, finishes an editorial for the next edition of Chronicle.

Chronicle members, FRONT ROW Patty Hendrix—Editorials, Gary Lietz—Sports, Kathy Kessler—Editor-in-chief, Debbie Gohl—Feature, Jenny Cunningham—News. SECOND ROW Nikki Broadrick, Connie Lessaris, Cheryl Jacobson, Betty Ross, Marcia Seaman, Karen Tarpeting, Debbie Wright, Debbie Burkhead, Linda DeMotte, Joan Willmering. THIRD ROW Nancy Rankin, Sennie Goines, Nancy Gersbaugh, Kathy Erikson, Martha Berry, Morrie Weiser, Julie Twenstrup. BACK ROW Valerie Koester, Don Yarling, Bob Shanon, George Pellum, Peggy Mitchell, Anita Stern, John Yarling, Robin Amsbary, Candy Allen.

Smoke & Parchment members, FRONT ROW Debbie Schaffer, Donna Butts, Mary Kay Carpenter, Mary Claire Wilder. SECOND ROW Paula Torres, Bill Franks-Editor, Barb Hedge—Circulation Editor, Diane Carpenter. BACK ROW Margaret Brown, Jim Franks, Jim Michael, Anita Stern.

Smoke & Parchment

Clever cover ideal

The winning literary works of would-be authors and poets were secretly chosen by a panel of Smoke & Parchment members. Only short stories, essays or poems composed by Central students were published. The staff reviewed each work that was submitted so that they could pick the finest masterpieces for their literary magazine. Talented art students on the staff successfully designed an eye-catching cover.

LEFT BELOW Debbie Gohl and Mary Claire Wilder review an unusual drawing in their literary magazine. LEFT Judging this book by its cover would reveal a hint of extremely clever contents.

<u>uill & Scroll</u>

oilers pushed or deadlines

Working on school publications as trying work and sometimes a ustrating job for editors. In their inds were visions of counting charters and staying up late to meet the adline the next day. After the work, me the glory for there was a chance being selected for Quill & Scroll, an ernational literary club. Only a few embers of the Chronicle and Maroon iffs were honored with memberip to this club. They sponsored the ncessions at a basketball game to ance their spring banquet. Old memrs devised a humorous initiation for wcomers in the spring.

OVE Cheryl Shmikler and Marcia Foster nit in suspense as Judy Smith pulls a witty ption from her grab bag. RIGHT Speedy bbie Gohl pecks away on the typewriter Gary Lietz counts the characters for a adline. Peeping over their shoulders, Pat-Hendrix and Kathy Kessler proofread their

Quill & Scroll members, FRONT ROW Judy Smith Secretary, Gary Lietz President, Marcia Foster Vice-president, Patty Hendrix Treasurer. BACK ROW Arna Leavitt, Kathy Kessler, Debbie Gohl, Cheryl Shmikler.

Canvas Board

Various talents demonstrated by members

Canvas Board members, FRONT ROW Diane Bacchi, Jane Mueller, Debbie Lindeman. SECOND ROW Mary Claire Wilder, Barb Van Cleave, Janet Bowles, Molly Dittman, Vicki Cooper. THIRD ROW Martha Berry, Karen Schlacter, Robert Cook, Jennifer Smith, Linda Frieburg, Nora May Williams.

Canvas Board is an honorary art club not only for painters but also for jewelry makers, potters, and sculptors. Vivid imaginations and finger control are two qualities that boosts a chance of being accepted in this organization. As they make the "A" grade throughout the year, exceptional art students are added to the list of members.

ABOVE Busily stapling some stretched canvas, Bob Simpson prepares for another art project.

Wig 'n Paint

Stunt Show brought nilarious reviews

Acting talent is not a requirement for nembership in Wig 'n Paint. Behind-the-scene ctivities are necessary in producing a good play. Scenery designers and builders, stage and ight directors, ticket sellers, make-up artists, nd house managers are all important personnel hat make a play successful. Their talents have been proven in the fall play, "My Three Angels," itunt Show (a take-off on Rowan and Martin's augh-In), the spring musical, and the contest play. Wig 'n Paint's cleverness was typified in heir Homecoming float which won first place.

ABOVE The talented "Sweet Water Blues" provided nusical entertainment at the Stunt Show. RIGHT BEOW Mr. White casts Becky Cline and Mike Hendrix or important roles in the fall play.

Wig 'n Paint members, FRONT ROW Mary Jane Bloomer, Patty Bash, Mike Hendrix. SECOND ROW Joan Willmering, Vicki Kern, Diane Bacchi, Karen Brown, Sue Bassler, Cindy Abbott, Barbara Suggs, Debbie Schmall. THIRD ROW Marin Ireland, Connie Lessaris, Debbie Carlier, Margaret Brandis, Susann Barker, Cherie Adkins, Peggy Adkins, Becky Cline, Terry Nally, Linda DeMotte. FOURTH ROW Cammie Malaise, Beth Hinton, Denise Riehle, Cathy Evans, Marcia Seaman, Tessie Walker, Marilyn Catlin, Gawaine Perkins, Molly Dittman, Vicki Cooper, Nancy Colbert. FIFTH ROW Debbie Wright, Nancy Rankin, Jim Sharp, Kathy Lewman, Bob Cook, Suzanne Merrill, Julie Bridges, Mary Kennedy, Donna Butts. BACK ROW Robin Amsbary, Sue Casey, Margaret Brown, Terry LaFoe, Tom Good, Bill Dorsey, June Morris, Jim Strehlow, Dixie Etheridge, Valerie Koester, Mary Beth Beach.

Order of the Masks members, FRONT ROW Mary Jane Bloomer, Mike Hendrix, Patty Bash, Vicki Cooper. SECOND ROW Marin Ireland, Mollie Dittman, Denise Riehle. BACK ROW John Strehlow, Barbara Suggs, June Morris, Tom Good.

Order of the Masks

Dramatists gained special recognition

Hard-working drama students receive special recognition. If they reach a total of one hundred points, they are eligible for membership in Order of the Masks, the honorary drama club. Student directors and stage assistants are chosen from this elite group to be Mr. White's right-hand-men during Central productions.

LEFT Clipboard in hand, Patty Bash, a very active Order of the Masks member, checks up on backstage lighting procedure.

ABOVE A Cappella members relax between numbers during fifth hour practices. RIGHT Pre-concert jitters are eased when Jenny Black and Gene Brewer tell some of their favorite jokes.

Choirs Numerous

merous requests i

Madrigals, FRONT ROW Mary Jane Bloomer, Jamie Pearson, Patty Bash, Mike Deaton, Nancy Foote, Barbara Suggs, Diane Bacchi. BACK ROW Peggy Smith, Suzanne Merrill, Valerie Koester, Jansen Powell, Alan Yordy, Mike Hendricks, Gay Inman, Jim Rick, Sharon Robinson.

Troubadours, FRONT ROW Jim Strehlow, Chuck Jones, Doug Allen, Lee Meeker, Dennis Stratton, Dave Bergman. SECOND ROW Mike Billings, Dave Anderson, Alan Yordy, Jansen Powell, Doug Davis, Greg Kaufman, Jim Sharp. BACK ROW Doug Wilson, Mike Deaton, Bill Hussong, Jim Rick, Eddie Baines, Gene Brewer, Mike Hendricks.

A Cappella, FRONT ROW Becky Cline, Debbie Smit Vaream, Monika Potter, E

Krolick, Peggy Atkins, Co Mary Jane Bloomer, Jack Beach, Peggy Smith, Nan Greg Kaufman, Dixie Eth Marilyn Catlin, Jamie Pea man, Kathy Kessler, Gay Allen, Chuck Jones, Doug Doug Wilson, Alan Yordy.

Vocalettes, FRONT ROW bie Smith, Joan Wilmerin saris, Joan Kulwin, Dian Mary Jane Bloomer, Ma Beach, Suzanne Merrill, Pa

_{hoirs} Numerous

Lee Meeker, Dennis Stratan Yordy, Jansen Powell, ike Deaton, Bill Hussong,

A Cappella, FRONT ROW Bonnie Weaver, Jenny Black, Nancy McDade, Darnetta Nelson, Carol Swanson, Katie Schilling, Becky Cline, Debbie Smith, Elaine Tinberg, Diane Bacchi, Barbara Suggs. SECOND ROW Gene Brewer, Carol Dixon, Kathy Vaream, Monika Potter, Betty Sawyer, Sue Standefer, Martha Berry, Debbie Padgett, Denise Riehle, Linda DeMotte, Kathy Krolick, Peggy Atkins, Connie Lessaris, Joan Kulwin. THIRD ROW June Morris, Peggy Mitchell, Pam McCulley, Nancy Foote, Mary Jane Bloomer, Jackie Lowe, Lila Gadbury, Suzy Roland, Donna Whitner, Angela Rivers, Marsha Faust, Mary Beth Beach, Peggy Smith, Nancy Colbert, Beth Hinton, Peggy Annin, Suzanne Merrill, Becky Sheahan, Eddie Beines, Sue Casey, Greg Kaufman, Dixie Etheridge, Sharon Tinsley, Mike Hendricks. FOURTH ROW Mollie Dittman, Sue Tuley, Kathy Weaver, Marilyn Catlin, Jamie Pearson, Sharon Robinson, Valerie Koester, Lee Ann Morrison, Mary Brown, Kathy Eriksen, Dave Bergman, Kathy Kessler, Gay Inman, Linda McLoughlin, Dennis Stratton, Jim Sharp. BACK ROW Bill Hussong, Jim Rick, Doug Allen, Chuck Jones, Doug Davis, Lee Meeker, Jansen Powell, Mike Deaton, Jim Strehlow, Mike Billings, Dave Anderson, Doug Wilson, Alan Yordy.

requests inspire energetic rehearsals

"Sing along with McNish" must have been the motto of the A Cappella choir during this past year. Eighty-five clear voices, combined during fifth hours, produced the now familiar strains of "Windy" and "Cherish." Learning songs was only a part of the activities; the members had hardly a moment to spare with providing entertainment in area schools and towns and selling candy to help support the cost of the concert tour. Only the anticipation of the tour eased the tensions during tryouts for next year's Madrigals, Troubadours, and Vocalettes.

Vocalettes, FRONT ROW Marilyn Catlin, Jamie Pearson, Lila Gadbury, Carol Swanson, Becky Cline, Debbie Smith, Joan Wilmering. SECOND ROW Sharon Robinson, Kathy Vaream, Denise Riehle, Connie Lessaris, Joan Kulwin, Diane Bacchi, Barbara Suggs, Peggy Smith. BACK ROW Kathy Weaver, Nancy Foote, Mary Jane Bloomer, Martha Berry, Valerie Koester, June Morris, Marsha Faust, Gay Inman, Mary Beth Beach, Suzanne Merrill, Patty Bash, Elaine Tinberg.

hestra

usicians reveal opreciation of art

If you had ever been near the orchestroom during first hour, you heard music music produced by the orchestra under e direction of Mr. Wilcox. The purpose of is group was to give the students experisce in playing with a chamber group and joying and appreciating music.

chestra Members, FRONT ROW Elaine Tinrg, Peggy Atkins, Kathy Krolick, Mary Rick, Jureen Morfey. SECOND ROW Darlene Stortm, Peggy Smith, Greg Adams, Cynthia Eng, rbara Suggs, Ed Langebartel. THIRD ROW Bill mpo, Kathy Logue, Reynold Veach, Eddie Baine, Joe Willsky, Robin Amsbury, Joan Kulwin. BACK W Chuck Jones, Bill Hussong, Chuck Yany, Leslie Silkey, Dave Kessler, Jim Rick.

IOVE RIGHT Director, Mr. Icox, concentrates on conying the perfect mood to students. RIGHT Kathy gue rehearses a piece of usic for an approaching ncert.

Dance Band members, FRONT ROW Greg Adams, Chuck Jones, Walter Hines, Eddie Baine, Reynold Veach. SECOND ROW David Kessler, Chris Finlay, Jim Rick, David Becker. BACK ROW Lockland Smith, Chuck Yancey, Jim Sharp, Bill Hussong.

Band

Spirit presides over sleep, weather

Marching Band definitely proved to be for the enthusiasts only as temperatures dropped to 14° during football season. At 7:30 in the morning, practicing formations would not seem to be one's first desire—but Central Band members did not lack in spirit or number. They performed at football and basketball games and at pep assemblies. This year, Band members accompanied the A Cappella choir on tour.

Band members, FRONT ROW Mike Hendricks, Gawaine Perkins, Debbie Banks, Hattie Lenoir, Joan Kulwin, Eddie Baine. SECOND ROW Sue Brya, Camie Malaise, Cheryl Wildemuth, Debbie Schmall, Faith Bresnan, Jon Pigage, Don Barry, Charles Ferguson, Karen Merrifield, Debbie Galbreath, Linda Dahl, Elaine Tinberg. THIRD ROW Vicky Farris, Deanne McCartney, Ellen Ebert, Kathy Bundy, Pat Sterling, Greg Adams, Phil Randall, Karen Bailey, Debbie Burkhead, Rhonda Parkhurst, Susan Heimburger, Debbie Smith. FOURTH ROW Cherie Woolen, John North, Danny Graham, Roy Dowdy, Mike Thompson, David Keeling, Cliff Doak, Russell Gillian, Doug Allan, Gary VanDerBurg, Dan Pellum. FIFTH ROW Bill Campo, Tom Hunt, Joyce Willsky, Richard Johnston, Debbie Bartholomew, Kathy Lewman, Susie Speck, Vicky Alkire, Julia Mettaur, Greg Morgan, Gary Straiter. SIXTH ROW Walter Hines, Chuck

ABOVE LEFT Members of the Marching Band brave the elements to perform at half-time. ABOVE Going over a new piece of music is Laura Garrett.

Members discover busy schedule

New members attending classes attired in bathrobes, thongs, and batons successfully endured the traditional Baton Club initiation. They sold candy and calendars to help raise the money needed for the spring tour and musical. They sponsored an act in the Stunt Show and the Vice-Versa Dance. Two weekends greatly anticipated were those of the Spring musical "How To Succeed In Business Without Really Trying" and the concert tour to the Ozarks.

Baton Club Members, FRONT ROW Elaine Tinberg, Debbie Smith, Hattie Lenoir, Patty Bash, Jim Rick, Nancy Foote, Sharon Robinson, Carol Swanson, Joan Willmering, Debbie Banks. SECOND ROW Denise Riehle, Diane Bacchi, Linda DeMotte, Karen Merrifield, Peggy Smith, Marilyn Catlin, Mary Jane Bloomer, Greg Adams, Judy Nadarski, Connie Lessaris, Barb Suggs, Katy Schilling. THIRD ROW Joan Kulwin, Kathy Erickson, Bill Campo, Pam McCully, Lila Gadbury, Jamie Pearson, Peggy Annin, Sue Heimburger, Kathy Logue. BACK ROW Martha Berry, Lynn Yeazel, Mary Beth Beach, Jim Sharp, Mike Billings, Steve Amsbury, Bill Hussong, Chuck Jones, Val Koester, Suzanne Merrill, Mike Thompson.

LEFT Initiates Carol Swanson and Lila Gadbury sing a song as part of their initation for Judy Nadarski. LEFT ABOVE Majorette, Debbie Banks, conducts the band at halftime.

touse of Representatives Constitution develops ndependence and results

Creating a stronger relationship beween students, faculty and the administraon was the basis of all discussion at House neetings. Under the new constitution dopted this year, members felt they had nore freedom and greater influence with ecisions on their proposals. Organizing a cheduled activity period for each week was one of the main projects undertaken nis year.

ABOVE Representatives review proposals before presenting them to the administration. RIGHT ABOVE Speaker of the House, Gary Lietz, leads a discussion at a meeting.

House of Representatives members, FRONT ROW Patty Bash, Jamie Pearson—Secretary, Gary Lietz—Speaker of the House, Alice Davis, Barb Van Cleave—Speaker Pro Tempore, Ricky Tanner—Treasurer. SECOND ROW Judy Smith, Darlene Brownfield, Jackie Lowe, Patty Butler, Albert Morr, Lon Jackson. THIRD ROW Mike Fitzgerald, Cheri Woolen, Kathy Erickson, Paula Young, Denise Riehle, Perry Hamilton, Dan Graham. FOURTH ROW Henry Ratcliffe, John North, Steve Hays, Joan Kulwin, Beth Cox, Susan Jones, Angela Rivers, Jo Hinton, Susan Shoemaker. BACK ROW Joe Calcagna, Tom Dorsey, Steve LaRocque, Karen Schlacter, Terry Tanner, Dave Bode, David Sholem, Margaret Brown, Marcia Foster, Julie Bridges.

Honor Society members, FRONT ROW Margaret Brandis, Barb Hedge, Vicki Cooper, Greg Adams, Dawn Manire, Beth Hinton, Terry Nally. SECOND ROW Jennifer Black, Bob Carpenter-Treasurer, Dave Henry-Vice-president, Patty Hendrix-Secretary, John Hecker-President, Debbie Carlier, Linda Bonnell. THIRD ROW Sue Tinkey, Suzanne Merrill, Sharon Robinson, Marcia Foster, Patty Bash, Regina Bresnan. BACK ROW Valerie Koester, John Goodell, Paul Andrew, Mark Pugh, Mike Hendrix, Alan Yordy.

Honor Society Homecoming Hop

sufficed dough

In the eyes of Honor Society members the Homecoming Hop which they sponsored proved to be extremely successful. Along with a few customary bake sales, these members labeled with the nickname "bookworms" made enough money to cover the cost of their annual fling, the Honor Society Banquet. Probationary sophomore members were "tapped" in the fall and besides keeping a high scholastic average, became involved in the club's activities and a table at the International Supper.

ABOVE Marcia Foster pins the Honor Society ribbon on Alan Yordy who is being "tapped." RIGHT Bob Simpson jives at the Homecoming Hop sponsored by the Honor Society.

tudent Council

Changes bring vely activities

Adjusting to changes in Council well as throughout the school this ear might have caused a setback in etting activities under way last fall. It under the leadership of Terri Nally, esident, and Mrs. Richmond, sponr, enthusiasm spread throughout entral. Homecoming, Beat Urbana eek, and the District convention in oomington were the first of the ar's activities. Sponsoring Intraate exchanges and revising the stuent Handbook were projects contined this year. Election Board members onsored by Mrs. Dexter ran the elecons of Homecoming, Miss Merry aristmas, Vice-Versa King and Stuent Council members for next year.

Student Council Members, FRONT ROW Christie Kelley, John Hecker, Alice Davis, Terry Nally, Linda Bonnell, Donna Whitner, Marc Cutright, Elizabeth Kelley. SECOND ROW Debbie Banks, Laura Garrett, Arna Leavitt, Gawaine Perkins, Hillka Sarjamo, Patsy Wrench, Karen Neely, Margie Graham. THIRD ROW Janet Phillips, Cheryl Jacobson, Janet Bennett, Patty Bash, Marilyn Catlin, Mary Jane Bloomer, Karen Welch, Rita Miles, Dale Hubbard. BACK ROW Walter Hines, Cindy Evans, Linda Patterson, Alan Yordy, Tom Murray, Jeff McGill, Pat Fitzgerald, Pam Scherer, Brenda Saban.

Election Board members, FRONT ROW Kay Nelson, Janet Mueller, Brenda Saban—chairman, Dale Hubbard—chairman, Patty Carroll, Vicky Kern. SECOND ROW Faith Bresnan, Jenny Black, Pam Kelsey, Barb Suggs, Anne-Marie Kmetz. THIRD ROW Evelyn Carroll, Peggy Schroeder, Diane Goller, Sharon Robinson, Janet Stevens.

LEFT ROW Student Council members Tom Murray and Liz Kelley are happy at the prospect of Greg Luesse and Jim Levanti supplementing the treasury in exchange for some home-baked goodies. LEFT Members, Kay Nelson and Jenny Black, receive detailed instructions on election procedures from Mrs. Dexter, sponsor. ABOVE President, Terri Nally, makes her stage debut as part of the Shag Line.

fro-American

Afros aid needy

In its second year of existence, the ro-American Club has grown to immense e. The Black organization discussed such ngs as racial conflicts and prejudices, ack Power, and Negro history. One of pir objectives was to help needy families the community. Their presence is essent in discussing and solving school and mmunity racial problems.

OVE This band revs-up some "soul" while stunts jam in the Girl's Gym at the hop sponted by the Afro-American Club.

Afro-American members, FRONT ROW Linda Long, Debbie Banks, Rosalin Tinsley, Pat Weathington. SECOND ROW Mr. Carrodine—Sponsor, Donald Stuart, Robert Staples, Paulette Smith, Tina McNeal, Mr. Palmer—Sponsor. THIRD ROW Dennis Stratton, Martha Jackson, Walter Hines, Tom Gaskin, Tom Hunt, Angie Patterson. BACK ROW Dennis Phillips, Arberry Barnes, Jo McNeal, Clyde Turner, Terry Tanner, Ulish Carter.

Key Club members, FRONT ROW John Hecker, Alan Yordy Treasurer, Gary Lietz Vice-president, Steve LaRocque President, Doug Davis Secretary, Kevin Bennington Parliamentarian, Jim Speiser. SECOND ROW Clayton Pope, Mike Fitzgerald, David Schultz, Marc Cutright, Bill Campo, Bill Cox, Peter Skaperdas, Greg Adams, Mike Porter. THIRD ROW Howie Walker, Scott Glover, Mark Holste, Bob Runyan, Bill Miller, Sumner Slichter, Joe Calcagno, Steve Fernandez. FOURTH ROW Charles Coy, Phil Jacobs, John Parks, Mike Billing, Mike Holste, Marc Chagnon, Terry LaFoe, Charles Wilson, Mr. Bowman Sponsor. BACK ROW Jim Strehlow, Dave Sholem, Bill Franks, Jim Franks, Rick Schonert, Fred Pugh, Dennis Horn, Craig Shirley, Mr. Palmer, Sponsor.

Membership surged

Key Club attendance surged to forty members. With this increased number, these boys had a better chance of reaching their goal, raising \$1000 for a new school in Guatemala. Selling Halloween candy and peanut brittle started this fund which will take more than one year to complete. They also sponsored a Christmas party for Unit 4 EMH children, collected for UNICEF, attended the Key Club International Convention where Miss Teenage America was guest speaker, scrubbed walls at the Boy's Club, and many other worthwhile services.

LEFT ABOVE Steve LaRocque, Key Club's superspirited President, points out the Key Club International emblem sewn on his blazer. RIGHT ABOVE Bill Franks and Howie Walker voluntarily turn in the money they collected for UNICEF. LEFT BELOW The "good deed doers" take a stab at barbecuing.

C Club members, FRONT ROW Stan Stalcup, Mike Petry, Pete Vriner, Ron Chambers, Marc Cutright, Rich Glover, Craig Pierce, Leroy Chin, John Hecker. SECOND ROW Robert Patton, Bob Carpenter, John McCulley, Steve Mayberry, Bill Cox, Tom Gaskin, Fred McHugh, Scott Glover, Chuck Hart, Jim Lewis. THIRD ROW Jeff Edwards, Greg Kaufman, Steve LaRoque, Dave Ashby, Bruce Garret, Chris Bland, Tom Murray, Doug Davis, Walter Hines. FOURTH ROW Pat Fitzgerald, Steve Michaels, George Pellum, Tom Good, Chris Hanson, Jeff McGill, Randy Fonner, Jerry Gormon, David Wax. FIFTH ROW Arberry Barnes, Terry Tanner, Don Delbert, Steve Williams, Clyde Turner, Dave White, Dave Henry, Rich Schonert, Chuck Bayne, Dave Bode. BACK ROW Marty Schroeder, Jerry Sims, Ulish Carter, Robin Gadbury, Dan Bone, Dan Carlier, Bob Hepler, Joe McNeal, Paul Andrew, John Murray.

LEFT Seniors Chuck Bayne and John Murray display their masculine physique in a feminine way. BELOW C Club President, Dave White, tries to decide whether to get his hair cut or just trimmed. BELOW LEFT Lonely Pete Vriner wonders, "Where did everybody go?"

C Club Athletes, feminine?

Traditionally our athletic heroes proudly displayed their accomplishments through wearing their C Club jackets and letters. This year their originality construed new authority. Before school, after school, or during school, they could be found dominating the senior couches with their masculinity. Their Stunt Show performance, resembling "The Party" of Rowan and Martin's Laugh-In completely overwhelmed the audience with its jokes, puns, and go-go dancers. Spring brought plans for the Club dance and picnic.

<u>'epettes</u>

Pepettes halt . . . 1,2!

Muddy shoes, red knees and short, white cirts were common characteristics of the loyal Peptes on any Friday morning. Early morning pracces under the watchful eye of Mrs. Major helped is collection of senior girls march on to perfecton. Caught up in the flurry of withered pompons, he strain of holding back a tear, or yelling their earts out during a victorious moment, the girls illingly pledged their support to "dear old CHS." he head Pepettes kept the girls in line as they arched at pre-games, half times and pep assemies. Forming arches, portraying trees, making syalty lines and creating spirit were some of the pals achieved by all sixty girls.

Sophomore Cheerleaders

Wool uniforms gain approval

Previous sophomore cheerleading uniforms were replaced by new wool outfits this year. After school, third floor was this squad's usual habitation and practice area. New yells and movements added to a certain originality only one squad could obtain. Varsity alternate Cheryl Jacobson, and Mrs. Miller, their adviser, gave helpful criticism on group coordination.

LEFT Successfully, Margie Graham tries her best at sophomore cheerleading try-

Sophomore cheerleaders, Beth Cox—alternate, Bonnie Terry, Cathy Abolt, Laura Garrett, Margie Graham, Kim Rubenacker.

arsity cheerleaders, Chris Rubenacker, Gay Inman, Becky Anderson, Donna Cox—Max Maroon, Marcia Foster, Karen Welch, nn Eilbracht.

FT ABOVE Karen Welch, captain. RIGHT ABOVE Cheryl Jacobn, alternate. RIGHT Gay Inman. OPPOSITE PAGE LEFT ABOVE arcia Foster. RIGHT ABOVE Ann Eilbracht. LEFT BELOW Christbenacker. CENTER Donna Cox, Max Maroon. RIGHT BELOWicky Anderson.

Varsity Cheerleaders We've got spirit!

Over-crowded bleachers full of cheering fans made spirit-building an easier job for the cheerleaders and Max Maroon. Not only do they remember the excitement at the games, but also mosquito-infested Clark Park where they practiced in the summer and tiring practices after school. Creating a third-prize Homecoming float, cheering at pep assemblies, attending pre-game dinners and banquets added to the fun the squad had together. Climaxing the year, the "delighted seven" were unanimously judged the best squad at the Turkey Tourney. They were also permitted to travel to the Centralia Holiday Tournament.

GAA Varied activities inspire friendships

Although sports were the core of GAA, sultivating friendships and planning social activities were equally important. Members had heir choice of a variety of sports: bowling, encing, golf, ice skating and swimming, in addition to the popular seasonal ones. Activities rom this year included homecoming, International Supper, campout, slumber party and an Honors Banquet. The highlight of the year was he November GAA Playday among the area high schools: Central, Centennial and Urbana.

FAR LEFT BELOW Secretary, Tessie Walker, records minutes at the first business meeting. FAR LEFT GAA member, Margaret Breitbarth, is ready to receive the birdie. LEFT Fencers in the "on-guard" position practice their tactics.

GAA members, FRONT ROW Pam McCulley Treasurer, Terry McCulley Points Chairman, Hattie Lenoir Vice-president, Mary Kay Carpenter President, Tessie Walker Secretary, Debbie Schmall, Debbie Klaiss. SECOND ROW Debbie Lindeman, Karen Tarpenning, Linda Bailey, Nikki Broadrick, Sue Ellen Brya, Petra Franco, Judy Weidner, Mary Rick, Kathy Helfer. THIRD ROW Barb Hedge, Cheryl Wildemuth, Deanne McCarty, Sharon Kappes, Karen Bailey, Melanie Honn, Debbie Galbreath, Connie Lessaris, Chris Arnold. FOURTH ROW Faith Bresnan, Dianne Carpenter, Brenda Pulliam, Dinah Daniels, Diane Walker, Rhonda Parkhurst, Carolyn Wheatley, Debbie Shaffer, Laurie Sanderson, Carmen Lassells. FIFTH ROW Ann Shapland, Lorie Shafer, Pam Buckles, Melva Phillips, Donna Butts, Kathy Eriksen, Kathy Logue, Sennie Goines, Dawn Manire, Debbie Bloomer. BACK ROW Betty J. Washington, Melinda Smith, Margaret Breitbarth, Marilyn Starks, June Morris, Karen Cordes, Zoe Hale, Suzanne Merrill, Julie Bridges, Susan Jones.

ABOVE Checking towels before getting ready for her next class is Pam Kelsey. RIGHT ABOVE Teaching Kathy Logue how to record locker combinations is Miss Bjorn. RIGHT The score is tied when Nancy Atwood awards two points to the team with possession of the ball. FAR RIGHT Arna Leavitt watches the ball and the position of the players while officiating a volleyball game.

Gym Leaders, FRONT ROW Arna Leavitt, Chris Arnold, Pam Kelsey, Patsy Inskip, Sandie Wells, Vickie Cooper, Sharon Mattingly, Linda Brown. SECOND ROW Hattie Lenoir, Karen Welch, Judy Smith, Dawn Manire, Julie Twenstrup, Barb Van Cleave, Sue Tinkey, Dawn Baldus, Melva Phillips, Denise Riehle. THIRD ROW Mary Jane Bloomer, Mollie Dittman, Susan Shoemaker, Mary Kay Carpenter, Patty Hendrix, Kathy Logue, Cinda Parkhurst, Cathy Evans, Marilyn Catlin. BACK ROW Nancy Otey, Sharon Robinson, Gay Inman, Diane Goller, Nancy Atwood, Patty Spratt, Marsha Bodecker, Marcia Foster.

Gym Leaders

Seniors strengthen leadership abilities

Attending meetings at 7:30 a.m., although difficult at first, became easier for the Senior Gym Leaders, sponsored by Mrs. Miller. Their responsibilities varied from taking attendance and leading exercises to officiating basketball. The girls, selected upon the basis of grade average, teacher recommendations, and a personal interview, had to maintain high standards of conduct.

Volunteer Office Assistants

VOA's contribute to complex era of IBM

VOA girls served as right-hand men to the secretaries by answering the telephone and collecting the attendance cards each hour. In the office, they processed the cards through an IBM machine to record daily absences. Each girl was assigned specific duties such as typing schedules and filing. They delivered messages to students from the administration and notified club members of special meetings. Monthly meetings were held to plan projects and activities.

Vocational Office Assistants, FRONT ROW Julie Chaplin, Sandie Wells Vice-president, Jamie Pearson President, Debbie Carlier Secretary, Diane Gentile. SEC-OND ROW Jill Lewis, Theresa Rawdin, Terry Wolfe, Kathy Vaream, Barb Lipscomb.

Counseling Guides

Aides carrying passes relieve weary students

Cries of "Is that for me?" greeted each counseling guide as she brought blue slips to students dreaming of ways to get out of class. They were responsible for delivering messages and answering the telephone. Their tasks also included updating the bulletin boards containing information about area colleges, financial aid programs, and college entrance examination dates. Guidance director, Mr. Palmer, found the services rendered valuable and appreciated the help immensely.

ABOVE LEFT Volunteers, Dawn Manire, Angie Patterson and Nancy Otey, assist secretary, Mrs. Garland, with university applications. ABOVE Adding bulletins to the financial aid boards are Gay Inman, Chris Hoss, Debbie Padgett, Nora Martin and Karen Rich. LEFT Distributing counseling slips are among the duties of Peggy Dixon, Dawn Baldus and Patti Goddard.

rench Honor Society

Standards kept throughout year

Requirements for membership in French Honor Society were to maintain an A in French throughout the year with no grade lower than a B in other subjects. This year, there were twelve members. The nine associate members were those students who qualified but were no longer studying French.

French Club Officers, FRONT ROW Debbie Burkhead—Vice-president, Debbie Smith—President. BACK ROW June Morris—Secretary, Val Koester—Treasurer.

French Honor Society members, FRONT ROW Terri Nally, Marin Ireland, Diane Bacchi, Connie Lessaris. SECOND ROW Dawn Baldus, Nancy Colbert, Sue Tinkey, Linda Bonnell, Suzanne Merrill. BACK ROW Margaret Brown, June Morris, Jim Frank, Val Koester, Kevin Neely, Nancy Foote.

Spanish Club members, FRONT ROW Jenny Black—Vice-President, Margaret Brandis—President, Beth Hinton—Treasurer. SECOND ROW Linda Otey, Liz Kelley, Debbie Garland, Kay Nelson, Margie Graham. THIRD ROW Gay Miller, Karen Brown, Cathy Wright, Peggy Adkins, Cindy Abbott, John Calcagno, Debbie Shaffer. FOURTH ROW Gawaine Perkins, Becky Kline, Jo Hinton, Debbie Valentine, Joe Calcagno, Dan Starwalt, Diane Rigsby, Carol Swanson. FIFTH ROW Karla Anderson, Kathy Barbercheck, Steve Ayers, Masha Faust, David Sholem, Paul Andrew, David Atwood, Cynthia Faw, Barb Barnard. BACK ROW Melinda Gourlie, Nancy Atwood, Joyce Willskey, Debby Tepper, Carol Hindman, Diane King, Julie Bridges, Rita Miles, Paulette Smith.

Spanish Club

Tacos, anyone?

Feliz Navidad! Members of Spanish Club used this saying in greeting one another at their annual Christmas Party. Spanish Club homemakers also topped the International Supper with traditional Spanish dishes and desserts. A writing contest added a competitive spirit to the club when they had to compose a theme written in Spanish. Students with a high grade average in Spanish were initiated into Spanish Honor Society.

BELOW Costumed Julie Bridges replenishes the plate of one of the many eager eaters of Spanish food at the International Supper.

Future Teachers

Club brings participation

Were you considering the field of teaching? If so, joining the Future Teachers of America was for you. Belonging to the club sponsored by Mrs. Matsui helped members choose courses necessary for a teaching career. Speakers came and discussed different areas of teaching with the club. Projects included sponsoring a Valentine's Day Party for children, raising money for a donation to the Salvation Army, bake sales, and the International Supper.

FTA members, FRONT ROW Sennie Goines—Treasurer, Mary Miles—Secretary, Ellen Ebert—President, Valerie Koester—Social Director, Elaine Tinberg, Chris Cronau—Vicepresident. SECOND ROW Peggy Atkins, Kathy Krolick, Connie Lessaris, Nancy Colbert, Beth Hinton, Debbie Carlier, Tessie Walker, Debbie Wright. THIRD ROW Janet Gundlock, Nancy Rankin, Martha Berry, Mary Beth Beach, Nancy Otey, Melinda Smith, Debbie Smith.

Future Nurses

Meetings develop knowledge of field

Observing the procedures at a nearby hospital helped F.N.A. members realize the responsibilities and rewards of nursing. Films and speakers on the different aspects of the career added interest to the meetings sponsored by Mrs. Ward. During Easter vacation they took a weekend trip to Cook County Hospital in Chicago. While there, they were acquainted with the wide scope of opportunities in the career.

FNA Members, FRONT ROW Vicki Kern—Treasurer, Faith Bresnan—Secretary, Debbie Bloomer—Librarian, Rita Miles—Vice-president, Dixie Etheridge—President. SECOND ROW Cindy Widlowski, Cherie Atkins, Debbie Valentine, Jackie Cox, Diane Gentille. BACK ROW Karen Bailey, Judy Rugle, Peggy Schroeder, Terry Sheahan, Susann Barker.

LEFT ABOVE Informing members about mental illness is Debbie Bloomer. LEFT Locating a heartbeat on advisor, Mrs. Ward, is Faith Bresnan at an FNA meeting.

FFA

Soil team to Arcola

A soil judging contest in Arcola added an additional activity to the busy Future Farmers of America. Regularly playing basketball in the Girl's Gym and participating in a speech contest in the spring rounded out their schedule. Two sectional winners won production awards, Steve Heffernan in swine production and Tom Rayburn in small grains. They went on to district and state competition. Coordinate club meetings with Centennial High School members surpassed previous attendance records.

ABOVE As representatives of CHS's soil team, Chuck Deakin, Steve Heffernan and Gary Reifsteck build a soil castle. RIGHT BELOW FFA officers, FRONT ROW Steve Heffernan—Treasurer, Chuck Deakin—Vice-president, Gary Reifsteck—Sectional Reporter. SECOND ROW Darrell Fillenwarth—Sentinel, Jim Edgebrook—Sectional Secretary. BELOW Chuck Deakin and Tom Rayburn present Mrs. Darsham with a yellow carnation during National FFA Week.

FFA members, FRONT ROW Steve Zindars, Bob Scherer, Gary Reifsteck, Marc Shaw. SECOND ROW Jerry Sanderson, John Adams, Steve Heffernan, Chuck Deakin, Ken Pittman, Steve Blue.

FSA members, FRONT ROW Linda Carroll, Launa Meece, Nancy Weldon, Barbara Britton, Marsha Burge. SECOND ROW Carolyn Wheatley, Patty Butler, Kathy Vaream, Paulette Smith, Pam Shepherd, Barbara Lipscomb. BACK ROW Paula Brewer, Linda Frieburg, Cinda Parkhurst, Melinda Gourlie, Debbie Padgett, Ethel McFarland, Cathy Carr.

<u>FSA</u>

Typers get tips

The usual image of a secretary is a girl madly typing with shorthand notes scattered on her desk. FSA does train girls for a secretarial career but adds a little extra. Learning the ups and downs of the business world, developing good work habits, and appearing pleasant to their patrons were some of the "little extras." Social activities were also part of the fun. FSA members attended the National Secretaries Association meeting held at the Ramada Inn and had a splash party at Centennial Pool. To finance their social lives, they sold candy.

BELOW Melinda Gourlie, left, shares the surprise and joy on Cheryl Bogan's face as Cheryl unwraps her gift at the FSA Christmas Party.

GHT Preoccupied with her typing, Maggie Rasmusn assists Coach Lee Cabutti in his office. RIGHT BE-W Cinda Parkhurst continually answers the phone, kes notes, and runs the mimeograph machine in e busy Main Office.

<u>)O</u>

OO goes to State

Office Occupations did not only provide udents with job opportunities and office traing, but also sponsored an educational field trip Chicago. Selected delegates were privileged attend the State Leadership Conference and a ass meeting at Urbana High School. A special anquet for their bosses ended a year full of speriences and opportunities.

D members, FRONT ROW Launa Meece, Marla ownfield, Marsha Burge, Linda Carroll, Debbie ving. SECOND ROW Barb Britton, Rita Rose, tsy Inskip, Pam Shepherd, Lynn Castelo, Patty apland. BACK ROW Linda Henderson, Pat Burks, m Eastin, Cinda Parkhurst, Paula Brewer, Ethel :Farland.

DECA members, FRONT ROW Brenda Schoonover. Peggy McDade, Dottie Martin, Gaydel Bolds, Penny Emmons. SECOND ROW Mr. Stanley—Sponsor, Lovanda Chapple, Paula McDade, Rick Sansone, Dave Williams, Debbie Christie. BACK ROW Becky Williams, Chris Bland, Gordon Tracey, Dennis Hatcher, Billy Nale, Wesley Bolds, Linda Frieburg.

School skippers?

At 12:45 each day, certain Central students left school. These privileged characters were DECA workers. They, however, did not get to skip out on any work; they had to go to their own afternoon jobs. They adorned the second floor showcase each month to display merchandise from their various stores. They attended the Area Leadership Conference and State Leadership Conference. A candy sale remained for their money-making project.

ABOVE Paula McDade and Melinda Apperson carefully observe how Dennis Hatcher rings up a sale on the practice cash register. LEFT Vicky Casad, Linda Frieburg, and Gaydel Bolds watch as Mr. Stanley advises Debbie Prevette, DECA President, on how to arrange the CVE showcase.

'ICA

rade occupations worthy of esteem

To strive for personal achievement in very aspect of life was one of the main purposes of the Vocational Industrial Club of merica. The club tried to teach the students develop leadership abilities, to promote gh standards in trade ethics, to carry out orthy activities, and most of all to create a neere interest in and for trade and industrial cupations.

GHT Parke Weatherford, Linda Massengale, and rb McCoy review a pamphlet on job opportunities. GOVE Sponsor, Carol Hodgson, assumes the repossibility of advising all these working students.

VICA members, FRONT ROW Debbie Hanlon, Debbie Pittman, Joan Mabry. SECOND ROW Morris Lockett, Steve Harper, Claude Roebuck.

COED members, FRONT ROW Janet Burnett, Jackie Chapman, Diane Caldwell, Donald Stewart, Deborah Nelson, Pat Helmick. SECOND ROW Mr. Klumb—Sponsor, Bill Cavanaugh, Margo Warren, Carol Gonert, Charles Elam, Lovan Sayles, Jessie Bigham. THIRD ROW Kathy Peters, Chris Combat, Mike Smith, James Heferdy, Arzetta Chapple. BACK ROW Velma Page, James Suttle, Jim Rotramel, Bob Garrett, Allen Anderson, Glen Warren.

Orphans delighted

Sponsored by Mr. Klumb, a new club was formed this year. Its main purpose was to bring deprived children into social activities. To finance their projects, they had a car wash and fixed toys. They surprised orphans with gifts from Santa Claus and a chance to make new friends at a Christmas Party in Central's cafeteria.

ABOVE Pat Helmick and Diane Caldwell tend these orphans until Santa arrives with their gifts at the COED Christmas Party.

Sports

Central gridmen feel split in two schools

In 1967 Champaign Senior High School divided to become Central and Centennial. With half of the students that travelled across town also went many football players. Last year, seniors were given a choice of which high school they wanted to attend. The majority chose Central, so the football team was not hurt. This year, districts were set up and each school received approximately the same amount of gridmen. Coach Tom Stewart anticipated the split and saw that it could mean losses, so in the fall of 1967 the sophomores were allowed to play with the varsity for the first time. Central still experienced a losing season with only two wins and seven losses.

Centennial and Central have yet to meet in competition, but already rivalries have formed. Central fans have shown pride in their team, as they stood behind the gridmen the whole football season. The Maroons have proven by their spirit and ability that they will rise above this season's record.

UPPER LEFT Dave Ashby, an injured player, is greeted by raised pom-pons as he enters the gridiron. UPPER CENTER Steaming words of wisdom escape Coach Stewart on a crucial play. UPPER RIGHT Ball handler Eddie Chin eludes the defense. LOWER Maroon strength and running combine for an important yardage gain.

<u>Football</u>

Young Maroons have disappointing season

Champaign Central's young Maroons finished their season with a disappointing record of 2 wins and 7 losses. Early losses to Streator and Joliet were discouraging, but a few changes in the plays renewed strength and Central bounced back to win both the Mattoon and Schlarman games. The year came to a close as Central met five conference opponents. Although the Maroons lost these games, the average point loss was only seven. The biggest disappointment came at Urbana when, under the swirling snow, the Mighty Maroons lost by six points in the last quarter. All games were met with new vigor and effort as each player gave 100% of himself.

Full laurels were deserved by seniors Craig Pierce, Terry Tanner, John Murray, Robin Gadbury, and Tom Gaskin. Stand-out juniors Pete Vriner, John Levanti, Paul Andrews and Eddie Chin are full of promise for next year. Coach Tom Stewart, along with assistants Tom Gher and Richard Wooley, instilled pride in the team as the many "near-victories" showed that the '68 team, as 'those before, really had Champaign spirit.

Central Gridmen. FRONT ROW: Dave Bode, Tom Gaskin, Pat Fitzgerald, Terry Tanner, Robin Gadbury, Joe Kurlakowsky, Craig Pierce, John Murray, Chris Hanson, Dave Henry, Jim Cobble, Randy Fonner, Steve Michael, Leroy Chin. ROW TWO: Coach Rich Wooley, Walter Hines, Matt Doyle, George Pellum, John Levanti, Dave Ashby, Pete Vriner, Eddie Chin, Paul Andrew, Joe Calcagno, Steve Douglas, Jerry Gorman, Head Coach Tom Stewart. ROW THREE: Coach Gene Ward, Tom Rayburn, Chuck Yancey, Bill Cox, Doug Allen, Tom Dorsey, Jim Lewis, Dale Fancher, Nick Kelly, Dave Thomas, Dave Newman, Coach Tom Gher. ROW FOUR: Dan Schneider, Dave Schneider, Zane Zeigler, Bill Craig, Terry Mast, Rodger Ferguson, Craig Shirley, Roland Hissong, John Parks, Alby Hoss, Coach Paul Seaman. BACK ROW: Andy Warner, Doug Davis, Jim Koss, Ron Chambers, Tom Murray, Jerry Sims, Tim Nally, Larry Craig, Mike Millage, Rick Schonert, Charles Hart.

	VARSITY FOOTBALL S	COREBOARD
Central		Opponent
6	Streator	13
7	Joliet	21
47	Mattoon	2
20	Schlarman	19.
14	Bloomington	12
6	Decatur	13
13	Danville	26
21	Springfield	27
6	Urbana	13

LEFT ABOVE Co-captains Pete Vriner and John Murray anxiously await the drop of the coin. RIGHT ABOVE Pete Vriner waves away Mattoon opponents on his way to the goal line. LEFT BELOW Chuck Yancey stares unbelievably at the near pass interception.

J.V. and Sophomore Football

Muscle-clashing toil develops talent for

Coach Gene Ward's sophomores gained valuable experience from their winning season which will help them in playing varsity football next year. The sophs compiled a record of five wins and two losses.

Central started their season with a morale-boosting win over Decatur MacArthur and followed with a shut-out victory over the Mattoon Greenwave. Urbana edged over the young gridmen in the next game by seven points. Later in the season Central gained revenge over the crosstown rivals by a score of 14-7. The sophomores then proceeded to down Stephen Decatur and Danville, allowing only one other loss to Decatur Eisenhower.

Sophomore players Jim Koss, Tom Murray, Ron Chambers, and Richard Witt were rewarded for their ong hours of muscle-clashing practice when added to he varsity squad. The future of Champaign Central's ootball squad lies with its sophomores.

	SOPHOMORE SCOREBOARD	
Central		Opponents
25	MacArthur	12
27	Mattoon	0
21	Urbana	28
12	Eisenhower	32
21	Danville	14
14	Urbana	7
13	Stephen Decatur	7

future varsity power

	J. V. SCOREBOARD	
Central		Opponent
0	MacArthur	27
12	Eisenhower	6
6	Danville	27
7	Stephen Decatur	7
19	Bloomington	20

UPPER LEFT Bob Blackwell and an Urbana foe battle for possession of the ball. LOWER LEFT A fumbled ball leads Jim Koss to an all-important recovery. UPPER RIGHT The Maroon defense close in on an unsuspecting opponent.

Central's '68 junior varsity football season developed many fine football players. Excellent offensive players included Ron Chambers, the team's leading ground gainer, and quarterback John Parks. Giving outstanding defensive action were seniors Steve Michael and Leroy Chin.

The 1-3-1 record is not very impressive, but the junior varsity players learned by experience from the inter-conference battles. The gridmen had tough luck in losing their first game, but bounced back to win their second game against Decatur. Out of next two games with Danville and Stephen Decatur, one was lost and the other tied, respectively. In the finale facing Bloomington, Central was crushed as they lost by one point in the last few minutes of play.

Cross Country

CHS harriers try harder, end season

Coach Fred Schooley's Cross Country team "tried arder" but still ended their season with five losses and our wins in dual competition. Two wins came against antoul and one against Bloomington. Much to the dismay f Central, Urbana won both of their outings while the ther two losses came from Danville. This season was a najor improvement over last year's losing streak. Coach chooley was quite satisfied with the fine effort the team put forth

Senior Tom Good, who captured ninth place, along with Marc Cutright, Terrance LaFoe, Chas Wilson, and lyde Turner, placed Central fourth in the district. Marc utright ran for eighth place to lead the team to fifth place in the conference. In the Paris and Peoria Invitationals, hampaign won sixth and fifth place honors, respectfully. Infortunately Chuck Bayne, who showed much promise, was injured early in the season.

Next year the future of Champaign's Cross Country am looks very bright. Three junior lettermen, Marc Cutght, Terrance LaFoe and Chas Wilson will be returning.

	CROSS COUNTRY SCOREBOAR	lD.
Central		Opponent
26	Rantoul	29
33	Urbana	26
35	Danville	20
18	Bloomington	40
43	Danville	17
33	Rantoul	43
50	Urbana	26
6th	Paris Invitational	
13th	Peoria Invitational	
4th	District	
5th	Conference	

satisfactorily

Cross Country Team. FRONT ROW: Marc Cutright, Terrance LaFoe, Tom Good, Marty Schroeder, and John Hecker. ROW TWO: Marc Chagnon, Charles Wilson, Allen Yordy, Steve LaRocque, Jeff Edwards. BACK ROW: John McGuire, Dan Carlier, Charles Coy, Dennis Horn, Pete Nast, Chris Finlay, Jim Bright, Kip Mecum and Coach Fred Schooley.

RIGHT An outstretched hand awaits Jim Bright as he wearily crosses the finish line. LEFT ABOVE Coach Schooley holds gun in one hand and stop watch in the other as he prepares the harriers for the start. LEFT BELOW Versatile Clyde Turner hurriedly leads a pack as Dave White hides behind the tree. RIGHT BELOW Barefooted Marc Cutright doggedly overtakes an Urbana foe.

LEFT Intricate arm locks and holds are part of Maroon grapplers' techniques. LEFT ABOVE Mike Petry uses cunning and strength to advance over his opponent. BELOW Varsity wrestler Kip Mecum studies his plan of attack. RIGHT Coach Pittman and team anxiously await the outcome of a close match.

Wrestling

Central matmen sweat off pounds, place third

Champaign's wrestling team had a building season this year with a 7-5-1 record for dual meets. The squad converted the girls' gym into a modified sauna bath, where they sweated off pounds while replacing them with mat experience and strategy. The fine coaching of Don Pittman and his assistant, Tom Gher, built the boys into first rate grapplers.

Next year's team will be at a loss without seniors Kip Mecum, John Hecker, Pat Fitzgerald, Fred McHugh, John Murray, and Robin Gadbury. This year's underclassmen will add great strength to the future wrestling team. Andy Warner, Mike Petry, Tom Murray, Dave Ashby, and Jerry Sims have added and developed into the necessary strength Central needs. Extra backing by the student body also helped the grapplers' efforts and as a hard working squad overcame many obstacles and turned the year into a winning season.

Grapplers place hopes on district winners

rsity Wrestlers, FRONT ROW Andy Warner, John Hecker, Mike Petry, Gary Reifeck, Kip Mecum, Pat Fitzgerald. ROW TWO Coach Don Pittman, Fred McHugh, chard Foley, Tom Murray, John Diefenbaugh, John Murray, Robin Gadbury.

phomore-JV Wrestlers, FRONT ROW Rich Johnson, John Calcagno, Steve Fernanz, Stan Stalcup, Gale Clark, Dan Starwalt, Terry Nast, Coach Tom Gher. ROW TWO k Kelly, Ron Chambers, Dale Fancher, Steve Fernandez, Jerry Sims, Dave Ash-Zane Zeigler. ROW THREE Rick Clevanger, Mark Douglas, Kayon Chin, Tom skin, Mike O'Connor, Tom Dorsey, John Levanti, Jim Malloy, Tim Murray.

UPPER LEFT Maroon grappler, Fred McHugh, downs a Bloomington matman. BELOW LEFT Varsity wrestler Leroy Chin strives to get the advantage on his opponent.

Central		Oppoper
Central		Opponen
8	Rantoul	43
23	Danville	19
24	Urbana	24
30	Lincoln	12
19	Bloomington	23
10	MacArthur	31
10	Stephen Decatur	38
25	Mattoon	18
8	Springfield	40
19	Eisenhower	22
31	Unity	19
3rd	Quadrangular Meet	
8th	Granite City Tourney	
2nd	CHS Invitational	
3rd	Conference Meet	
4th	District Meet	

<u>asketball</u>

lite eight berth shines bright for cagers

Champaign Central's basketball team gave fast start to their season by winning nine concutive games, including winning the Turkey jurnament. These victories earned a number ne state rating for the Maroons. Their first loss me in the championship game at the Centralia purnament but was followed by seven wins out the next nine games played. The Maroons ere led by 6'5" senior Clyde Turner, whose any talents ranked him as one of the best plays in the state. Other seniors were Dave White, be McNeal, Arberry Barnes, Terry Tanner and ave Henry. Rounding out the excellent team ere sophomore Jesse McNeal and Bobby Jo ickson ready to fill in their talents at any time. ne fabulous desire to win by the 1968-69 Maons led Central in a real Year of Spirit.

LEFT Terry Tanner waltzes through tough MacArthur defensive. LEFT CENTER A big stretch for an important rebound is gained by Dave White. CENTER Maroons involve both body and soul into their games. RIGHT CENTER Joe McNeal tenderly adds two to the Maroon score. BELOW Determination prevails as Clyde Turner demonstrates his "hands off" policy.

Varsity Cagers, FRONT ROW Coach Lee Cabutti, Jesse McNeal, Joe McNeal, Arberry Barnes, Terry Tanner, Steve LaRocque, Greg Kaufman—manager. BACK ROW Coach Coleman Carrodine, Tom Geissler, Clyde Turner, Dave White, Doug Allen, Dave Henry, Coach Charlie Due.

asketball triumphs, achieve third in state

Coach Lee Cabutti's Maroons gained tremendous y, not only in man-to-man defense but also devela decisive zone defensive in this past season. red on by the promise of a bar-b-qued spare rib dinthe Cagers tried to hold their opponents under the oint mark. This reward, among other things, helped Maroons to become one of the top teams in the

CHS ended their conference season as co-champs e Big 12 conference. They held a winning record; into tournament time with the promise of more in the near future.

The '69 season was one of new records and great usiasm as the Central quintet worked toward state. Fine coaching and tremendous potential were the sthat guided the Maroons towards victory.

	BASKETBALL SCOREBOARD	
Central		Opponent
79	Rantoul	53
78	Springfield	55
76	Salem	45
68	Lincoln	49
75	Danville	58
68	Decatur	49
67	Batavia	47
49	Urbana	41
48	Bloomington	40
43	Mattoon	46
67	Danville	49
71	MacArthur	43
58	Stephen Decatur	43
53	Urbana	39
58	Mattoon	39
44	Bloomington	28
1st	Turkey Tourney	
2nd	Centralia Holiday Tournament	
Conference co-champs I.H.S.A. STATE TOURNAMENT THIRD PLACE		

LEFT The Reds are amazed at Dave "Captain Nice" White's great talent of basket-making. LEFT ABOVE. Jesse McNeal shoots for two. ABOVE Arberry Barnes rushes down the floor to pour the points in for Central.

lyde Turner

Central's number one scorer hoots first in state tournament

Clyde Turner officially became the ghest scorer in Central High School's story by breaking the record set by Ted each in 1944. He achieved this feat at e Champaign-Urbana game, February 1, by sinking a 20 foot jump shot. Timent was called by Champaign and the way record holder received congratulations from its old owner.

Clyde has developed into a fine densive player as well as a high scorer. is versatility and excellent team work as made him one of the outstanding ayers in the state. He achieved the ghest total points scored in the IHSA ate Basketball Tournament with 91 pints which boosted his prep total to 305.

LEFT Well aimed shots by Clyde Turner pay off with victories. CENTER Clyde prepares for his record breaking basket with cool determination. ABOVE Former record holder Ted Beach and his successor shake hands as the long standing record was surpassed. BELOW Surrounded by Red defense, Clyde Turner again exerts his "Maroon Power."

SC	OPHOMORE BASKETBALL SC	OREBOARD
Central		Opponent
35	Rantóul	41
47	Springfield	41
48	Salem	34
51	Lincoln	47
67	Danville	58
67	Decatur	40
56	Batavia	54
58	Urbana	45
53	Mattoon	42
71	Lincoln	72
48	Danville	56
75	Decatur	58
58	Stephen Decatur	52
52	Urbana	50
47	Mattoon	69
50	Bloomington	45

Sophomore Basketball

Young cagers display varsity potential

Champaign Central's sophomore cagers formed a good foundation for excellent future varsity squads. Through patience, persistence and plenty of practice, Coach Charlie Due gave the team valuable experience for varsity play. The young Maroons successfully completed the season with 11 wins and 4 losses.

Tom Geissler and Bobby Jo Jackson were two outstanding players who with their talents added strength to the varsity squad. They will prove to be invaluable as juniors on next year's team. Other outstanding players were Richard Witt, Jim Koss, Ron Oliver, Ron Terry and Willie Newbern. Other sophomores provided good back-up and replacement material.

ABOVE All eyes are up, as Bobby Jo Jackson strives for another CHS victory. RIGHT Tom Geissler adds two more points to Central's scoreboard. FAR RIGHT Danville players jump back as Dan Bode drives toward the basket.

Sophomore cagers, FRONT ROW Jim Koss, Gregg Dorsey, Willie Claiborne, Bobby Jo Jackson, Howie Walker, Richard Witt. BACK ROW Tom Geissler, Artice James, Ron Terry, Doug Wilson, Willie Newborne, Steve Bode, Ron Oliver, Coach Charlie Due.

ding year helps lay dation for tankmen

In his second year as swim coach, Dick sulvihill led a building year which gave some bod experience to the sophomore-filled squad. Enior letterman Bob Carpenter tried his best or his final year at Central, and senior diver bin McCulley finished the season with only ne setback in competition. Senior Jeff McGill and junior Don Delbert also put in good performances for the Maroon tankmen. CHS finhed 4-12 in dual competition and looks ahead or more successful seasons.

LEFT ABOVE Coach Dick Mulvihill closely inspects his swimmers. LEFT BELOW Tankmen gather around Coach Mulvihill to receive praise after a hard meet. CENTER ABOVE John McCully jackknifes to victory. CENTER Captain, Bob Carpenter, displays good form in butterfly. CENTER BELOW Determination, stamina and a breath of air sees Jeff Arvdson to the finish. RIGHT ABOVE A Champaign tankman leaps, turns and enters for a superb showing.

	SWIMMING SCOREBOARD	
Central		Opponents
35	Danville	60
34	Springfield	61
38	Urbana	57
39	Bloomington	56
47	Springfield Southeast	48
36	Peoria Central	59
49	Streator	46
60	Springfield Southeast	35
37	Danville	58
44	Springfield Southeast	35
44	Urbana	78
39	Bloomington	56
51	Normal Community	44
32	Normal University	63
9th	Centennial Invitational	
5th	Conference	

olf team, FRONT ROW Jeff McGill, Rob Eisner, Scott Glover, Bob Hepler. SECOND ROW Coach Rich Wooley, Bo Walker, Junn Bartko, Lynn Woomer, Jim Speiser, David Keeling. BACK ROW Tim Nally, Rick Hepler, Chip Castelo, John Katsinas.

<u>iolf</u>

'utting power gives linksmen edge in meets

Running up stairs and practicing ith a net proved helpful for the improve golf team. Second-year coach Riched Wooley hoped to succeed in betteries last season's record. Returning letterien Scott Glover and Rob Eisner, with le assistance of Tim Nally, have done rell for the linksmen. The sophomore am members surely look promising for trure years and gave Mr. Wooley a Jilding block. Senior lettermen, Bob epler and Jeff McGill, climaxed their olf seasons with superb performance both dual competition and tournatent play.

GHT Coach Richard Wooley and returning ttermen Scott Glover, Rob Eisner, Jeff McGill and Bob Hepler swing into another season.

Tennis

Netmen volley for six key varsity positions

LEFT Varsity lettermen Scott Glover, Rob Eisner, Jeff McGill, and Bob Hepler pose as the linksmen's greatest strength with Coach Wooley. ABOVE Eddie Chin practices a strong backhand which is vital in competitive tennis. RIGHT ABOVE Junior Jerry Gorman masters the all-important serve. RIGHT Jim Lewis speeds toward an underhand save.

The Champaign Central tennis team, deeply hurt by last year's graduation, found the going rough in this rebuilding year. Coach Mulvihill had only two returning lettermen, Ed Chin and Jim Lewis. They were placed in number one and two positions consecutively. The other four spots left open on varsity were evenly fought for by John Parks, Rick Tanner, Mark Holste, Bill Campo, Jerry Gorman and a handful of sophomores who were exposed to competitive tennis for the first time.

Coach Mulvihill spent most of the time teaching the fundamentals of the game and trying to develop consistency and confidence in his players.

Hopes for a brighter future increased with each passing week as poise and technique became a part of a good number of the CHS netmen's games.

<u>Track</u>

Running through mud, ice ready thinclads

BELOW Stamina-building stairs are a must for track hopeful Terry Steen. BELOW RIGHT Laughing provides comic relief for Tom Weinreich during his strenuous practice.

Renewed enthusiasm coupled with promising talent made this year's track squad a strong contender in the Big 12 title race. Coach Seaman relied on lettermen Paul Andrew, Chuck Bayne, Bruce Garret, and Tom Good, along with veterans Marc Cutright, Dave Henry, Terry Tanner, and Jackie Vonner to pace the cindermen into Conference and District contention. Seaman was pleased with the great interest shown by sophomores and comments that there is great promise among them. Early spring training, the great amount of enthusiasm, and the talent from both veterans and newcomers made this year's track team a satisfying one for Central mentor, Paul Seaman, and assistants Coleman Carrodine and Fred Schooley.

Baseball

Lettermen prepare for fourth Big 12 title

Returning lettermen are Maroon diamondmen's power as they anticipate equaling their 3rd place finish in State finals and capturing their 4th Big 12 title.

Early season practice of weight-lifting, batswinging, and stair-climbing conditions conference winners.

Experience in every position will prove to be a major factor in Big 12 games. Returning pitcher Dave White and hitters Dan Bone, Chris Hansen, Steve Mayberry, and Craig Pierce provide the needed experience and unity to make a strong team. Other hopeful players are juniors Dave Ashby, Dan Carlier and Steve LaRoque along with many sophomore prospects.

ABOVE Practice for the baseball season gets under way as Marty Schroeder slides past Chris Hansen to make a winning home run in front of the girls' gym. LEFT Early practice helps ready southpaw Steve Mayberry for a favorable season.

Spritz Jewelry Company 110 Neil, Champaign

Bundy Business Machines 806 Randolph, Champaign

Advertising

Robeson's Department Store 125 Church, Champaign

Dahl Stationers 119 Church, Champaign

Baskin Clothing Company 621 Green, Champaign Lincoln Square, Urbana

Champaign National Bank Park and Randolph, Champaign Champaign National Bankpark

Bailey & Himes, Inc. 606 Green, Champaign 29 Main, Champaign 219 Broadway, Urbana

Chester & O'Byrne Transfer Company 401 Kenyon, Champaign

Sullivan Chevrolet 500 Walnut, Champaign 500 Vine, Urbana

School Music Service, Inc. 101 Green, Champaign

Service Buick Company 303 Neil, Champaign

Troxell's Texaco Service Station 1413 Prospect, Champaign

Red Wheel Restaurant 812 Springfield, Champaign 407 University, Urbana

Garber's Modern Cleaners 615 Wright, Champaign

Petry Roofing and Sheet Metal Company 1611 Neil, Champaign

First National Bank 30 Main, Champaign

Eastern Illinois Canteen Service, Inc. 1512 Frontage, Champaign

Abbott's Florist 1501 Prospect, Champaign

HAJAHURD

WHOLESALE

FRUITS VEGETABLES

H. J. Hurd Wholesale Fruit & Vegetables 415 University, Urbana

Monical's Pizza Country Fair Drive, Champaign

> Johnston's Sport Shop 105 Green, Champaign

Maginn Office Equipment Company 606 6th, Champaign

Inman Yarn Shop Inman Hotel, Champaign

INMAN YARN SHOP

Sears Roebuck and Company 322 Hickory, Champaign

Follett's U of I Book & Supply Store, Inc. 627 Wright, Champaign

Jos. Kuhn & Company 33 Main, Champaign

Rogards 123 Park, Champaign

Lincoln Square

Stotler Grain Company 44 Main, Champaign

Reliable Plumbing & Heating Company 1607 Neil, Champaign

Pepsi-Cola 1306 Anthony, Champaign

Illini Studio 617 Green, Champaign

Senior Biographies

BBOTT, DOUG. LEN, LLOYD.

MSBARY, STEVE: Band 3, 4; Baton Club 3, 4; Fencing Club 3; House of Representatives 3: Human Relations Club 3, 4; Inter High Exchangee 3; Orchestra 3, 4; Wig N Paint

NGLIN, DALE.

PPERSON, MELINDA: Canvas Board 3, 4; House of Representatives 3; Pepettes 4; Peparoons 2, 3,

RNOLD, CHRIS.

ICHASON, DIANA: Girls' Gym Leader 4; Pepettes 4; Peparoons 2, 3; Stunt Show 2. TWOOD, NANCY: Girls' Gym Leader 4; Pepettes 4; Peparoons 2, 3; Stunt Show 2.

ACCHI, DIANE: A Cappella 3, 4; Baton Club 3, 4; Chronicle 2, 3; Debate 2; Fall Play 4; French Club 2, 3, 4; French National Honor Society 4; House of Rep-

heerleader, Marcia Foster, does nore than her part in leading our sam on to many victories.

resentatives 2; Human Relations Club 3; Inter High Exchangee 2; Madrigals 4; Peparoons 3; Smoke and Parchment 2, 3; Spring Musical 2, 3, 4; Stunt Show 3; Vocalettes 3, 4.

BAILEY, LINDA: F.H.A. 2; F.S.A. 3; G.A.A. 2, 3, 4; Maroon 3, 4; Pepettes 4; Peparoons 3; Spanish National Honor Society 3.

BAIN, EDDIE: A Cappella 2, 3, 4; Band 2, 3, 4; Men's Ensemble 3; Modern Music Masters 3, 4; Orchestra 2, 3; Spring Musical 2. 3: Stunt Show 4.

BAKER, BARTON.

BALDUS, DAWN: Chronicle 2, 3; Counseling Guides 4; French Club 2, 3; French National Honor Society 4; F.T.A. 3; Girls' Gym Leader 4; House of Representatives 2; Inter High Exchangee 3; Maroon 4; Pepettes 4; Peparoons 2.

BANKS, DEBBIE: Afro American Club 3, 4; Band 2, 3, 4; Baton Club 3, 4; Drum Major 4; French Club 4; Human Relations Club 4; Student Council 4; Miss Merry Christmas

BANKS, BILL: Afro American Club 4.

BARHAM, JOEL: House of Representatives 3; Track 3.

BARNES, ARBERRY: Band 2; Basketball 2, 3,

BASH, PATTY: A Cappella 3, 4; Band 2, 3; Baton Club 3, 4; Contest Play 2, 3; Fall Play 2, 3, 4; Madrigals 4; National Honor Society 2, 3, 4; Pepettes 4; Order of the Masks 2, 3, 4; Spanish National Honor Society 2, 3; Spring Musical 2, 3; Student Council 4; Stunt Show 2, 3; Vocalettes 3; Wig N Paint 2, 3, 4; Winter Play 2, 3.

BATCHELDER, LONNIE: Band 2; "C" Club 3; CVE 3; swimming 2.

BAYNE, CHUCK.

BELL, PAM: Foreign Exchange Committee 2; German Club 2; G.A.A. 2; Pepettes 4; Peparoons 2.

BERGMAN, DAVE: A Cappella 2, 3, 4; Band 2, 3; French Club 3; Men's Ensemble 2.

BERRY, MARTHA: A Cappella 3, 4; Band 2; Baton Club 3, 4; Canvas Board 2, 3, 4; Chronicle 4; F.T.A. 4; German Club 3, 4; House of Representatives 2; Pepettes 4; Peparoons 3; Spring Musical 3; Vocalettes

BLACKWELL, CYNTHIA: Canvas Board 3, 4; Latin Club 2, 3, 4.

BLAND, CHRIS.

BLANZY, LINDA: Election Board 4: French Club 3, 4; Maroon 2; Peparoons 3; Stunt

BLOOMER, MARY JANE: A Cappella 3, 4; Baton Club 3, 4; Chronicle 2, 3; Contest Play 2; Election Board 3; Fall Play 3, 4; Girls' Gym Leader 4; House of Representatives 2; Inter High Council 3; Inter High Exchange 3; Madrigals 4; Pepettes 4; Peparoons 2, 3; Order of the Masks 4; Spring Musical 2, 3, 4; Student Council 4; Stunt Show 4; Vocalettes 3, 4; Wig N Paint 2, 3, 4,

BODE, DAVE: Football 4; Track 4; Wrestling 4. BODECKER, MARSHA: Girls' Gym Leader 4; Wig N Paint 2.

BOGAN, CHERYL: F.S.A. 2; Orchesis 2. BOLDEN, MOLLIE: A Cappella 3; G.A.A. 2,

3; Orchesis 2, 3; Wig N Paint 2, 3. BOLDS, WESLEY.

BONE, DAN: Baseball 3; Basketball 2; "C" Club 3: Cross Country 2: Football 2; House of Representatives 2.

BONNELL, LINDA: Foreign Exchange Committee 4; French Club 2, 3, 4; French National Honor Society 3, 4; House of Representatives 2; Intrastate Exchange 3; National Honor Society 3, 4; Pepettes 4; Peparoons 2, 3; Student Council 3, 4; Stunt Show 3; Wig N Paint 2, 3, 4; Miss Merry Christmas Court.

BOSWELL, DAVID: CVE 3, 4; German Club 2. BOWLES, JANET,

BRADLEY, SIMELY.

BRANSON, PATRICIA: CVE 4; Office Occupation 4.

BREITHARTH, MARGARET: F.H.A. 3; G.A.A. 2, 3, 4; Orchesis 3, 4; Pepettes 4; Pepa-

BRESNAN, REGINA: Chronicle 2, 3; Foreign Exchange Finalist 3; House of Representatives 2, 3; Inter High Exchangee 2; Latin Club 2, 3, 4; National Honor Society 2, 3, 4: Pepettes 4: Peparoons 2, 3,

BREWER, PAULA: F.S.A. 4; Pepettes 4; Peparoons 2; Office Occupation 4; Stunt Show

BRICKER, DARRELL.

BRICKER, PAUL: Baseball 2.

BRITTON, BARBARA: CVE 4; F.S.A. 4; G.A.A. 3, 4; Girls' Gym Leader 3, 4; Peparoons 3; Office Occupations 4; VOA 3, 4.

BROWN, DOUGLAS.

BROWN, LINDA: Election Board 2; Pepettes 4; Peparoons 2, 3.

BROWN, JOAN.

BUCKNER, CHUCK: CVE 2.

BURGE, MARSHA: CVE 4; F.S.A. 4; House of Representatives 3, 4; Pepettes 4; Peparoons 3; Office Occupation 4; Stunt Show 2, 3. BURKE, MIKE

BURKS, PATRICIA: Chronicle 4.

BURWELL, LONNIE. BUTLER, PATTY: F.S.A. 4.

CALCAGNO, SARA. CALDWELL, GLENDA. CAMPBELL, BRENDA: Afro American Club 3,

4; Pepettes 4; VOA 3. CAMPBELL, JOANN.

CARPENTER, MARY: Chronicle 3, 4; G.A.A. 2, 3, 4; Girls' Gym Leader 4; Latin Club 2, 3, 4; Pepettes 4; Peparoons 2, 3; Smoke And Parchment 3, 4; Stunt Show 3; 'Wig N Paint 3, 4.

CARPENTER, ROBERT: Boys' State 3; "C" Club 3, 4; Golf 3, 4; Jets 4; National Honor Society 3, 4; Spanish National Honor Society 2, 3, 4; Swimming 2, 3, 4.

CARROLL, LINDA: CVE 4; F.S.A. 3, 4; G.A.A. 2, 3; House of Representatives 3; Orchesis 2; Pepettes 4; Peparoons 3; Office Occupation 4; Smoke, and Parchment 3. CARTER, ULISH: Afro American Club 3, 4; "C" Club 2, 3, 4; Football 3; Track 2, 3, 4,

CARTER, WANJEL. CASTELO, LYNN: CVE 4; Girls' Gym. Leader 3, 4; House of Representatives 3; Pepettes 4; Peparoons 2, 3; Office Occupation 4.

CATLIN, MARILYN: A Cappella 4; Baton Club 4; Chronicle 2, 3; Girls' Gym Leader 3, 4; Girls find sports help make winter endurable

It looks like Peggy Mitchell, Judy Nadarski, Patty Hendrix and Julie Twenstrup just discovered that their toboggan doesn't have a steering wheel.

Inter High Exchange 3; Intrastate Exchange 3; Pepettes 4; Peparoons 2, 3; Spanish National Honor Society 2, 3, 4; Spanish Club 2, 3, 4; Spring Musical 2, 4; Student Council 3, 4; Stunt Show 2, 3, 4; Vocalettes 4; Wig N Paint 2, 3, 4.

CHAPPLE, LOVANDA: CVE 2. CHIN, KAYON: Wrestling 3, 4. CHIN, LEROY: Football 3, 4; Wrestling 3, 4. CHRISTIE, DEBBIE. CLAIBORNE, DELORES. CLARK, DOUG. CLIFF, DARCY.

COBBLE, JIM: "C" Club 4; Fencing Club 4; Football 4; German Club 2, 3, 4; House of Representatives 3; Jets 4; National Honor Society 2; Stunt Show 4.

COLE, JUDSON: Football 2. CONNER CURTIS COOPER, VICKI.

DAVIS, ALICE: Election Board 2; Inter High Exchangee 2; Intrastate Exchange 3; Maroon 3, 4; Pepettes 4; Peparoons 2, 3; Student Council 3, 4; Stunt Show 3, 4;

DAVIS, DOUG: A Cappella 4; "C" Club 4; Football 4; French Club 2; Key Club 3, 4; Men's Ensemble 4; Stunt Show 4.

DAVIS, DANNY. DAVIS, MARY.

DAVIS, MARY. DAWSON, PHIL.

DILLAVOU, DOUG.

DITTMANN, MOLLIE: A Cappella 3, 4; Canvas Board 3, 4; Girls' Gym Leader 4; Latin Club 2, 4; Order of the Masks 3, 4; Spring Musical 3; Wig N Paint 2, 3, 4.

DIXON, CAROL DIXON, PEGGY: Counseling Guides 4; Pepettes 4.

DORSEY, STEVE.

DOWLING, JEFF: Track 2; Wrestling 2. DOYLE, MATT: "C" Club 4; Football 3, 4; Wrestling 2, 3. DREYER, KAREN.

EASTIN, PAM. EDWARDS, CHERYL EDWARDS, JEFF: Cross Country 3; Track 3. EILBRACHT, ANN: Cheerleading 2, 3, 4; Chronicle 2; F.T.A. 3, 4; German Club 2; G.A.A. 3, 4; Girls' Gym Leader 4; Maroon 2; Peparoons 2, 3, 4; Stunt Show 3. EMMONS, PENNY.

ERIKSEN, KATHY: A Cappella 3, 4; Baton Club 3, 4; Chronicle 3, 4; G.A.A. 4; House of Representatives 2, 3, 4; Orchesis 3; Pepettes 4; Peparoons 2, 3; Smoke and Parchment 3; Stunt Show 3.

EVANS, CATHY: Girls' Gym Leader 4; VOA 4; Wig N Paint 3.

EVANS, 'CINDY: Vice-President Sophomore Class, Secretary Senior Class; Election Class 3; German Club 2; Homecoming Queen Court 4; Inter High Exchangee 2; Intrastate Exchange 4; Pepettes 4; Peparoons 2, 3; Student Council 2, 3, 4; Stunt Show 2, 3; Miss Merry Christmas Court 4.

EWING, DEBBIE.

FINLAY, CHRIS: Band 2, 3, 4; Cross Country 4; French Club 2, 3, 4; Stunt Show 4; Track 3. 4.

FITZGERALD, PAT: Baseball 3, 4; Treasurer Senior Class "C" Club 4; Football 2, 3, 4; German Club 2; House of Representatives 3; Latin Club 3, 4; Smoke and Parchment 2, 3; Student Council 4; Track 2; Wrestling

FLOYD, WILBURN.

FLYNN, CHERYL: F.S.A. 2; Maroon 2; Pepettes 2; Smoke and Parchment 2; VOA 2.

FONDIA, CHUCK.

FONDIA, PERCY.

FONNER, RANDY.

FOOTE, NANCY: A Cappella 3, 4; Baton Club 3, 4; French Club 2, 3, 4; French National Honor Society 3, 4; Madrigals 3, 4; Modern Music Masters 3, 4; Peparoons 3; Spring Musical 3; Vocalettes 3, 4.

FOSTER, MARCIA: Band 2; Cheerleading 2, 3, 4; Vice-President Junior Class; Girls' Gym Leader 4; Homecoming Queen 4; Latin Club 2, 3, 4; Maroon 3, 4: National Honor Society 2, 3, 4; Peparoons 3; Quill and Scroll 3, 4.

FRANKLIN, RICHARD.

FRANKS, JIM: Chronicle 4: Fencing Club 3: Foreign Exchange Committee 4; Foreign Exchange Finalist 3; French Club 3, 4: House of Representatives 3; Key Club 4; Smoke and Parchment 4.

FRANKS, WILLIAM: House of Representatives 3, 4; Jets 3; Key Club 4; Smoke and Parchment 3, 4,

FRIEBURG, LINDA.

GADBURY, ROBIN: "C" Club 3, 4; Football 2, 3, 4; Wrestling 3, 4.

GARRET, BRUCE: "C" Club 2, 3, 4: Cross Country 2, 3, 4; Fencing Club 3; Stunt Show 4; Track 2, 3, 4.

GARRETT, ROBERT

GASKIN, TOM: Basketball 2; "C" Club 2; Football 4; Stunt Show 2; Track 3; Wrestling 2.

GENES, ANDY. GENTILLE, DIANE: Chronicle 2; F.N.A. 2; Pepettes 4; Peparoons 2, 3.

GEORGE, DEBBI: CVE 4; F.S.A. 4; Office Occupation 4; Student Council 3.

GERSBAUGH, CHRIS: Foreign Exchange Committee 4; Foreign Exchange Student 4; German Club 2, 3; House of Representatives 3; Peparoons 2, 3; Student Council 3. GIBBONS, ROBERT: Track 3.

GIPSON, JIM. GLOVER, RICHARD.

GODDARD, PATTY: Chronicle 3, 4; Counseling Guide 4; Election Board 3; Peparoons 3.

GOHL, DEBRA: Chronicle 2, 3, 4; German Club 2; House of Representatives 3; Quill and Scroll 3, 4; Smoke and Parchment 4; Stunt Show 3; Wig N Paint 2.

GOLLER, DIANE.

GOOD, TOM: President Sophomore Class; President Senior Class; "C" Club 3, 4; Contest Play 2, 3; Cross Country 3, 4; Fall Play 2; Intrastate Exchange 3; Maroon 4; Stunt Show 4; Track 2, 3, 4; Wig N Paint 2, 3, 4; Winter Play 3.

GOODELL, JOHN: Debate 2, 3; National Honor Society 3, 4; National Merit Semifinalist 4; Spanish National Honor Society 2. 3. 4.

GRAHAM, KATHY: French Club 2; Wig N Paint

GREEN, JAMES.

CDIECITU VEKIKIV

INLOCK, JANET: French Club 2; F.T.A. 3, 4: G.A.A. 2, 4; Pepettes 4; Peparoons 2, 3: Smoke and Parchment 3; VOA 4; Wig V Paint 4.

DLER, CARLA. DLER, JOHN. MILTON, ANDY: Latin Club 3. MILTON, PERRY. NSEN, CHRIS: Baseball 2, 3, 4; "C" Club 3, 4; Football 3, 4; German Club 2.

RRIS, RON. TCHER, DENNIS.

CKER, JOHN: Boys' State 3; "C" Club 3, 4; Cross Country 2, 3, 4; Debate 2; German Club 2; Intrastate Exchange 3; Key Club 3, 4; National Honor Society 3, 4; Student Council 2, 3, 4; Wrestling 2, 3, 4. DGE, BARB: G.A.A. 3, 4; National Honor Society 3, 4; Peparoons 3; Smoke and Parchment 3, 4.

FFERNAN, JAMES: F.F.A. 2, 3, 4.

Seniors, Carol Dixon and Dawn Baldus, look sophisticated at an afternoon tea.

Senior girls, guys enjoy different gatherings

IMBURGER, SUE

INDERSON, LINDA: CVE 4; Inter High Council 3; Pepettes 4; Peparoons 2, 3; Stunt Show 3; Wig N Paint 2, 3.

:NDRICKS, MIKE: A Cappella 3, 4; Band 2, 3, 4; Contest Play 2; Fall Play 3, 4; French Club 2; French National Honor Society 4; Madrigals 4; Men's Ensemble 3, 4; National Honor Society 3, 4; Order of the Masks 2, 3, 4; Spring Musical 2, 3; Stunt Show 3, 4; Wig N Paint 2, 3, 4. :NDRICKS, RICHARD.

NDRIX, PATTY: Chronicle 2, 3, 4; Foreign Exchange Committee 4; German Club 2, 3; Girls' Gym Leader 4; National Honor Society 3, 4; Pepettes 4; Peparoons 2, 3;

Quill and Scroll 3, 4; Stunt Show 2, 3, 4; Wig N Paint. ENRY, DAVE: Basketball 2, 3, 4; President Sophomore Class; "C" Club 4; Football 2, 3, 4; Latin Club 2, 3, 4; National Honor

Society 3, 4; Student Council 2; Track 2, EPLER, BOB: Basketball 2; "C" Club 3, 4;

Golf 2, 3, 4.

NES, WALTER: Afro American Club 3, 4; Band 2, 3, 4; "C" Club 4; Football 4; Human Relations Club 3, 4; Spring Musical 2, 3, 4; Student Council 4; Stunt Show

OGAN, JENNIFER: Chronicle 2, 3; French Club 2, 3; House of Representatives 2, 3; Maroon 2, 3, 4; Orchesis 3; Pepettes 4; Peparoons 2, 3; Stunt Show 2, 3, 4. OSS, CHRISTIE.

UDSON, PAULA: A Cappella 4; Baton Club 4; Counseling Guides 4; F.T.A. 2, 4; Pepettes 4; Peparoons 3. UMBLE, PATRICIA

UNKER, SCOTT: Golf 4: House of Representatives 3.

UNT, THOMAS: Band 3, 4.

USSONG, BILL: A Cappella 4; Band 2, 3, 4; Baton Club 3, 4; Debate 3; Jets 3, 4; Modern Music Masters 3, 4; Spring Musical

INMAN, GAY: A Cappella 3, 4; Cheerleading 2, 3, 4; "C" Club 2, 3, 4; Counseling Guides 4; French Club 2, 3; Girls' Gym Leader 4; Homecoming Queen Court 4; Madrigals 4; Max Maroon 3; Peparoons 2, 3; Vocalettes 3, 4; Miss Merry Christmas Court 4.

NSKIP, PATSY: Girls' Gym Leader 4; Pepettes 4; Peparoons 3, 4; VOA 3, 4.

JACKSON, TOM: Contest Play 3; Fall Play 2; Order of the Masks 2; Smoke and Parchment 2; Spring Musical 3; Stunt Show 3; Wig N Paint 3.

JAMES, BARB: G.A.A. 3; VOA 3.

JAMES, JESSIE. JAY, ANN.

JENKINS, DOUG.

JONES, ETHEL: Afro American Club 3; CVE 4; Office Occupation 4; VOA 4.

JONES, DOUG: A Cappella 2, 3, 4; Band 2, 3, 4; Baton Club 3, 4; Men's Ensemble 2, 3, 4; Orchestra 2, 3, 4; Spring Musical

JONES, PAM: Maroon 4; Pepettes 4; Peparoons 3.

KAISER PATRICIA

KAUFMAN, GREG: A Cappella 4; Basketball 2, 3, 4; "C" Club 3, 4; Football 3; French Club 2, 3; Wig N Paint 4.

KELSEY, PAM: Election Board 4; Girls' Gym Leader 4; Inter High Council 3; Pepettes 4; Peparoons 2, 3; Smoke and Parchment 2. 3.

KESSLER, KATHY: A Cappella 3, 4: Chronicle

2, 3, 4; F.T.A. 2, 4; Girls' State Finalist 3; Pepettes 4; Quill and Scroll 3, 4; Spanish Club 2: Spanish Honor Society 2. KING, DIANNE.

KING, HARRY, KMETZ, ANNE MARIE: Election Board 3, 4; German Club 2; Pepettes 4; Peparoons 2, 3; Wig N Paint 2.

KNOKE, MIKE.

LAWS, JOE.

KURLAKOWSKY, JOE: Football 2, 4.

LAWYER, DIANA. LEAVITT, ARNA: Chronicle 2; Treasurer Sophomore Class, Secretary Junior Class; Girls' Gym Leader 4; Maroon 2, 3; Pepettes 4; Peparoons 2, 3; Quill and Scroll 3, 4; Stu-

dent Council 4; Stunt Show 2. LEDBETTER, CAROL.

LENG, CASSIE: F.T.A. 3, 4; German Club 2; Pepettes 4; Peparoons 3; VOA 3, 4.

LENIOR, HATTIE: Afro American Club 2; Band 4; Baton Club 4; G.A.A. 4; Peparoons 4. LEWIS, JILL.

LEWIS, KAY: Band 2; Pepettes 4; Peparoons 3. LIERMAN, MARY: Chronicle 2, 3; French Club 2, 3; F.T.A. 2, 3, 4; G.A.A. 2, 3; House of Representatives 2, 3; Maroon 2; Orchesis 2, 3; Peparoons 3; Stunt Show 2, 3.

LIETZ, GARY: Boys' State 3; Chronicle 2, 3, 4; Debate 2, 3; German 2; Golf 3, 4; House of Representatives Speaker 3, 4; Key Club 3, 4; Quill and Scroll 4; Stunt Show 4. LIPSCOMB, BARB: Band 2; F.S.A. 2.

LOGUE, KATHY: Baton Club 3, 4; F.T.A. 4; German Club 2; G.A.A. 3, 4; Girls' Gym Leader 4; Modern Music Masters 4; Orchestra 2, 3, 4; Pepettes 4; Peparoons 3; Spring Musical 2, 3, 4; Stunt Show 4. LONG, GLENN: Band 2, 3; Baton Club 3;

Golf 2; Spring Musical 2, 3. LONG, JOHN.

LONG, MOSE.

LONG, SHARI.

LOWRY, KATHY. LOY, RHONDA.

LUESSE, PAULA: French Club 2, 3, 4; Homecoming Queen Court; Peparoons 2, 3; Stunt Show 3: VOA 4.

MACKENZIE, MARK. MADIX, MAUREEN. MALEY, STEVE.

MANIRE, DAWN: Counseling Guides 4; German Club 4; G.A.A. 3, 4; Girls' Gym Leader 4; National Honor Society 4; Pepettes

MARTIN LARRY

MARTIN, NORA: Counseling Guides 4. MASSENGALE, LINDA.

MATTINGLY, SHARON.

MAYBERRY, JANET: G.A.A. 2, 3, 4; Peparoons 2, 3.

MAYBERRY, STEVE: Baseball 2, 3, 4; Basketball 2: "C" Club 3, 4.

McCARTHY, JOHN: Band 2; CVE 2, 3, 4;

McCOY, JOANNE.

McCULLEY, JOHN: Canvas Board 2, 3, 4; "C" Club 3, 4; Fencing 3; Football 3; Golf 2. 3. 4: House of Representatives 2. 3: Smoke and Parchment 4; Swimming 2, 3, 4,

McDADE, PAULA.

McDADE, PEGGY.

McFALL, JULIE.

McFARLAND, ETHEL: Afro American Club 4; CVE 4; Office Occupation 4.

McGILL, JEFF: Canvas Board 3, 4; Vice-President Senior Class; "C" Club 3, 4; Fall Play 3, 4; Golf 3, 4; House of Representatives 3; Intrastate Exchange 3; Spring Musical 3; Student Council 4; Wig N Paint

McGINNIS, SHARON.

McHUGH, FRED: "C" Club 4; Wrestling 2,

McKEETH, ROLLIN.

McKEN7IF MARK

McLOUGHLIN, LINDA: A Cappella 4; Baton Club 4; Counseling Guides 4; Spanish National Honor Society 2, 3, 4; Spanish Club

McNAMARA, CAROLYN: Chronicle 2, 3; Contest Play 2; Fall Play 2; French Club 3: Peparoons 2, 3; Pepettes 4; Stunt Show 2; Wig N Paint 2.3

McNEAL, JOE: Afro American Club 3, 4: Basketball 2, 3, 4; "C" Club 3, 4.

MECUM, KIP: "C" Club 4; Cross Country 4; French Club 2; Track 4; Wrestling 2, 3, 4. MEECE, LAUNA: CVE 4; French Club 2; F.S.A. 3, 4; Office Occupation 4. MEISTER, RON: Wrestling 2, 3, 4.

MERRIWEATHER, DON.

MICHAEL, STEVE: Band 2, 3; Football 2, 3, 4. MILLER IFANETTE: Orchesis 3

MILLER, JOHN: A Cappella 4; Baton Club 4; Men's Ensemble 4; Stunt Show 4. MILLS, SALLY.

MITCHELL, PEGGY: A Cappella 3, 4; Chronicle 4; Election Board 2; Homecoming Queen Semi-Finalist; Maroon 2, 3; Peparoons 2, 3; Spanish Club 2, 3.

MOODY, MARY ANN.

MORAN, DIANNE. MORENZ, STEVE.

MORR, ALBERT: Football 2: French Club 2: Tennis 2, 3, 4.

MORROW, JO DEAN.

MUELLER, JANE: Pepettes 4; Peparoons 2, 3. MULCAHEY, NANCY,

MURRAY, JOHN: "C" Club 3, 4; Football 2, 3, 4; Track 3, 4; Wrestling 2, 3, 4.

NADARSKI, JUDY: A Cappella 4; Baton Club 4; Chronicle 2; Foreign Exchange Committee 4; French Club 2, 3, 4; Maroon 2, 3, 4; Peparoons 2, 3; Pepettes 4; Stunt Show 4; Wig N Paint 2, 3.

NALE, BILL.

NALLY, TERRI: Vice-President Sophomore Class; Election Board 3; Foreign Exchange

Senior mouth, Gary Lietz, doesn't seem to appreciate his "friends'" efforts to make his seventeenth birthday an unforgettable event.

Committee 2, 3; French Club 2, 3, 4; French National Honor Society 3, 4; Girls' State 3; Intrastate Exchange 3; National Honor Society 2, 3, 4; Peparoons 3; Pepettes 4; Student Council 2, 3, 4; Stunt Show 2, 3, 4; Wig N Paint 2, 3, 4; Miss Merry Christmas Court.

NELSON, MICHAEL. NEWMAN, MICHAEL. NICHOLS, LARRY. NORMAN, KAREN.

O'BRYAN, FRED. ODELL, MIKE.

O'NEILL, TOM: German Club 2; House of Representatives 3; Human Relations Club 4: National Honor Society 4; Student Council 2; Stunt Show 2.

ORWICK, RAYMOND. OTEY, NANCY: Band 2; Counseling Guides 3; Girls' Gym Leader 3, 4: Peparoons 2, 3: Pepettes 4; Spanish National Honor Society 3; Stunt Show 4; Spanish Club 2, 3; Wig N Paint 2.

PADGETT, DEBBIE: A Cappella 4: Counseling Guides 4: F.S.A.

PARKHURST, CINDA: Band 2, 3; F.S.A.; G.A.A.; Girls' Gym Leader 3, 4; Peparoons 3; Pepettes 4; Office Occupations 4; Smoke and Parchment 3: VOA 3.

PARSONS, MICHAEL: Band 2, 3, 4; CVE 3, 4: Football 3: VICA 3. 4.

PATTERSON, ANGIE.

PATTON, ROBERT: "C" Club 3, 4; Football 2, 3, 4; Swimming 3.

PEARSON, JAMIE: A Cappella 3, 4; Baton Club 3, 4; Election Board 2; French Club 2, 3; House of Representatives 3, 4; Madrigals 4; Peparoons 2, 3; Pepettes 4; Spring Musical 3, 4; Stunt Show 3; Vocalettes 3, 4; VOA 4.

PEDDYCOART, PAM.

PELLUM, GEORGE: Basketball 2; Boys' State; Chronicle 3, 4; "C" Club 4; Football 2, 3, 4; Latin Club 2, 3, 4; Tennis 3, 4. PERCIVAL, BILL.

PETERSON, CHARLES. PETERSON, ELIZABETH.

PETRY, DEBBIE: Counseling Guides 4; French Club 2, 3, 4; F.T.A. 3; Maroon 2, 3, 4; Peparoons 2, 3; VOA 3, 4.

PETTIT, GARY.

PHILLIPS, MELVA: G.A.A. 2, 3, 4; Girls' Gym Leader 3, 4; Peparoons 3.

PIERCE, CRAIG. PIERCE, DAN.

PIGAGE, JON: Band 2, 3,4.

PILCHARD, BOB: Band 2, 3, 4; Dance Band 2, 3, 4.

PITTMAN, DEBBIE. PREVETTE, DEBBIE. PUGH, MARK. PUTJENTER, RONNIE.

RASMUSSON, MARGARET: CVE 4; French Club 2; Peparoons 4; Office Occupation 4. RASNER, TAMARA, RAUCKMAN, KENNETH: CVE 4.

YBURN, TOM: Football 2, 4; F.F.A. 2, 3, 4; Track 4.

CTOR, JIM: Wrestling 2.

IFSTECK, GERALD. WERS, HELEN.

CK, JIM: A Cappella 2, 3, 4; Band 2, 3, 4; Baton Club 3, 4; Madrigals 4; Modern

Music Masters 3, 4; Orchestra 2, 3, 4; Spring Musical 2, 3, 4.

EHLE, DENISE: A Cappella 3, 4; Baton Club 3, 4; Contest Play 2; Fall Play 2; French Club 2; F.T.A. 3, 4; Girls' Gym Leader 4; House of Representatives 3; Inter High Exchangee 3; Intrastate 3; Maroon 2. 3: Pepettes 4; Peparoons 2, 3; Order of the Masks 2, 3, 4; Spring Musical 2, 3; Stunt Show 2, 3; Vocalettes 3, 4; Wig N Paint 2, 3, 4; Winter Play 2.

ACH, FRED.

)BINSON, SHARON: A Cappella 3, 4; Baton Club 3, 4; Election Board 4; Foreign Exchange Committee 4; Foreign Exchange Finalist 3; French Club 2, 3; French National Honor Society 3, 4; Girls' Gym Leader 4: House of Representatives 2: Inter High Exchangee 3; Madrigals 4; Maroon 2, 3, 4; National Honor Society 2, 3, 4; Pepettes 4; Peparoons 2, 3; Quill and Scroll 4; Spring Musical 2, 3, 4; Stunt Show 2, 4; Vocalettes 3, 4; Wig N Paint 2. SE, RITA: CVE 4; Pepettes 4; Peparoons 3; Office Occupation 4. BENACKER, CHUCK.

NDERSON, JAMES. NSONE, RICKY. PPINGTON, RITA.

RJAMO, HILKA: Foreign Exchange Student 4; Foreign Exchange Committee 4; Pepettes 4; Student Council 4.

WYER, BETTY: A Cappella Choir 4: G.A.A.

HILLING, KATY: A Cappella 3, 4; Baton Club 3, 4; Foreign Exchange Committee 4; French Club 2, 3, 4; F.T.A. 3, 4; House of Representatives 2; Intrastate Exchange 4; Maroon 2, 3, 4; Pepettes 4; Peparoons 2, 3; Stunt Show 4; Vocalettes 3.

HMIDT, DARLENE.

HNEIDER, PAUL: Latin Club 2, 3; Maroon

HNEIDER, PETER: Chronicle 3; Latin Club 2. HROEDER, MARTY: Baseball 3, 4; Boys' State 3; Chronicle 2; "C" Club 4: Cross Country 2, 3, 4; Intrastate Exchange 4.

LIN, BUDDY: Golf 4; House of Representatives 3. AFFER, DEBORAH: Maroon 3; Pepettes 4; Peparoons 3; Smoke and Parchment 3, 4.

APLAND, PATRICIA: CVE 4: Fall Play 2: French Club 2; G.A.A. 2; Girls' Gym Leader 3, 4; House of Representatives 2; Intrastate Exchange 2; Pepettes 4; Office Occupation 2; Spring Musical 2; Stunt Show 4: Wig N Paint 2

ARP, JIM: A Cappella 3, 4; Afro American Club 2; Band 2, 3, 4; Baton Club 3, 4; Fall Play 4; Football 2; House of Representatives 2; Human Relations Club 3; Spring Musical 2, 3, 4; Wig N Paint 4; Wrestling 3.

EAHAN, BECKY: A Cappella 4; Pepettes 4. EPHERD, PAM: CVE 4; F.S.A. 3, 4.

ERIDAN, MARTY: Smoke and Parchment 2. MIKLER, CHERYL: Interhigh Council 2; Maroon Editor-in-Chief 4; Peparoons 2, 3; Quill and Scroll 3, 4; Spanish Club 2;

Spanish National Honor Society 2, 3, 4. SHOEMAKER, SUSAN: Band 2; President Junior Class; Girls' Gym Leader 3, 4; Pepettes 4; Peparoons 2, 3; Student Council 3; Stunt Show 2, 3, 4; Wig N Paint 2; Spanish Club 2, 3.

SILKEY, LES: Debate 2; Human Relations 3; Orchestra 2, 3, 4.

SISK, PHYLLIS: F.N.A. 4; Peparoons 2, 3.

SMITH, JUDY: Girls' Gym Leader 3, 4; Maroon 2, 3, 4; Orchesis 2, 3; Pepettes 4; Peparoons 2, 3; Quill and Scroll 3, 4; Stynt Show 3, 4; VOA 4; Spanish Club 2. SMITH, LACH: Band 4; Cross Country 4;

SMITH, MELINDA: F.T.A. 3, 4; G.A.A. 4; Pepettes 4; Peparoons 2, 3; VOA 3, 4; Wig N Paint 4

SMITH, NELSON, SMITH, NORVEL

Orchestra 4: Track 4.

SMITH, PAULETTE: Afro American Club 3, 4; F.H.A.; F.S.A. 2, 3, 4; G.A.A. 2, 3, 4; Orchesis 2, 3, 4; Pepettes 4; Peparoons 2, 3; Wig N Paint 2, 3, 4.

SMITH, WILLIE.

SNYDER, MAGGIE.

SPENCER, JOHN.

SPRATT, PATTY: Girls' Gym Leader 3, 4; House of Representatives 2; Maroon 4; Pepettes 4; Peparoons 2, 3.

STARKS, MARILYN: Afro American Club 3, 4; Contest Play 2; G.A.A. 2, 3; Peparoons 2, 3; Wig N Paint 2, 3.

STOMBAUGH, BONITA.

STONE, ANNE.

STOTLER, SUSAN: Latin Club 3, Pepettes 4; Peparoons 2, 3; VOA 4. SULLIVAN, SHERRIE: Peparoons 3.

TANNER, TERRY: Basketball 2, 3, 4; Boys' State 3; "C" Club 4; Football 3, 4; Football 1 King; Track 2, 3, 4.

TERELL, VIRGINIA.

TESTORY, EUGENE.

THARPE, EVA.

THURMAN, PAULANN.

TINKEY, SUE: Foreign Exchange Committee 4; French Club 2, 3; French National Honor Society 3, 4; Girls' Gym Leader 3, 4; Maroon 2, 3, 4; National Honor Society 3, 4; Pepettes 4; Peparoons 2, 3; Stunt Show 2, 4; VOA 4; Wig N Paint 2, 3. TINSLEY, SHARON.

TODD, DANNY.

TULEY, SUSIE: A Cappella 3, 4; Baton Club

TURNER, CLYDE: Afro American Club 3, 4; Basketball 2, 3, 4; "C" Club 2, 3, 4; Cross Country 4; F.F.A. 2; German Club 2: Track 4.

TWENSTRUP, JULIE: Chronicle 4; French Club 2, 3; Girls' Gym Leader 3, 4; House of Representatives 3; Maroon 4; Peparoons 2, 3; Stunt Show 2, 4; VOA 4; Wig N Paint 2, 3.

VAN CLEAVE, BARBARAA: Chronicle 2; French Club 2, 3; Girls' Gym Leader 3, 4; House of Representatives 2, 3, 4; Inter High Exchangee 2; National Honor Society 4; Pepettes 4; Peparoons 3; Wig N Paint 2.

VAREAM, KATHY: A Cappella 3, 4: Baton Club 3, 4; F.S.A. 4; G.A.A. 2; Vocalettes 3, 4; VOA 4; Spanish Club 2.

VEATCH, REYNOLD: Orchestra 4; Spring Musical 4; Stunt Show 4. VONESH, FRED: Band 2; 3; Baton Club 3, 4.

VONNER, JACKIE: Afro American Club 2; Cross Country 2; Track 2. WALKER, LARRY.

WALL. MARY LOU: CVE 4; G.A.A. 3; Latin Club 3; Smoke and Parchment 3, 4. WALLACE BOR

WALLACE, MICHAEL: Football 2, 3; French ' Club 2, 3,

WASHINGTON, BETTY: Afro American Club 3 4 FNA 3 4

WEAVER, KATHY: A Cappella 4; Baton Club 4: Counseling Guides 4: Pepettes 4: Peparoons 2, 3; Vocalettes 4; Wig N Paint 4. WEGER, IRMA: Fall Play 3: F.H.A. 2. 3: F.S.A. 4; Office Occupation 4.

WEGRICH, DON: Canvas Board 2, 3, 4; CVE 4; House of Representatives 2, 3; Spanish Club 2, 3,

WEHMER, JIM.

WELCH, KAREN: Cheerleading 2, 3, 4; Treasurer Junior Class; Election Board 2; French Club 2, 3; F.T.A. 3; G.A.A. 2; Girls' Gym Leader 3, 4; Homecoming Queen Court; House of Representatives 2, 3; Inter High Exchangee 2; Maroon 2, 4; Peparoons 2, 3, 4: Stunt Show 4.

WELDON, NANCY: F.S.A.; Peparoons 2, 3. WELLS, LAWSON.

WELLS, SANDIE: F.T.A. 3; Girls' Gym Leader 3, 4; Intrastate Exchange 3; Inter High Exchangee 3; Maroon 3, 4; Pepettes 4; Peparoons 2, 3; VOA 4.

WESTON, JANET: Band 2, 3; Pepettes 4; Pepaorons 2, 3; Smoke and Parchment 2.

WHITE, DAVE: Band 2; Baseball 2, 3, 4; Basketball 2, 3, 4; "C" Club 3, 4; Cross Country 3, 4; French Club 2, 3.

WHITNER, DONNA: Afro American Club 3, 4; Peparoons 2, 3; Pepettes 4; Student Council 1, 3, 4; Stunt Show 3, 4.

WICK, MIKE: House of Representatives 2; Interstate Exchange 2; Wrestling 3. WIEGEL, GLEN.

WILDER, MARY CLARE: Canvas Board 3, 4; Human Relations Club 4; Smoke and Parchment 4; Wig N Paint 2, 3.

WILLIAMS, ANNIE. WILLIAMS, JOYCE. WILLIAMS RESECCA. WILLIAMS, SHERRY, WILLIAMS, STEVE: Swimming 2, 3, 4. WILLIAMS, STEVE. WILLIAMS, TERESA.

YANCEY, CHUCK: Band 3, 4; Football 3, 4; Orchestra 2, 3, 4; Spring Musical 3; Wrestling 3, 4.

YEAZEL, LYNN: Band 2, 3; Baton Club 3; G.A.A. 2; House of Representatives 2, 3; Orchestra 2, 3; VOA 4.

Faculty Biographies

ANDERSON, ENOCK M.: Spanish: B.S., Illinois State Univ.; M.A., Univ. of III. AVE, TONI: O.E.; B.S., M.A., Indiana State Univ.

BALTIS, PAUL P.: German; M.S., Loyola Univ.; M.Ed. Univ. of III

BEKEMEYER, MAUREEN: English; A.B., Univ. of III.

BENNET, EDITH: O.E.; B.A.Ed., III. State Univ., Univ. of III.

BERNHARD, MARCIA: German; B.A.; Univ. of III BERRY, MILLARD: Counseling; B.S., Univ. of

N. Iowa: M.S., Iowa State Univ. BJORN, TONI-ANNA: P.E.; B.S., Univ. of III.

BOTTENFIELD, LOIS: Latin; B.A., M.A., Univ. BRIDGELAND, WILLIAM M.: Social Studies;

B.S., M.Ed., Univ. of Ill.; M.S.T., Ill. Inst. of III BUCKLES, SHIRLEY: Mathematics; B.S., M.S.,

Univ. of III. BUTLER, JERRY: Industrial Arts; B.S.Ed., Northeast Missouri State College.

CABUTTI, LEE: P.E., Athletic Director; B.S.Ed., S.I.U.; M.A.Adm., Univ. of Ill.

CAREY, SUZANNE: English; B.S., Indiana Univ.; M.A., Butler Univ.; Advanced Certificate. Univ. of III.

CARRODINE, COLEMAN: P.E.; B.S., Western III. Univ.

COATES, FRANK: Science; B.S., Culver-Stockton College; M.S., Univ. of Ill.

COX, ALICE: C.V.E.; B.S., Ball State Univ.; M.A.T., Indiana Univ.

DARSHAM, BERTHA L.: Administration; B.S.Ed., M.S.Ed., Univ. of III.

DAVENPORT, MARGERY: C.V.E.; B.S.Ed., Eastern III. Univ.; M.Ed., Univ. of III. DEXTER, FRAN: Bus. Ed.; B.S., M.A.Ed., Univ. of Nebraska.

DUE, CHARLES: P.E.; B.S., M.Ed., Univ. of Ill.

EVANS, CHARLES R.: Social Studies; B.A., Berea College.

FELTY, HAROLD: Counseling; M.A., M.S., Univ.

FLEENER, BERNARD P.: Principal; B.S., M.S., Drake Univ.

FROTHINGHAM, JOHN: Social Studies; B.A., Univ .of III.; M.A.; Roosevelt Univ.

GEORGE, JOHN M.; Psychologist; B.S., M.S., III. State Univ.; Advanced Certificate, Univ.

GHER, THOMAS: P.E.; B.S. Ed., S.I.U.; M.S., Univ. of III.

GRIEST, CHARLES: Industrial Arts; A.B., Colorado State College of Education; M.A., Univ. of III.

HAASE, SUSAN: English; B.A.; Northwestern Univ.: M.A.T.E., Univ. of III.

HAMILTON, MARY LOUISE: Home Economics; B.F., Northern Illinois Univ.

HANNA, ROBERTA: English; A.B., Greenville College; M.Ed., Univ. of Ill.

HARNISH, ALICE J.: English; B.A., M.A., Univ. of III HARRINGTON, MARIE: Social Studies; B.A.;

Washington State Univ. HILLEN, LOWELL: Agriculture; B.S., M.Ed.,

Univ. of III. HODGSON, CAROL ANN: C.V.E.; B.S.Ed., Illinois State Univ.; M.S.Ed., Univ. of Ill.

HOUSKA, JOSEPH T.: Industrial Arts.; B.S., Iowa State Univ.; M.Ed., Univ. of III.

KELLOGG, ELIZABETH: French; A.B., Univ. of North Dakota; A.B., Wesley; A.M., Radcliffe College.

KERN, JOHN R.: Science; B.A., S.I.U.

KESSLER, MARION: Home Economics; Blackburn Jr. College; B.S., Univ. of Ill.

KLEIN, SELBY: Social Studies; B.A., M.A., Univ. of III. KLUMB, THOMAS M.: O.E., Social Studies;

Univ. of San Diego; B.A., Ark. State Univ.; M.S.E., L.S.U. KOLKHORST, IMORGENE: Bus, Ed.: B.S., East-

ern III. Univ.; M.Ed., Univ. of III. KOVAR, EVELYN R.: English; B.A., Butler Univ.; M.S.J., Northwestern Univ.

LEAL, GLADYS: Spanish: B.A., Univ. of III. LEDBETTER, MARIANNE: Counseling; B.S., M.S., Villa Maria College; Penn. State, Ohio. LINDSTROM, JOHN: Art, Dept. Head; B.S., M.S., Fastern III, Univ.

LOYD, DOROTHY F.: Counseling; B.A., Univ. of III.; M.A., Arizona State Univ.

MAJOR, MARY: P.E.; B.S., M.A., Univ. of III. MARGRAVE, MILDRED: English; B.Ed., S.I.U.; M.A., Univ. of Missouri.

MATSUI, DOROTHY: Librarian; B.A., Chatham College. McCREARY, ROSEMARY: English; B.A., M.A.,

M.Ed., Univ. of III. McNISH, EUGENE: Music; B.Ed., III. Wesleyan Univ.: M.S.Ed., Univ. of Ill.

MESKIMEN, IRVING C.: Mathematics; A.S., Vincennes Univ.; B.S., M.S., Indiana State

MILLER, DOROTHY: P.E. Dept. Head; B.S., S.I.U.; M.S., Univ. of Ill. MULVIHILL, DICK: P.E.; B.S., Wisconsin State; M.S., Minn, State,

MUNGER, DOROTHY: Bus. Ed.; B.S., Univ. of III.: M.S., Univ. of III.

NELSON, CARL L.: Administration; B.S.Ed., A.C.E., Univ. of III.; M.A., Northwestern

NOONAN, MARY ANN: English; A.B., Fontbonne College; M.A., Univ. of III.

NORTON, GRETCHEN: Mathematics; B.S., Univ.

OCHS, MYRON: O.E.; B.S., Eastern III. Univ.

PALMER, EDDIE D.: Counseling; B.S., Hampton Institute: M.S., Univ. of III.

PATTON, DUANE: C.V.E.; B.S., Colorado State Univ.; M.Ed., Montana State Univ.; Advanced Certificate, Univ. of III.

PITTMAN, DONALD C.: P.E.; B.S., M.Ed., Univ. of II

PITTMAN, ROBERT C.: Industrial and Vocational Education; B.S., McPherson College.

REED, JEANNETTE WATKINS: English; B.S., Univ. of Ill.; M.S. ,Univ. of Ill.; Post Graduate Study, Indiana Univ.

REICOSKY, JOAN E.: Bus. Ed.; B.S., Ohio State Univ.

RICHMOND, EDNA P.: Social Studies; B.A., M.A., Univ. of III. ROUINTREE, JAMES: Music; B.M., Drury Col-

SCHAEVE, MARJORIE: Librarian; B.A., B.S.,

Univ. of Rochester. SCHOEN, JANICE S.: Bus. Ed.; B.S.; S.I.U.

lege; M.S., Univ. of III.

SCHOOLEY, FRED: Social Studies; B.S., Univ. SCHRIEFER, GERALDINE: Librarian: M.S., Univ.

SMITH, ALLEN: Science; B.S., Purdue Univ.; M.S., Univ. of Oregon.

STANLEY, M. M.; Bus. Ed., C.V.E.; III. Commercial College: Diploma; B.S., Eastern III. Univ.; M.E., Univ. of Ill.

STEIN, LANTZ M.: E.M.H.; B.A., Univ. of Ill. STEWART, THOMAS: P.E.; B.S., M.Ed., Univ.

STUART, MARION: English, Dept. Head; M.S., Univ. of III.; Certificate, Northwestern Univ. Graduate Hours Beyond Masters.

TAYLOR, RODGER: Industrial Arts; B.S., Eastern Illinois Univ.

VAN AURON, CARLOS: Mathematics; B.S., M.Ed., Univ. of III.

VANDEVENDER, WILFORD: Mathematics; B.S., 3 M.Ed., Univ. of III.

WALKER, HELEN: Home Ec.; B.S., S.I.U.; M.S., Univ. of Ill.

WALKER, MARSHA A.: Art; B.F.A., M.A., Univ. of Ill.

WARD, JEAN: P.E., Health; B.S., Univ. of III.; M.S., 'Univ. of Wis.

WEBB, GERALD: Science; B.S., S.I.U.; M.S., Washington Univ. WEST, PATRICIA: P.E.; B.S.Ed., Eastern III.

Univ.; M.S.Ed., Univ. of III. WHITE, GREG: English; B.S.Ed., Eastern Ill. Univ.

WILCOX, EDWARD: Music; B.M., Univ. of III. WILSON, MARJORIE: English; B.S., Eastern

WOOLEY, RICHARD: P.E.; B.S., M.Ed., Univ.

Index

Abbot, Cynthia 46, 106, 133 Abbott, Douglas 64 Abbott's Florist 173 Abolt, Cathy 46, 55, 89, 97, 123 A CAPPELLA 109 Adams, Charles 38 Adams, Gregory 38, 110, 111, 112, 115, 119 Adams, Roger 38 Adkins, Cherie 46, 93, 106 Adkins, Peggy 106, 133 AFRO-MERICAN 118 Aker, Cynthia 38 Alexander, Bud 38 Alkire, Vickie 111 Allan, John 46 Allen Candy 46, 102 Allen, Douglas 38, 42, 108, 109, 111, 145 Allen, Evelyn 38 Allen, James Allen, Lloyd Alvey, Daniel 46 Alvey, Steven 38 Amsbary, Robin 46, 102, 106, 110 Amsbary, Stephen 20, 94, 111, 112 Anderson, Becky 5, 38, 124, 125 Anderson, David 46, 108, ANDERSON, ENOCH 68, 69 Anderson, Karla 38, 130, 133 Anderson, Phillip Andert, Cynthia Andrew, Paul 38, 115, 120, 133, 145 Anglin, Dale Anglin, Mike 38 Annin, Peggy 38, 109, 112 Apperson, Melinda 20, 139 Applegate, Stephen 46 Arnold, Chris 127, 128

Arnote, Jan 38

Arvidson, Jeff 38, 163

Ashby, David 38, 97, 120,

Arvidson, Brad 46

142, 145, 152

Arvidson, Scott

Archason, Diana

Atkins, Cherie 135
Atkins, Peggy 46, 109, 110, 134
Atkins, Sterling
Atwood, David 46, 133
Atwood, Nancy 20, 133
Austin, Ricki
Avant, James
AVETONI, MRS. 79
Ayers, John 46
Ayers, Steven 133

В

Babcock, Daniel 38 Bacchi, Diana 20, 105, 106, 108, 109, 112, 132 Bailey & Himes, Inc. 170 Bailey, James 38 Bailey, Karen 46, 111, 127, 135 Bailey, Linda 20, 101, 127 BAILLON, EMIL Baine, Ecdie 20, 108, 109, 110, 111 Baker, Barton 20 Baker, Gloria 46 Baker, Pamela 46 Baldus, Dawn 18, 95, 101, 128, 131, 132, 182 BALTIS, PAUL 68, 69 Band 111 Banks, David 38 Banks, Debbie 12, 20, 111, 112, 113, 116, 118 Banks, William Barbercheck, Catherin 46, 133 Barben, Jesse Barber, Richard 38 Barham, Joel 20 Barker, Susann 46, 106, 135 Barker, Francis 59 Barnard, Barbara 38, 133 Barnes, Arbarry 20, 96, 118, 120, 157 Barr, Myrna Barrett, Richard Barry, Donald 111 Barth, Kathleen 38 Bartholonew, Debra 38, 111 Bartholomew, Mary 46 Bartko, Mike 46 Bash, Patty 20, 106, 107, 108, 112, 114, 115, 116 Baskin Clothing Company 169

Basler, Sue 46, 106 Batchelder, Lonnie 20 **BATON CLUB 112, 113** Baudin, Theresa 130 Bayne, Chuck 20, 121 Beach, Mary Beth 38, 106, 109, 112, 134 Beaulin, Timothy 46 Beck, David Becker, David 46, 111 Beckett, Carolyn 46 Behnke, Beverly BEKEMEYER, MRS. MAUREEN 62 Bell, Pam 20 BENNETT, MRS. EDITH 78 Bennett, Janet 46, 116 Bennington, Kevin 38, 119 Bergman, David 20, 108, BERNER, DR. MARSHALL 59 BERNHARD, MRS. MARCIA 69 Berry, Martha 20, 102, 105, 109, 112, 134 BERRY, MILLARD 60 Bienek, George 38 Bigham, Jessis 141 Billing, Michael 38, 108 109, 112, 119 Birge, Janelle 46 BJORN, MISS TONI 76 Black, Jennifer 38, 109, 115, 117, 133 Blackman, Marilyn Blackwell, Cynthia 20 Blackwell, Robert 46, 146 Blaford, Bonnie 46 Blaker, Gene 38 Bland, Chris 20, 120, 139 Blanzy, Linda 20 Bloomer, Debra 46, 127, 135 Bloomer, Mary Jane 20, 106, 107, 108, 109, 112, 116, 122, 128 Blue, Steven 38, 136 Bluhm, Paul 46 Bode, David 20, 114, 145 Bode, Steve 46, 161 Bodecker, Marsha 20, 128

Bodecker, Mike 46

Bogan, Rodney 47

Bogan, Cheryl 20, 137

Boelens, Jan 47

Bolden, Mollie

Bolds, Wesley 20, 139 Bolds, Gaydel 38, 139 Bone, Dan 20, 120 Bonnell, Linda 21, 115, 116, 132 Bosch, Andy Boswell, David 21 BOTTENFIELD, MISS LOIS 69 Bowles, Janet 21, 105 BOMAN, LESLIE 65, 119 Bradley, Barbara 46 Bradley, Donna 47 Bradley, Kenneth 47 Bradley, Michael 38 Bradley, Simely Brandis, Margaret 38, 106, 115, 133 Branson, Patricia Breitbarth, Margaret 21, 126, 127, 130 Bresnan, Faith 47, 111, 117, 127, 135 Bresnan, Regina 21, 115 Brewer, Gene 38, 108, 109 Brewer Paula 21, 137, 138 Bricker, Darrel 21 Bricker, Paul 21 BRIDGELAND, WILLIAM 64 Bridges, Julie 47, 106, 114, 127, 133 Briggs, Sharon 38 Bright, James 38, 149 Brinegar, Charles 47 Britton, Barbara 21, 137, 138 Broadrick, Nikki 47, 102, 127 Brosius, Jack Brown, Doug 21 Brown, Gary 47 Brown, Henry Brown, James 38 Brown, Joan 21 Brown, Karen 47, 133 Brown, Lawrence Brown, Linda 128 Brown, Margaret 38, 103, 106, 111, 114, 132

Brown, Marcha 47

Brown, Nancy 38

Brown, Nioma 38

Brown, Richard 38

Brown, Richard 47

Brown, Robert 38

Brown, Ronald

Brown, Mary 38, 109

CABUTTI, LEE 76, 138 CAIN, ERVIN Calcagno, John 47, 133, 152 Calcagno, Joe 38, 114, 119, 133, 145 Calcagno, Sara 21 Caldwell, Diane 47, 141 Caldwell, Glenda CALENTINE, MRS. MARY Campbell, Brenda 21 CAMPBELL, MRS. ELIZABETH 80 Campbell, Jo Ann 21 Campo, William 38, 110, 111, 112, 119 Canull, Donna CANVAS BOARD 105 CAREY, MRS. SUZANNE 63 Carico, Jeff 47 Carlier, Dan 38, 120, 149 Carlier, Debra 38, 106, 115, 130, 134 Carpenter, Diane 47, 103, 127 Carpenter, Mary Kaye 22, 103, 127, 128 Carpenter, Robert 22, 115, 120, 163 Carr, Catherin 38, 137 CARRODINE, COLEMAN 76, 118 Carroll, Evelyn 47, 117 Carroll, Linda 137, 138 Carroll, Patty 117 Carter, Forrest 49 Carter, Ulish 22, 118, 120 Carter, Wanjel 22 Cartwright, Nancy Casad, Vicky 38, 139 CASE, MRS, SUSAN 79

Casey, Catherine

Casey, Sue 39, 106, 109

Brown, Standley

114, 138

Bruss, Kathy 47

Buckner, Chuck 21

Bullock, Carol 38

168

Bundy, Kathy

Bundy, Mica 38

Burke, Michael 21

Burke, Norma

111, 132

Buckner, Raymond 47

Brownfield, Darlene 38,

Buchanan, Claudia 38 BUCKLES, MRS. SHIRLEY

Buckles, Pamela 47, 127

Bundy Business Machines

Bundy, Patricia 47 Burge, Marsha 21, 38, 137

Burkhead, Deborah 38, 102,

Burkholder, William 47

Burnett, Janet 47, 141 Burnett, Pamela 38

Butler, Patty 21, 89, 114,

Butts, Donna 39, 103, 106,

Burks, Patricia 138

Burrell, James 47

Burwell, Lonnie 21 BUTLER, JERRY

Butler, Keith 47

Butler, Jean 38

Buttitta, John 38

Butts, Linda 39

Byers, Charles 47

Butler, John

137

Brya, Sue Ellen 47, 111, 127

Cattell, Roderick 47 Cavanaugh, William 39, 141 C CLUB 120, 121 Chambers, Melissa 47 Chambers, Ronald 120, 145, 152 Champaign National Bank Chagnon, Marc 39, 119, 149 Chaplin, Julie 47, 130 Chapman, Jacquile 39, 141 Chapple, Arzetta 47, 141 Chapple, Lovanda 139 CHEERLEADERS 123, 124, 125 Chester O'Byrne Transfer Company 170 Chin, Eddie 39, 143, 145 Chin, Kayon 22, 152 Chin, Leroy 22, 120, 145, 153 Christie, Doborah 22, 139 Christmon, Leonard 47 CHRONICLE 102 Cindrell, Steven 39 Clabaugh, Greg 39 Claiborne, Delores Claiborne, Willie 47, 161 Clark, Doug Clark, Gale 39, 152 Clausen, Marcia 47 Clemons, Steven 39 Clevenger, Ellen 47 Clevenger, Richard 47, 51, 152 Cliff, Darcy Clifford, Patrick 47 Cline, Becky 39, 106, 109, 133 Clow, Dick 39 COATES, FRANK 66 Cobb, Emil 47 Cobb, James 47 Cobble, James 22, 30, 86, 97, 145 Cochrane, Julie 47 Colbert, Nancy 39, 106, 109, 132, 134 COED 141 Cole, Judson 22 Coleman, Diedre 39 Collins, Marsha 47, 55 Collins, Martin 39 Combest, Chris 141 Conner, Curtis 22 Cook, Eddie 39 Cook, Robert 105, 106 Coon, Marvin 47 Cooper, Philip Cooper, Debra 47 Cooper, Vicki 22, 105, 106, 107, 115, 128 Cordes, Karen 47, 127 **COUNSELING GUIDES 137** Cox, Beth 114, 123 Cox, Donna 16, 39, 124, Cox, Jackie 47, 93, 135 Cox, John 39 COX, MRS. ALICE 78 Cox, William 39, 119, 120, 145 Coy Charles 39, 119, 149 Craig, Lawrence 39, 145 Craig, William 145 Creek, Pamela 47 Cronau, Christin 39, 134 Cunningham, David 47 Cunningham, Jennifer 39, 102 Curtis, Rita 47 Cutright, Marc 36, 39, 98, 116, 119, 120, 149

Cassells, Carmen 47 Castelo, Lynn 22, 138 Castelo, Robert 47 Catlin, Marilyn 22, 30, 106, 109, 112, 116, 122, 128

Brownfield, Darlene 38, 114, 138 Bruss, Kathy 47 Brya, Sue Ellen 47, 111, 127 Buchanan, Claudia 38 BUCKLES, MRS. SHIRLEY Buckles, Pamela 47, 127 Buckner, Chuck 21 Buckner, Raymond 47 Bullock, Carol 38 Bundy Business Machines Bundy, Kathy Bundy, Mica 38 Bundy, Patricia 47 Burge, Marsha 21, 38, 137 Burke, Michael 21 Burke, Norma Burkhead, Deborah 38, 102, 111, 132 Burkholder, William 47 Burks, Patricia 138 Burnett, Janet 47, 141 Burnett, Pamela 38 Burrell, James 47 Burwell, Lonnie 21 BUTLER, JERRY Butler, Keith 47 Butler, Jean 38 Butler, John Butler, Patty 21, 89, 114, 137 Buttitta, John 38 Butts, Donna 39, 103, 106, 127 Butts, Linda 39

Brown, Standley

Byers, Charles 47

CABUTTI, LEE 76, 138 CAIN, ERVIN Calcagno, John 47, 133, 152 Calcagno, Joe 38, 114, 119, 133, 145 Calcagno, Sara 21 Caldwell, Diane 47, 141 Caldwell, Glenda CALENTINE, MRS. MARY Campbell, Brenda 21 CAMPBELL, MRS. ELIZABETH Campbell, Jo Ann 21 Campo, William 38, 110, 111, 112, 119 Canull, Donna **CANVAS BOARD 105** CAREY, MRS. SUZANNE 63 Carico, Jeff 47 Carlier, Dan 38, 120, 149 Carlier, Debra 38, 106, 115, 130, 134 Carpenter, Diane 47, 103, Carpenter, Mary Kaye 22, 103, 127, 128 Carpenter, Robert 22, 115, 120, 163 Carr, Catherin 38, 137 CARRODINE, COLEMAN 76, 118 Carroll, Evelyn 47, 117 Carroll, Linda 137, 138 Carroll, Patty 117 Carter, Forrest 49 Carter, Ulish 22, 118, 120 Carter, Wanjel 22 Cartwright, Nancy Casad, Vicky 38, 139 CASE, MRS. SUSAN 79 Casey, Catherine Casey, Sue 39, 106, 109

Cassells, Carmen 47 Castelo, Lynn 22, 138 Castelo, Robert 47 Catlin, Marilyn 22, 30, 106, 109, 112, 116, 122, 128 Cattell, Roderick 47 Cavanaugh, William 39, 141 C CLUB 120, 121 Chambers, Melissa 47 Chambers, Ronald 120, 145, 152 Champaign National Bank Chagnon, Marc 39, 119, 149 Chaplin, Julie 47, 130 Chapman, Jacquile 39, 141 Chapple, Arzetta 47, 141 Chapple, Lovanda 139 CHEERLEADERS 123, 124, 125 Chester O'Byrne Transfer Company 170 Chin, Eddie 39, 143, 145 Chin, Kayon 22, 152 Chin, Leroy 22, 120, 145, Christie, Doborah 22, 139 Christmon, Leonard 47 CHRONICLE 102 Cindrell, Steven 39 Clabaugh, Greg 39 Claiborne, Delores Claiborne, Willie 47, 161 Clark, Doug Clark, Gale 39, 152 Clausen, Marcia 47 Clemons, Steven 39 Clevenger, Ellen 47 Clevenger, Richard 47, 51, 152 Cliff, Darcy Clifford, Patrick 47 Cline, Becky 39, 106, 109, Clow, Dick 39 COATES, FRANK 66 Cobb, Emil 47 Cobb, James 47 Cobble, James 22, 30, 86, 97, 145 Cochrane, Julie 47 Colbert, Nancy 39, 106, 109, 132, 134 **COED 141** Cole, Judson 22 Coleman, Diedre 39 Collins, Marsha 47, 55 Collins, Martin 39 Combest, Chris 141 Conner, Curtis 22 Cook, Eddie 39 Cook, Robert 105, 106 Coon, Marvin 47 Cooper, Philip Cooper, Debra 47 Cooper, Vicki 22, 105, 106, 107, 115, 128 Cordes, Karen 47, 127 **COUNSELING GUIDES 137** Cox, Beth 114, 123 Cox, Donna 16, 39, 124, 125 Cox, Jackie 47, 93, 135 Cox, John 39 COX, MRS. ALICE 78 Cox, William 39, 119, 120, 145 Coy Charles 39, 119, 149 Craig, Lawrence 39, 145 Craig, William 145 Creek, Pamela 47 Cronau, Christin 39, 134 Cunningham, David 47 Cunningham, Jennifer 39, 102 Curtis, Rita 47 Cutright, Marc 36, 39, 98,

116, 119, 120, 149

Dahl, Linda 39, 111 Dahl, Stationers 169 Dahl, Susan 39 Daniels, Dinah 47, 127 DARSHAM, MRS. BERTHA DAVENPORT, MRS. MARGERY 78, 101 Davidson, Jacqueline Davis, Al 47 Davis, Alice 22, 114, 116 Davis, Danny Davis Doug 22, 108, 109, 119, 120, 145 Davis, Jeff Davis, Margo 39, 100 Davis, Marv Davis, Patsy Davis, Russell 39 Dawdy, Roy 47 Dawkins, Randy 47 Dawkins, Scott 39 Dawson, Phil 22 Day, Deborah 39 DECA 139 De Armond, Walter 39 DeArmond, William 47 Deaton, Chuck 39, 136 Deaton, Mike 39, 108, 109 Decker, Wendel Delbert Don 40, 120 Demeris, Cathy 40 Demlow, Marsha 40 DeMotte, Linda 40, 102. 106, 109, 112 Deters, Patrick 40 DEXTER, MRS. FRAN 74 Dickerson, Kathleen 47 Dickey, Timothy Diefenbaugh, John 40, 152 Dillavou, Douglas 22 Dillingham, Patti 47 Dittman, Molly 22, 105, 106, 107, 109, 128 Dixon, Carol 22, 182, 109 Dixon, Peggy 22, 23, 76, Doak, Clifton 111 Dodd, Farrell 40 Donovan, Maureen 47 Dorsey, Stephen Dorsey, Thomas 40, 44, 114, 145, 152 Dorris, Calvin Dorsey, William 40, 106 Douglas, Carol 47 Douglas, Diane 40 Douglas, Mark 40, 106 Douglas, Steven 40, 145 Dowdy, Roy 111 Dowling, Jeff 23 Dowling, Mike 40 Doyle, Matt 23, 145 Dreyer, David 40 Dreyer, Karen Dubie, Patty 47 Ducey, Greg 40 Duckworth, Jerry 47 DUE, CHARLES 4, 76, 161 Dunlap, John 47

Durham, Terry 47

Dyson, Carol 47

Eastern Illinois Canteen Service, Inc. 173 Eastin, Pamela 23, 138 Eaton, Elizabeth 40 Ebert, Ellen 40, 111, 134 Edbrooke, James 40 Edlefsen, Steve 47 Edwards, Cheryl 23 Edwards, Jan 48 Edwards, Jeff 23, 120, 149 Edwards, Kenneth Eilbracht, Ann 23, 124, 125 Eisner, Robert Elam, Charles 48, 141 **ELECTION BOARD 117** Emmons, Penny 139 Eng, Cynthia 40, 110 Ennis, Julie Eriksen, Kathy 23, 102, 109, 112, 114, 127 Ehteridge, Dixie 36, 40, 43, 106, 109, 135 Evans, Cathy 23, 106, 128, **EVANS, CHARLES 64** Evans, Cindy 21, 23, 92, 99, 116, 122 Evans, Sylveste Ewing, Deborah 38 Ewing, Terri

Fanakos, Judy 23

Fancher, Dale 40, 145, 152

Fanakos, Linda

Fancher, Debra

Farner, Bonnie 40 Farris, Vicky 48, 111

Faulkner, Yarmin 48 Faust, Marsha 40, 109, 133 Faw, Cynthia 48, 133 FELTY, HAROLD 60 Ferdon, Donna 48 Ferdon, Robert 40 Ferguson, Cecil Ferguson, Charles 48, 111 Ferguson, Rodger 40, 145 Fernandez, Steven 48, 51, 119, 152 FFA 136 Field, Michael 48 Fillenworth, David Finlay, Chris 23, 111, 149 FIOCK, CAROL MRS. 80 Fiscus, Kathy 48 Fitzgerald, Michael 48, 114, 119 Fitzgerald, Pat 21, 23, 67, 116, 120, 145, 152 FLEENER, BERNARD 13, 20, 56 Floyd, Wilburn Flynn, Cheryl 23, 101 Flynn, Ellen 48 Flynn, Michael 48 FNA 135 FOLEY, RICHARD 48, 51, 59, 152 Follett's U of I Book & Supply Store 175 Fondia, Percy Fonner, Randy 23, 120, 145 Foote, Nancy 23, 108, 109, 112, 132 Fortner, Haydenia 40 Foster, Marcia 11, 17, 24, 92, 101, 104, 114, 115, 124, 125, 128, 180 Foster, Sherwood 48 Fox, Diane 40 Fox, John France, Petra 48, 127 Frank, Carol 4C Franklin, Carol Franklin, Richard 24 Franks, James 24, 103, 119, 132 Franks, William 24, 103, 119 Freeman, Margaret Frieburg, Linda 24, 105, 137, 139 FROTHINGHAM, JOHN 64

FSA 137

FTA 134

GAA 126, 127 Gable, Jerry Gadbury, Lila 40, 43, 109,

LEFT GAA members, Barb Hedge and Priscilla Williams meet head on during a skooter race. ABOVE Hattie Lenoir and a pal enjoy themselves at a GAA Halloween Party.

Gadbury, Robin 24, 35, 120, 145, 152 Galbreath, Debra 48, 111, Gallivan, Jerry Garber's Modern Cleaners 172 Garland, Deborah 48, 133 GARLAND, MRS. VIRGINIA 80, 131 Garrett, Bob 141 Garrett, Bruce 99, 120 Garrett, Carol 48 Garrett, Laura 48, 116, 123 Garth, Sam Garvey, Frank Gaskin, Thomas 120, 145, 152 Gaskins, Dwight 48 Geiger, Mark 40, 48 Geissler, Tom 48, 161 Genes, Andy 25 Gentille, Albert 48 Gentille, Diane 24, 130, 135 GEORGE, JOHN 60 Gersbaugh, Chris 25 Gersbaugh, Nancy 48, 102 Getchius, Craig 40 GHER, THOMAS 76, 145, 152 Gibbons, Catherine 48 Gibbons, Robert 25 Ginder, Jackie 40 Gillian, Russell 48, 111 Gilles, Timothy 48 Gipson, Jim Gish, Richard 48 Glende, Reed 48 Glover, Richard 25, 120 Glover, Scott 40, 119, 120 Goddard, Patty 25, 34 Gohl, Debra 25, 102, 104, 131 Goines, Sennie 40, 102,

Goller, Diane 25, 101, 117

Gonert, Carol 141 Good, Tom 20, 25, 30, 86, 88, 90, 92, 95, 99, 106, 107, 120, 149 Goodell, John 25, 91, 115 Gorman, Jerry 40, 120, 145 Gourlie, Melinda 40, 133, 137 Graham, Daniel 48, 111, 114 Graham, Kathy 25, 40 Graham, Margaret 36, 48, 53, 116, 123, 133 Graham, Mary Gray, Michael 40 Green, Barbara GREEN, DORIS MRS. Green, James Grice, Richard GRIEST, CHARLES 72

Gonder, Carol 48

Н

Griffin, Bette Griffith, Delores 48

Griffith, Kenney 71

Grimsey, Debra 48

GROTH, MISS JOANN, 71

Gundlock, Janet 130, 134 GYM LEADERS 25

Grismen, Paula 48

Grove, Leslie 48

HAASE, MRS. SUSAN Hadler, Carla 25 Hadley, John Hale, Zoe 48, 96, 127 Hall, Julie Hall, Thomas Hallbick, Michael 48 Hamilton, Andrew 25 HAMILTON, MRS. MARY 73 Hamilton, Perry 114 Hamilton, Susan 48 HAMMOND, CLEVELAND 58 HAMPTON, MRS. DORIS

HANKINSON, GEORGE 58 Hanlon, Deborah HANNA, MRS. ROBERTA 63 Hansen, Chris 25, 120, 145, HANSON, MRS. DARLENE Hardy, Betty 48 HARNISH, MRS. ALICE 63 Harper, Steve 40 HARRINGTON, MRS. MARIE 64, 65 Harris, Charles 40 Harris, Larry Harris, Otis Harris, Ron 25 Hart, Charles 48, 120, 145 Hatcher, Dennis 139 Hayden, Donald 40 Hayes, Jeff 48 Hays, John Hays, Steven 48, 114 Heath, Mary 4 Hecker, John 24, 25, 90. 115, 116, 119, 120, 149, 152 Hedge, Barbara 25, 103, 115, 127 Heferdy, James 141 Heffernan, James 25, 136 Heimburger, Susan 25, 89, 111, 112 Helfer, Kathleen 40, 127 Helmick, Patricia 48, 141 Henderson, David 49 Henderson, Jeffrey 40 Henderson, Linda 26, 138 Hendricks, Michael 26, 106, 107, 108, 109, 111, 115 Hendricks, Richard 26 Hendrix, Patricia 26, 28, 102, 104, 115, 128, 181 Henry, David 26, 115, 120, 145 Henry, Lauretta 40

Hepler, Robert 26, 120 Higgins, Marietta 49 Hillbrant, Richard 149 HILLEN, LOWELL Hinton, Jo Anne 54, 114, 133 Hinton, Lynn 49 Hinton, Noel 40 Hissong, Roland 40, 145 Hurd, Cliff H. J. HURD 173 HODGSON, MISS CAROL Hogan, Jed 40 Hogan, Jennifer 26, 101 Holden, Michael Holden, William 40 Holloway, Leonard 40 Holste, Mark 119 Holste, Michael 40, 49, 119 Holt, Douglas 49 Honn, Melanie 49, 127 HONOR SOCIETY 115 Hopkins, Carla 49 Horn, Dennis 40, 119, 149 Hoss, Alby 40, 145 Hoss, Chris 26, 131 Hoss, Timothy 49 HOUSE OF REPRESENTATIVES 114 HOUSKA, JOSEPH 72 Hoyt, Edward 41 Hsu, Gtorge Hubbard, Dale 41, 117, 116 Hudson, Alisa 49 Hudson, Paula 26 Humble, Patricia Hunker, Scott 26 Hunt, Kenny 41 Hunt, Thomas 111, 118 Hurd, Clifford 49 Hussong, Bill 26, 94, 108, 109, 110, 111, 112

Hepler, Richard

Hutchison, Tony 41 Hutton, Nigel 41 Hyde, Dave 41 lbaugh, Rick 41 Inman, Gay 26, 92, 108, 109, 124, 131 Inman Yarn Shop 175 Innes, William 41 Ireland, Marin 41, 106, 107, IRLAND, MRS. BARBARA 71 Inskip, Patsy 26, 101, 124, 128, 138 Inskip, Skip 49 Jackson, Carolyn 49 Jackson, Charles 49 Jackson, Douglas 49 Jackson, Lon 41, 114 Jackson, Rita Jackson, Thomas 26

Huston, Margaret 26

Jackson, Bobby 49, 50, 160, Jackson, Martha 41, 118 Jacobs, Philip 41, 119 Jacobson, Cheryl 41, 102, 116, 124 James, Artice 49, 161 James, Barbara 130 James, Jesse 26 James, Patricia Jamison, Judith 49 Jasper, Linda 49 Jay, Ann JEFFERS, MISS LOUISE Jeffery, Rosie 41 Jenkins, Douglas

Johnson, David Johnson, Glen Johnson, Nancy Johnson, Norma Johnson, Richard 49, 152 Johnston, Richard 111 Kunza, Dale Johnston's Sport Shop 174 Jolley, Vickie 49 Jones, Chuck 108, 109, 110, 111, 112 Jones, Denise 49 Jones, Ethel 26 Jones, Magnolea 49 Jones, Pamela 26, 101 Jones, Susan 49, 114, 127 Lange, Harris Jos. Kuhn & Company 177 Kaiser, Patricia Karr, Debra Kappes, Sharon 49, 127 Katsinas, John 49 Kaufman, Greg 26, 108, Keeling, David 49, 111 Kelley, Christie 41, 116 Kelley, Elizabeth 49, 116, Kelley, George 49, 111 Kelley, Martha 41, 87, 101 KELLOGG, MRS. ELIZABETH Kelly, Nick 41, 42, 44, 145, 152 Lee, Eugene Lee, Richard Kelsey, Pamela 27, 117, 128 Kennedy, Mary 41, 106 Kent, Claudine 41 Kent, Jesse 49 KERN, JOHN Kern, Michael 27 Kern, Vicky 49, 106, 117, Kessler, David 110, 111 Kessler, Kathy 27, 102, 104, 109 KESSLER, MRS. MARION 73 KEY CLUB 119 Lewis, Kay Kiburz, Kim Kimbrough, Sol 49 Lewman, Kathy 50, 106, 111 Lierman, Mary 27 Lierman, Rita 42, 93 Kincaid, Terry 49 Kindle, Arlene 41 King, Dianne 133 Lietz, Gary 27, 74, 90, 102, King, Harry 27 King, James 50 King, Marjory 41 Kington, Deborah 41 Kinsel, William Kirby, Eugene 50 Kirk, Terry Kirwam, Steven 5 Klaiss, Debbie 50, 127 KLEIN, SELBY 64 Klingelhoffer, Kathy 41 KLUMB, MR. THOMAS 78, 141 Kmetz, Andy 50 Kmetz, Anne Marie 27, 28, Knerr, Linda 50 Knoke, Michael Knop, Bradford

Knott, Carol 50 Knott, Cherrill 50

Knox, Jessie

Kocher, Jane

Koehnemann, Barbara 41

Koester, Valerie 42, 102, 106, 108, 109, 112, 115, 132, 134

Koehnemann, Kevin 50

KOLKHORST, MRS.

Koster, Greg 42

IMOGENE 74, 75

Koss, James 50, 145, 146,

JERVIS, LORETTA MRS.

Johnson, Arthur

Johnson, Coale 49

104, 114, 119, 183 Liggett, Patricia 50 Lincoln Square 176 Lindeman, Debbie 50, 105, 127 LINDSTROM, JOHN 71 Lippi, Linda 42 Lipscomb, Barbara 27, 130, 137 Littlefield, Nancy 50 Littlefield, Sharon 42 Lockett, Ernest 42 Lockett, John Lockett, Morris 50 Logan, Susan 42 Logue, Kathy 27, 110, 112, 127, 128 Long, Glen 27 Long, John 27 Long, Linda 118 Long, Mose Long, Patricia Long, Shari 27 Long, Teresa Lore, Richard 50 Lowe, Jackie 42, 109, 114 Lowry, Kathy 28 Lowry, Timothy 50 Loy, Rhonda 27 LOYD, MISS DOROTHY 60 Luesse, Greg Luesse, Paula 28, 92 Lytle, Steven 50

KOVAR, MRS. EVELYN 63

134

128

127, 128

134

Kraft, Linda 42 Kramer, Patricia 50 Krolick, Kathy 50, 109, 110, Kucharczyk, Richard 50 Kulwin, Joan 42, 109, 110, 111, 112, 114 Kurlakowsky, Joe 145 LaDow, Denny 50 La Fee, Terry 42, 49, 119 LaFoe, Terry 106 Lamendola, Theresa 50 Landess, Denise 50 Langebartel, Ed 50, 110 Largent, Philip LaRocque, Steve 42, 114, 119, 120, 149 LaRoe, Judy 42 LATEER, MRS. HELEN 59 LATEER, MALVERN 50 Laws, Joe Lawyer, Diana 27 Lawyer, Gary LEAL, MRS. GLADYS 59 Leavitt, Arna 27, 104, 116, Ledbetter, Carol 27 LEDBETTER, MRS. MARIANNE 60 Lee, Charles 42 Leng, Cassie 27, 88, 99 Lenoir, Gloria 50 Lenoir, Hattie 27, 111, 112, Lessaris, Connie 42, 102, 106, 109, 112, 127, 132, Levanti, John 42, 145, 152 Levitt, Clyde LEVITT, MRS. PATRICIA 81 Lewis, Jill 27, 130 Lewis, James 42, 120, 145 Lewis, Ronald 50

LEFT A close-up of Barl ABOVE The complexity of

M

Mabry, Joan 50 Machula, Michael 50 MacKenzie, Mark 28 Macpherson, Richard Madix, Daniel 50 Madix, Dianne 42, 130 Madix, Maureen 28 Maginn Office Equipment Company 174 MAJOR, MRS. MARY 77, 122 Malaise, Camilla 50, 106, Maley, Steven 28 Mallinger, James 42 Malloy, Jim 42, 152 Malloy, John 50 Manire, Dawn 28, 115, 127, 128, 131 MANKEY, MRS. MARIE 80, 130 Mann, Sammy Manuel, Cheryl 50 Mapother, Susan 42 MARGRAVE, MRS. MILDRED 63

KOVAR, MRS. EVELYN 63 Kraft, Linda 42 Kramer, Patricia 50 Krolick, Kathy 50, 109, 110, 134 Kucharczyk, Richard 50 Kulwin, Joan 42, 109, 110, 111, 112, 114 Kunza, Dale

Kurlakowsky, Joe 145 LaDow, Denny 50 La Fee, Terry 42, 49, 119 LaFoe, Terry 106 Lamendola, Theresa 50 Landess, Denise 50 Lange, Harris Langebartel, Ed 50, 110 Largent, Philip LaRocque, Steve 42, 114, 119, 120, 149 LaRoe, Judy 42 LATEER, MRS. HELEN 59 LATEER, MALVERN 50 Laws, Joe Lawyer, Diana 27 Lawyer, Gary LEAL, MRS. GLADYS 59 Leavitt, Arna 27, 104, 116, 128 Ledbetter, Carol 27 LEDBETTER, MRS. MARIANNE 60 Lee, Charles 42 Lee, Eugene Lee, Richard Leng, Cassie 27, 88, 99 Lenoir, Gloria 50 Lenoir, Hattie 27, 111, 112, 127, 128 Lessaris, Connie 42, 102, 106, 109, 112, 127, 132, 134 Levanti, John 42, 145, 152 Levitt, Clyde LEVITT, MRS. PATRICIA 81 Lewis, Jill 27, 130 Lewis, James 42, 120, 145 Lewis, Kay Lewis, Ronald 50 Lewman, Kathy 50, 106, 111 Lierman, Mary 27 Lierman, Rita 42, 93 Lietz, Gary 27, 74, 90, 102, 104, 114, 119, 183 Liggett, Patricia 50 Lincoln Square 176 Lindeman, Debbie 50, 105, LINDSTROM, JOHN 71 Lippi, Linda 42 Lipscomb, Barbara 27, 130,

Littlefield, Nancy 50 Littlefield, Sharon 42 Lockett, Ernest 42 Lockett, John Lockett, Morris 50 Logan, Susan 42 Logue, Kathy 27, 110, 112, 127, 128 Long, Glen 27 Long, John 27 Long, Linda 118 Long, Mose Long, Patricia Long, Shari 27 Long, Teresa Lore, Richard 50 Lowe, Jackie 42, 109, 114 Lowry, Kathy 28 Lowry, Timothy 50 Loy, Rhonda 27 LOYD, MISS DOROTHY 60 Luesse, Greg Luesse, Paula 28, 92 Lytle, Steven 50

LEFT A close-up of Barb Suggs shows her preciseness as a violinist. ABOVE The complexity of Beethoven leaves Jim Rick befuddled.

Mabry, Joan 50 Machula, Michael 50 MacKenzie, Mark 28 Macpherson, Richard Madix, Daniel 50 Madix, Dianne 42, 130 Madix, Maureen 28 Maginn Office Equipment Company 174 MAJOR, MRS. MARY 77, 122 Malaise, Camilla 50, 106, Maley, Steven 28 Mallinger, James 42 Malloy, Jim 42, 152 Malloy, John 50 Manire, Dawn 28, 115, 127, 128, 131 MANKEY, MRS. MARIE 80, 130 Mann, Sammy Manuel, Cheryl 50 Mapother, Susan 42 MARGRAVE, MRS. MILDRED Marion, Carla Marks, Jimmy MAROON 100, 101, 192 Martin, Dotti 50, 139 Martin, Joe 28 Martin, Larry Martin, Nora 131 Martin, Sue 42 Massengale, Linda 28 Massengale, Lonnie 50 Mast, Terry 42, 145 Masurat, Susan MATSUI, MRS. DOROTHY Mattingly, Joseph 50 Mattingly, Sharon 28, 128 Mayberry, Janet 28 Mayberry, Stephen 28, 120, 167 McBride, James 50 McCarthy, John 29 McCarthey, Deanne 50, 111, 127 McClindon, Charles McClendon, George 50 McConaga, Ernest McCormick, Brian 42 McCoy, Herbert 50 McCoy, Joanne 29 McCREARY, MRS. ROSEMARY

McCULLEY, GOERGE 81 McCulley, John 29, 71, 120, McCulley, Pamela 42, 112, 109, 127 McCulley, Teresa 50, 127 McDade, Nancy 42, 109 McDade, Paula 29, 139 McDade, Peggy 29, 139 McDaniel, David 50 McDowell, Ann 50 McEvoy, Penny 36, 50 McFall, Julie 29 McFarland, Ethel 29, 137, McGill, Jeff 21, 29, 84, 99, 120 McGinnis, Sharon 29 McGuire, John 145 McHugh, Fred 19, 29, 120, 152, 153 McHugh, Margery 43, 68 McKeeth, Rollin McKENZIE, MRS. ALICE McKenzie, Bruce 43, 111 McLoughlin, Linda 29, 109 McNamara, Carolyn 29 McNeal, Jesse 50, 157 McNeal, Joe 118, 120, 155 McNeal, Tina 36, 43, 118

150, 152 Meece, Launa 137, 138 Meeker, Lee 29, 108, 109 Meeks, Vickie 43 Meister, Ronald Merrifield, Karen 43, 111, 112 Merrill, Suzanne 43, 106, 108, 109, 112, 115, 127, 132 Merriweather, Donald Merz, Marianne MESKIMEN, IRVING 67 Mettabauer, Julia 50, 111 Meyers, Wesley 50 Michael, Claire 50 Michael, James 50, 103, 111 Michael, Steven 29, 120, 145 Midkiff, Kathy Milanovich, Michael 51 Miles, Mary 43, 134 Miles, Rita 51, 55, 116, 133, 135 Millage, Michael 43, 145, 97 Miller, Alan MILLER, MRS. DOROTHY 76, 77 Miller, Gay 51, 133 Miller, Jeanette 29 Miller, John 29 Miller, William 43, 119 Miller, William 43 Mills, Sally 29 Mingee, Bonnie 51 Mink, Bernard Minyard, Jerald 51 Mitchaner, Allen 51 Mitchell, Peggy 29, 102, 109, 181 Monical's Pizza 174 Moody, Mary 27 Moon, Beth 51, 55 Moran, Dianne 29 Morenz, Steven 29 Morfey, Ethel 51 Morfey, Maureen 110 Morgan, Greg 51, 111 Morr, Albert 29, 114 Morris, Debbie K. 51 Morris, Debra L. 51 Morris, June 43, 106, 107, 109, 127, 132 Morrison, Lee Ann 43, 109 Morrow, Daniel Morrow, J oDean Mortensen, Julie 43 Mortner, Haydenia MOSLEY, ARDEN Moss, Betty 51 Moss, Thomas 51 Moy, Ellen Moyer, Michael 51 Mueller, James 51 Mueller, Jane 29, 98, 105 Mueller, Janet 117 Mueller, Richard Mulcahey, Nancy 30 Mullins, Clementine 51 MULVIHILL, RICHARD 77, 162 MUNGER, MISS DOROTHY Murphy, Ellen 51 Murray, John 30, 120, 121, 144, 145, 152 Murray, Thomas 36, 51, 53, 120, 145 Murray, Timothy 51, 152 Murrell, Wayne Nadarski, Judy 30, 112, 181

McNeill, Pamela 50

McNISH, EUGENE 70

Mecum, Kip 19, 29, 149,

Nale, William 30, 139 Nally, Terri 30, 106, 115, 116, 132 Nally, Timothy 43, 145

Nally, Tom 51 Nast, Pete 41, 43, 149 Neely, Karen 51, 55, 116 Neely, Kevin 43, 132 Neill, John 51 NELSON, CARL 56 Nelson, Kay 43, 56, 101, 117, 133 Nelson, Michael NESMITH, MRS. HAZEL 80 Newborne, William 51, 161 Newman, Carolyn 43 Newman, David 43, 145 Newman, Michael Nichols, Larry Noonan, John 43 NOONAN, MISS MARY **ANN 63** Norman, Karen 30, 43 NORMAN, OPAL MRS. NORTON, GRETHEN MRS. North, John 51, 111, 114 Nunn, Scott 43

O'Bryan, Fred OCHS, MYRON 78 O'Connor, Michael 43, 44, 152 O'Dell, Michael Ohls, Toy 43 Oliver, Ronald 161 O'Neill, John 43 O'Neill, Thomas 30, 138 **ORCHESTRA** ORDER OF MASK 107 O'Reilly, Michael 43 Orr, Jeff Orwick, Raymond Otey, Linda 51, 54, 133 Otey, Nancy 30, 128, 131,

134 Outlaw, Murray 51 Owens, Grace 51

Padgett, Barbara 51

Padgett, Deborah 30, 109,

131, 137 Page, Thelma Page, Velma 141 PALMER, EDDIE 60, 118, 119 Palmer, George Palmisano, Maureen 43 Palmisano, Nancy 51 Parisi, John 43 Parkhurst, Cinda 30, 128, 137, 138 Parkhurst, Rhonda 51, 111, 127 Parks, John 43, 119, 145 Parrish, Teresa 51 Parsons, Michael 30 Parvin, Greg 43 Patterson, Angeline 118, 131 Patterson, Linda 43, 116 Patton, Bobby 51 PATTON, DUANE 78 Patton, Robert 30, 120 Pearson, Jamie 30, 108, 109, 112, 114, 122, 130 Peat, Larry 51 Peddycoart, Pamela Peete, Pat 43 Pelg, Dale 41, 43

Pellum, Daniel 51, 111

120, 145

PEPETTES 122

Pepsi-Cola 178

Percival, Barbara 51

Percival, William 30

Perkins, Gawaine 51, 53,

106, 111, 116, 133

Perkins, Gregory 43, 44

Pellum, George 30, 102,

Peterson, Charles 30 Peterson, Beth 30 Peterson, Kathy 44 Peterson, Terry Petry, Deborah 31, 101 Petry, Mike 44, 120, 150, Petry Roofing and Sheet Metal Company 172 Pettigrew, Sam Pettit, Gary Pettit, Jean 51 Pheris, Robert 52 PHILLIPE, MRS. IVA Phillips, Dennis 44,118 Phillips, Janet 4, 44, 116 Phillips, Melva 31, 127, 128 Pierce, Craig 31, 120, 145 Pierce, Daniel Pierce, Deborah 52 Pierce, Lonna 52 Pigage, Jon 31, 111 Pilchard, Robert 31, 111 Pittman, David 52 Pittman, Dean 52 PITTMAN, DON 151, 152 PITTMAN, ROBERT 72 Pope, Clayton 52 PORTER, DONALD 59 Porter, Michael 119, 152 Potter, Monika 44, 109 Powell, Jansen 108, 109 Powell, Sherry 52 Powers, Darrell Preston, Karen 44 Previtte, Debra 31, 139 Pugh, Fred 48, 52, 111, 119 Pugh, Mark 31, 115 Pulliam, Brenda 52, 127 Pulliam, Kenneth 44 Pultz, Molly Purdie, Benjamin 52

Perkins, Mica 51

Peters, Kathy 141

QUILL AND SCROLL 104

Putjenter, Ronald 31, 62

R

Randall, Phillip 52, 111 Randall, Rebecca 31 Rankin, Nancy 52, 102, 106,

Resmusson, Margaret 31, 138 Rasner, Tamera 31 Ratcliffe, Henry 114 Rauckman, Kenneth Rawdin, Teresa 44 Ray, Chris 44 Ray, Kathy Rayburn, Thomas 31, 145 RAYBURN, WALLACE 59 Rector, James 31 Rector, Sue 52 Red Wheel Restaurant 172 REED, MRS. JEANETTE 63 Reed, Rebecca 52 REICOSKY, MRS. JOAN 74 Reifsteck, Gary 31, 136, 152 Reineberg, Chip 52, 111 Reinhart, Robert 52 Reinhold, Beverly 52 Reis, Roger Reliable Plumbing & Heating Company 177 Restad, Becky 44 Reynolds, Charles Rich, Karen 44, 131 Richardson, William 44 RICHMOND, MRS. EDNA 16, Rick, James 31, 108, 109, 110, 111, 112 Rick, Mary 52, 110, 127 Riehle, Denise 31, 106, 107, 109, 112, 114, 122, 128 Rigsby, Diane 52, 133 Ringer, Deborah 52 RISINGER, MRS. JEANETTE 80 Rivers, Angela 44, 109, 114 Roach, Fred 31 Robeson's Department Store 168 Robison, Debrah 52 Robison, Sharon 28, 31, 108, 109, 112, 115, 117 Rochyby, Darlene 32 Roebuck, Claude 44 Rogards 177 Roland, Suzanne 44, 109 Roland, Ted 52, 111 Rominger, Richard 44 RONEY, JAMES

Rose, Rita 32, 138

Ross, Betty 52, 102

Rubenacker, Charles

Rowland, Ted

ROUINTREE, JAMES 70

Rubenacker, Chris 44, 124, Rubenacker, Kim 52, 123 RUCH, WAYNE Runyan, Robert 36, 44, 119 Russell, Annie Ruth 44 Ruyle, Judith 52, 135

Saban, Brenda 44, 94, 116, 117 Saegesser, Gregory 52 Safanie, Linda 52 Salmon, John 52 Sanderson, Bill 32 Sanderson, Laurie 52, 127 Sanford, Ronald 44 Sansone, Ricky 139 Sappington, Rita Sarjamo, Hilkka 26, 27, 32, 77, 88, 116 Sawyer, Betty 32, 109 Sayles, Phillip Sayles, Lovan 52, 141 Sayles, Woodie SCHAEVE, MRS. MARJORIE Schaffer, Richard Scheidel, John 44 Scherer, Pamela 44, 116 Scherer, Robert 52, 136 SCHEURICH, STANLEY Schilling, Katie 32, 86, 109, 112 Schilson, Larry 44 Schlacter, Karen 44, 105, 114 Schmall, Debra 52, 106, 111, 127 Schmidt, Darlene 32 Schmittag, Paula 44 Schneider, Daniel 44, 145 Schneider, David 44, 145 Schneider, Paul 32 Schneider, Peter 32 SCHOEN, MRS. JANICE 74 Schonert, Ricky 44, 119, 120,145 SCHOOLEY, FRED 64, 149 School Music Service, Inc. 171 Schoonover, Brenda 139 Schoonover, John 52 SCHRIEFER, MRS.

GERALDINE 61

Schroeder, Deborah 44 Schroeder, Jan 44 Schroeder, Margaret 52 Schroeder, Marty 32, 90, 99, 145, 167 Schroeder, Peggy 117, 135 Schultz, David 52, 119 SCOTT, MRS. BETTY SEAMAN, PAUL 145 Seaman, Marcia 52, 102, Sears Roebuck & Co. 175 Seaton, Lewis 52 Seaver, Ellen 52 Seely, John 44 Seibold, Sandra 52 Selin, Buddy 32 Sempsrott, Ken 52, 111 Service Buick Co. 171 SESSION, DAVID 59 Shaffer, Deborah 32, 103, 127, 133 Shafer, Jody 44 Shafer, Lorre 127 Shannon, Robert 52, 102 Shapland, Anne 52, 127 Shapland, Betty 52 Shapland, Patricia 33, 138 SHARP, MRS. PAM Sharp, James 33, 106, 108, 109, 111, 112 Shaw, Mark 136 Sheahan, Rebecca 33, 109 Sheahan, Theresa 52, 135 Shelmadine, Deborah 52 Shepherd, Pamela 33, 137, 138 Sheridan, Marty 33 SHIPLEY, DON 81 Shirley, Craig 44, 119, 145 Shmikler, Cheryl 33, 86, 100, 104 Shoemaker, Susan 33, 114, 122, 128 SHOFNER, MRS. FREDA Sholem, David 52, 114, 119, Shuler, Laura 52 Sibley, Deborah 53 Sibley, Diane 44 Sides, David Silkey, Leslie 33, 110 Simmons, Kenneth 33

Simpson, Bob 33, 105, 115

Smith, Charlesetta 44 Smith, Cynthia 53 Smith, Deborah 36, 44, 109, 111, 112, 132 Smith, Deborah S. 53, 101, 134 Smith, Gregory A. 53 Smith, Gregory H. 53 Smith, James 52, 53 Smith, Jenifer 41, 44, 105 Smith, Judy 18, 28, 33, 104, 114, 122, 128, 130 Smith, Lachlan 111 Smith, Linda 53 Smith, Margaret Smith, Melinda 33, 127, 130, 134 Smith, Michael D. 53, 141 Smith, Michael R. 53 Smith, Nelson 33, 88 Smith, Norvel Smith, Paulette 33, 118, 133, 137 Smith, Peggy 44, 108, 109, 110, 112 Smith, Rebecca 44 Smith, Ruby Smith, Russell 44 Smith, Willie SMOKE & PARCHMENT 103 Snyder, Margaret 33 SPANISH CLUB 133 Sparks, Mary 53 Speck, Susie 53, 111 Speiser, James 44, 119 Spencer, John Spencer, Robert 53 Spiegel, Jay 44 Spiegel, Rosalee 53 Spitz, Thomas 53 Spratt, Patricia 33, 101, 128 Spritz, Jewelry Co. 168 Stahl, Michael Stalcup, Stanley 44, 72, 120, 152 STANLEY, MONTE 78, 139 Standefer, Sue 44, 109 Staple, Robert 53, 118 Starks, Marvin 38, 44 Starks, Marilyn 127 Starwalt, Dan 53, 133, 152 Staske, Diane 53 Staske, Doug 53 St. Clair, Brad Steen, Terry 53, 166 STEIN, THOMAS Sterling, Norbert 53 Sterling, Pat 111 Stern, Anita 102, 103 Stevens, Janet 53, 117 Stewart, Donald 53, 141 Stewart, Jackie 53 STEWART, TOM 9, 142, 145 Stillman, Julie 53 Stinson, Shervl 44 Stombaugh, Bonita 33 Stone, Anne Stortzum, Darlene 44, 110 Stortzum, Margaret 53 Stotler, Grain Co. 177 Stotler, Susan 33, 130 Stout, Charles Strater, Gary 111 Stratton, Dennis 54, 108, 109, 118

Simpson, Chervl 53

Simpson, Nancy 53 Sims, Jerry 53, 45, 120, 152

Skaoerdas, Peter 53, 119

Slichter, Summer 44, 119

Sisk, Phyllis

Smith, Addie 53 SMITH, ALLEN 66

Smith, Anthony 44

Strehlow, James 44, 106, 108, 109, 119 Strehlow, John 107 Strode, Lynn 54 Stroud, Ernestine Strozak, Lynn 44 STUART, MISS MARION 63 STUDENT COUNCIL 116 Suggs, Barbara 44, 106, 107, 108, 109, 110, 112, 117 Sullivan Chevrolet 170 Sullivan, Sheryl 34 Suttle, James 54, 141 Suttle, Tony 44 Swanson, Carol 43, 44, 109, 112, 133 Swift & Company Hotel 170 Swim, Randy TALBOTT, MRS. JOANNE 80

Tanner, Ricky 44, 114 Tanner, Terry 34, 90, 92, 114, 118, 120, 145, 154 Tarpenning, Karen 54, 102, 127 Taylor, Betty 54 Taylor, Dick 45 TAYLOR, ROBERT 72 Taylor, Richard Tempel, Debra 54 Tepper, Debby 133 Terrell, Virginia 34 Terry, Bonnie 54, 123 Terry, James Terry, Ronnie 54, 161 Testory, Eugene Testory, Michael Thomas, Eva 34, 54 Thomas, David 45, 145 THOMAS, HERDIE Thomas, Janet 54

LEFT Pregame excitemen trouble remembering who

Sims, Jerry 53, 45, 120, 152 Sisk, Phyllis Skaoerdas, Peter 53, 119 Slichter, Summer 44, 119 Smith, Addie 53 SMITH, ALLEN 66 Smith, Anthony 44 Smith, Charlesetta 44 Smith, Cynthia 53 Smith, Deborah 36, 44, 109, 111, 112, 132 Smith, Deborah S. 53, 101, 134 Smith, Gregory A. 53 Smith, Gregory H. 53 Smith, James 52, 53 Smith, Jenifer 41, 44, 105 Smith, Judy 18, 28, 33, 104, 114, 122, 128, 130 Smith, Lachlan 111 Smith, Linda 53 Smith, Margaret Smith, Melinda 33, 127, 130, 134 Smith, Michael D. 53, 141 Smith, Michael R. 53 Smith, Nelson 33, 88 Smith, Norvel Smith, Paulette 33, 118, 133, 137 Smith, Peggy 44, 108, 109, 110, 112 Smith, Rebecca 44 Smith, Ruby Smith, Russell 44 Smith, Willie **SMOKE & PARCHMENT 103** Snyder, Margaret 33 SPANISH CLUB 133 Sparks, Mary 53 Speck, Susie 53, 111 Speiser, James 44, 119 Spencer, John Spencer, Robert 53 Spiegel, Jay 44 Spiegel, Rosalee 53 Spitz, Thomas 53 Spratt, Patricia 33, 101, 128 Spritz, Jewelry Co. 168 Stahl, Michael Stalcup, Stanley 44, 72, 120, STANLEY, MONTE 78, 139 Standefer, Sue 44, 109 Staple, Robert 53, 118 Starks, Marvin 38, 44 Starks, Marilyn 127 Starwalt, Dan 53, 133, 152 Staske, Diane 53 Staske, Doug 53 St. Clair, Brad Steen, Terry 53, 166 STEIN, THOMAS Sterling, Norbert 53 Sterling, Pat 111 Stern, Anita 102, 103 Stevens, Janet 53, 117 Stewart, Donald 53, 141 Stewart, Jackie 53 STEWART, TOM 9, 142, 145 Stillman, Julie 53 Stinson, Sheryl 44 Stombaugh, Bonita 33 Stone, Anne Stortzum, Darlene 44, 110 Stortzum, Margaret 53 Stotler, Grain Co. 177 Stotler, Susan 33, 130 Stout, Charles Strater, Gary 111 Stratton, Dennis 54, 108,

Simpson, Cheryl 53

Simpson, Nancy 53

Strehlow, James 44, 106, 108, 109, 119 Strehlow, John 107 Strode, Lynn 54 Stroud, Ernestine Strozak, Lynn 44 STUART, MISS MARION 63 STUDENT COUNCIL 116 Suggs, Barbara 44, 106, 107, 108, 109, 110, 112, 117 Sullivan Chevrolet 170 Sullivan, Sheryl 34 Suttle, James 54, 141 Suttle, Tony 44 Swanson, Carol 43, 44, 109, 112, 133 Swift & Company Hotel 170

Swim, Randy

TALBOTT, MRS. JOANNE 80 Tanner, Ricky 44, 114 Tanner, Terry 34, 90, 92, 114, 118, 120, 145, 154 Tarpenning, Karen 54, 102, 127 Taylor, Betty 54 Taylor, Dick 45 TAYLOR, ROBERT 72 Taylor, Richard Tempel, Debra 54 Tepper, Debby 133 Terrell, Virginia 34 Terry, Bonnie 54, 123 Terry, James Terry, Ronnie 54, 161 Testory, Eugene

Testory, Michael

Thomas, Eva 34, 54

THOMAS, HERDIE

Thomas, Janet 54

Thomas, David 45, 145

Thomas, Ladonna 54 Thomas, Laurette Thompson, Mike 45, 111, Thompson, Scott 54 Thornburn, Robert 45 Thurman, Roy 54 Thurmon, Paulman Tinberg, Elaine 45, 110, 111, 112, 109 Tinkey, Sue 34, 101, 115, 128, 130, 132 Tinsley, Rosalind 54, 118 Tinsley, Sharon 34, 109 Tioos, Ann 54 Todd, Clarence Torres, Paula 103 Townsend, Marsha 54 Tracey, Gorden 45, 139 Tracey, Gregory Traux, James 54 Troxell's Texaco Service 171 Tuley, Susan 109 TURNER, DR. ARTHUR 59 Turner, Clyde 18, 118, 120, 148, 155, 158, 159 Turner, Paul 54

Twenstrup, Julie 34, 90, 95,

101, 102, 128, 130, 181

Uhlir, Charles URBANSKI, MIKE 79, 130

Valentine, Debbie 54, 133, 135 VANAURON, CARLOS 67 VanCleave, Barbara 34, 35, 105, 114, 128 VanDenberg, Gary 54, 111

Vanderford, Perry 45 VANDEVENDER, WILFORD

Vanmatre, Susan 43 Vaream, Kathy 34, 109, 130, 137 Vaughn, Jack Vaughn, Mae 54 Vaughn, Shelly 54 Veatch, Bob 54 Veatch, Reynold 34, 110 VOA 130 Vonesh, Fred 34 Vonner, Jackie 34 VonNeumann, Michael 45 Vriner, Pete 45, 120, 144, 145

Wagner, Richard 54

Wagner, William 45

Walden, Lester Walker, Bo 45 Walker, Diane 127 Walker, George WALKER, MRS. HELEN 73 Walker, Howard 54, 119, 161 Walker, Larry WALKER, MISS MARSHA 71 Walker, Tessie 106, 126, 127, 134 Wall, Mary Lou 34 Wallace, James Wallace, James 45 Wallace, Robert 34 Wallace, Max 54 Wallace, Michael Waller, Mike Wand, Linda 54 WARD, GENE 76, 77, 145 WARD, MRS. JEAN 77, 135 Ward, John 45 Ward, Linda Warner, Andy 145, 152

Warner, George 54 Warren, Glen 141 Warren, Margo 54, 141 Washington, Betty J. 54, 127 Washington, Betty L. Wassom, Barry

Watson, John 45 Wax, David 45, 120 Weatherford, Parke 45 Weathington, Patricia 118 Weaver, Bonnie 45, 109 Weaver, David 54 Weaver, Kathy 34, 109 WEBB, GERALD 66 Webb, Phylis 45 Weger, Irma 34 Wegrich, Donald 34 Wehmer, James 34 Weidner, Judy 54, 127 Weinreich, Thomas 166 Weiser, Morrie 100, 102 Welch, Karen 34, 95, 116, 124, 128 Weldon, Nancy 34, 137 Wells, Gary Wells, Lawson Wells, Sandra 34, 101, 128, 130

WEST, MRS. PAT 77 West, Shirley Weston, Janet 34 Weston, Randy Wheatley, Carolyn 45, 127, 137 Whipple, Cathy 45

Whipple, Janet 55 White, David 17, 22, 34, 120, 121, 148, 154, 156 White, Gloria 55 WHITE, GREG 62 White, Janis 48, 55 White, Margaret

LEFT Pregame excitement brings out the CCHS spirit in Student Council. BELOW Les Silkey has trouble remembering who goes next when he plays chess with himself.

Whitner, Ruth Ann 45 Whitton, Michael 45 Wick, Michael 35 Widloski, Cindy 55, 135 Wiegel, Glen 35 Wiggins, Eugene 45 WIG N PAINT 106 WILCOX, EDWARD 110 Wicoxon, Richard Wildemuth, Cheryl 55, 111, 127 Wilder, Mary 35, 103, 105 Wilkerson, Johnny Williams, Annie Williams, Curtis 55 Williams, David 139 Williams, David Williams, Joe Williams, Joyce 35 Williams, Michael 55 Williams, Nora May 105 Williams, Priscilla 45 Williams, Rebecca 139 Williams, Sherry 35 Williams, Sherry 35 Williams, Stephen 32 Williams, Steven 120 Williams, Teresa Willmering, Joan 45, 93, 102, 106, 112 Willskey, Joyce 55, 110, 111, 133 WILSON, BERL Wilson, Charles 45, 119, 149 Wilson, Dorothy 59 Wilson, Douglas 55, 108, 109, 161 Wilson, Linda 45 WILSON, MISS MARJORIE 63, 100 Wisehart, Debra 45 Witt, Richard 55, 161 Wittig, Eddy Wolfe, Daniel 55 Wolfe, Terry 45, 130 Wood, Cynthia 45 Wood, James 45 Wood, Stephanie 45 Woodworth, Donald Woolen, Cheryl 55, 111, 114 WOOLEY, RICHARD 77, 145 Woomer, Lynn 55

Wrench, Patsy 45, 116-

Wright, Debra 55, 102, 106,

Yancey, Chuck 35, 110, 111,

Yarling, Donald 55, 102

Yeazel, Lynn 35, 112, 130

115, 116, 119, 149

Young, Paula 45, 114

ZELINSKY, MRS. PAM 80

Ziegler, Zane 45, 145, 152 Zindars, Steven 136

Zettler, Robert 55

Yordy, Alan 45, 108, 109,

Yarling, John 55, 102

Wright, Cheryl.

Wright, Kathy 133

Wynn, Deborah 45

Wrisk, Donald

144, 145

Young, Jennie

134

White, Randy White, Dennis 55

116

Whitner, Donna 35, 109,

191

1969 Maroon Staff

We've got SPIRIT . . . S-P-I-R-I-T . . . SPIRIT, Champaign, SPIRIT!

Editor-in-chief Cheryl Shmikler

Senior Editors Julie Twenstrup
Sharon Robinson

Underclass Editor Martha Kelley

Academics Editor Sue Tinkey
Assistant Judy Nadarski

Student Life Editor Judy Smith

Organizations Editors Marcia Foster
Kay Nelson
Assistants Jennifer Hogan
Laurie Sanderson
Katy Schilling
Debbie Smith

Sports Editors Sandie Wells
Dawn Baldus

Assistant Karen Welch

Index Editor Linda Bailey Business Managers Patty Spratt Cheri Flynn Assistant Patsy Inskip Photographers Margo Davis Mary Kennedy Morrie Weiser Illini Studio Mr. C. E. Conkwright Mrs. Evelyn Kovar Mr. D. Moore, CUES Lee Jessup News Gazette Courier Editorial Advisor Miss Marjorie Wilson Business Advisor Mrs. Margery Davenport Yearbook Representative Mr. D. B. Parker

Ųυ

Ran Ran Ran 1

190