

NINTH ANNUAL

COTILLION BALL

Saturday, April 12, 1980

7:00 p.m. - 12:00 p.m.

RAMADA INN CONVENTION CENTER

Champaign, Illinois

GAMMA UPSILON PSI SOCIETY

Proudly Presents

COTILLION '80

"Gonna Make Changes

Gonna Make Minds Aware

Moving Together

Always Willing to Share.

There's Power in the Masses

Collectively We Can Win

Gonna Make Changes ..."

- Phyllis Hyman

GAMMA UPSILON PSI SOCIETY
OFFICERS

Co-President
Co-President
Secretary
Treasurer

Valerian Summerville
Agnes Wilson
Willeta Donaldson
Jean Davis

MEMBERS

Henrine Casey
Elaine Harrison
Willene Howard
Kathryn Humphrey
Marion Jones

Margaret Minor
Regina Montgomery
Mary Ola Nash
Nettie Scott
Margaret Smith

Choreographer
Terri Mitchell

Photography
Phillip Friend

MUSIC

"TAN"

Gerald "Candy" Foster, Mgr.

BUFFET

MENU

Entrees:

Fried Chicken

French Fried Shrimp

Baked Ham

Green Beans

Variety of Salads

Au Gratin Potatoes

Assorted Dressings

Rolls

Sherbert

Milk Coffee Tea

DEBUTANTES AND ESCORTS

Alicia Michelle Banks

Randall Davis

Debra Lynn Brown

David Hensley

Margaret Kathryn Butts

Shelby Butts, Jr.

Edwina Marie Clark

Edward Clark

Jeanette Gibbs

Darryl Hines

Regina Louise Greene

Todd Taylor

Angie Arnett Johnson

Paul Parker, Jr.

Emily Tina Lenoir

David Norman

Adrienne L. Preston

Brian Gibson

Patricia Kay Smith

Paul Clifton

Regina S. Walker

Victor Cook

PROGRAMME

THEME: "GONNA MAKE CHANGES"

WELCOME - Willeta Donaldson, Secretary
Gamma Upsilon Psi Society
Toastmistress

INVOCATION - Rev. B. J. Tatum

BUFFET

PRESENTATION OF DEBUTANTES

Wanda Bolton

Deb '78

FATHER - DAUGHTER WALTZ

DEDICATION TO DEBUTANTES

Marsha Taylor

"SOMEWHERE IN MY LIFETIME"

DEBUTANTES

"LADIES' NIGHT"

INTRODUCTION OF ESCORTS

"I SHOULD HAVE LOVED YOU"

"SEND ONE YOUR LOVE"

DEBS AND ESCORTS

ACKNOWLEDGEMENTS AND AWARDS

Jean Davis, Treasurer
Gamma Upsilon Psi Society

Ms. Personality

Ms. Enterprise

EXPRESSIONS

Valerian Summerville, Co-President
Gamma Upsilon Psi Society

DANCING - Music by "TAN"

Alicia Michelle Banks

Debra Lynn Brown

Margaret Kathryn Butts

Edwina Marie Clark

Jeanette Gibbs

Regina Louis Green

Angie Arnett Johnson

Emily Tina Lenoir

Adriemne L. Preston

Patricia Kay Smith

Regina S. Walker

Alicia Michelle Banks, 16, is the daughter of Mr. James H. and Mrs. Delores Banks. Alicia attended University High School from September 1975 through May 1978. While at Uni, she was founder and president of the Black Student Association, 1976-78; honorary defense lawyer in McKinley Y.M.C.A. Youth in Government Program; participated in week-long nature study at Lake Geneva, Wisconsin, 1977; member of Sophomore Concert Band. A January graduate of Urbana High School, Alicia was editor of school newspaper, 1978-79; Speech Team chairperson 1978; WUHS (school radio) newscaster 1978, director and anchorperson, 1979; member of Debate Team; active in various offices of Black Student Association; and a 1979 nominee of UHS-DAR award. She has received Outstanding Merit award for four years and was selected Youth of the Year, February 1980, from Delta Sigma Theta Sorority. Alicia is active with C-U Youth Chapter of NAACP and member of C-U Urban League Student Advisory Council. She is affiliated with the New Greater Inter-denominational Church. Alicia keeps busy sculpturing, drawing, swimming, playing clarinet and piano, singing, dancing and a variety of other activities. She plans to attend the University of Illinois, where she will pursue a degree in Criminal Law and minor in Broadcasting Communications. Her escort is Mr. Randall Davis and she is being presented by her father, Mr. James H. Banks.

Debra Lynn Brown, 17, is the daughter of Ms. Peggy Brown and Mr. Paul E. Brown, Sr. She is a student at Urbana High School, where she has been a member of Black Student Association and Varsity Girls' Basketball Team, 1977-78. She was a member of Green Meadows Girl Scout Council for eight years. She has participated in C-U Walk for Mankind and the Hal Jackson Talented Teen Pageant, 1976. Debra is a member of Dublin Street Church of Christ and is presently organizing a youth singing group for her church. Evenings are occupied by her position as Dietary Aide at Burnham City Hospital. In August, Debra will attend Southwestern Christian College at Terrell, Texas, where she plans to major in Business Administration. She is being presented by her father, Mr. Paul E. Brown of Atlanta, Georgia, and her escort is Mr. David Hensley.

Margaret Kathryn Butts is the 17 year old daughter of Mr. and Mrs. Stanley Butts, Jr. Margaret is a January graduate of Urbana High School and is presently attending Parkland Junior College. She plans to transfer to the University of Illinois in January 1981, where she will major in Computer Science. While at UHS, Margaret was a member of Black Student Association and considered by staff and students as an all-around well-liked young lady. She is a member of St. Luke C.M.E. Church. Her escort is Mr. Shelby Butts, Jr., and she is being presented by her father, Mr. Stanley Butts, Jr.

Edwina Marie Clark, 17, is the daughter of Rev. Morris and Mrs. Mary Clark. A student at Central High School, Edwina has been active as a member of the Volleyball Varsity Squad, Basketball Varsity Squad, Track Team, Pepette Squad, Chamber Choir, Spanish Club, Vice President of Black Student Association, and teacher's assistant for typing. She was a member of 1979-80 Homecoming Court and Miss Merry Christmas Court. She is a member of Second Baptist Church in Mattoon and active in the choir. Edwina has received Delta Sigma Theta Scholastic Achievement award for three years, received Youth Merit award from Rotary Club, 1979, and Outstanding Athlete award at Central. She keeps busy after school at Robeson's, where she is employed in the Credit Department. She is a member of C-U Chapter of NAACP. Edwina will attend North Texas State University in September, where she plans to major in Psychology. Her escort is Mr. Edward Clark and she is being presented by her father, Rev. Morris Clark.

Jeanette Gibbs, 18, a student at Centennial High School, is the daughter of Mrs. Estella Tillman. Jeanette has been a varsity cheerleader, 1971-79; member of Pep Club, 1977; Sugar-N-Spice, 1976-79; Student Council Advisory Committee, 1980; Math Team, 1977-78; Speech Club, 1979; and National Honor Society. She has participated in JETS (Junior Engineering Technical Society) and MITES (Minority Introduction to Engineering) at the U of I, Project Upward Bound, 1977-80. Jeanette has been given special recognition by Rotary Club as Senior of the Month; Outstanding Student award, Kiwanis Club; Who's Who Among American High School Students, 1979; Delta Sigma Theta, Outstanding Achievement 1975-79; American Legion Citizenship award, 1977; Mathematics award, 1977. She is a nominee for the Centennial DAR award. Jeanette is a member of Morning Star Freewill Baptist Church and she has participated in Campus Life, a youth christian group. Jeanette wishes to attend Hampton Institute in Virginia, where she plans to major in Political Science or Math. She is being presented by Mr. Alvin Griggs and her escort is Mr. Darryl Hines.

Regina Louise Greene is the 18 year old daughter of Mrs. Dorothy L. Greene and Mr. Richard D. Greene. A student at Centennial High School, Regina has been active with the Lancers, Afro-American Club, Spanish Honor Society, Varsity Band, Spectrum '78 and '79, and the Girls' Track Team. Presently, she holds five track records. Regina is a member of Bethel A.M.E. Church, where she is secretary of the Young Adult Choir, president of the Young People's Department and member of the Usher Board. Regina has received the Martin Luther King award, Delta Sigma Theta award of Outstanding Merit, and Spanish Honor Society award. Regina is escorted by Todd Taylor and being presented by her father, Mr. Richard D. Greene.

Angie Arnett Johnson, 17, is the daughter of Mr. and Mrs. Harry Johnson. A January graduate of Central High School, Angie spent the first semester as a student there even though she had earned enough credits to graduate after her junior year. She has been active in Champaign Park District programs and has worked in Champaign Children's Home and Wiley School as a Teacher's Aide. Angie is a member of Pilgrim Baptist Church, where she is secretary and assistant director of the choir, assistant teacher and secretary of her Sunday School class and received special honor as one of the Students of the Year, '79. Her escort is Mr. Paul Parker and she is being presented by her father, Mr. Harry Johnson.

Emily Tina Lenoir, is the 17 year old daughter of Mrs. Ella Louise Lenoir and the late Mr. J. B. Lenoir. A student at Centennial High School, Tina has been active in Black Student Association, Conservation Club and Student Advisory Committee 1975-76. She has attended Parkland Junior College, where she took classes in Chemistry, Speedreading and Karate. Tina is a member of North Side Church of Christ. She is planning to attend Parkland College and later transfer to the University of Illinois, where she will pursue a career in Medicine. To this end, she is a member of the Medical Explorer Program at Mercy Hospital. Tina has received Delta Sigma Theta award of Outstanding Merit for three years. She is being presented by Mr. Eugene Adams and her escort is Mr. David Norman.

Adrienne L. Preston, 17, is the daughter of Dr. Michael and Mary Preston. A student at Champaign Central, Adrienne has been active as a member of Black Student Association; Student Council, 1977-78; Track Team, 1977-80; National Honor Society, 1980. She has been a cheerleader for the last three years and is currently co-captain of the squad. She has received National Achievement Scholarship Youth Merit award from Rotary Club; Black Female Scholar 1979-80 from Central; Delta Sigma Theta Merit award for last four years. Adrienne keeps busy after school and on weekends working at Osco Drugs - Market Place Mall. She is a member of Canaan Baptist Church. Adrienne will attend University of Illinois in September, where she plans to major in Medicine. She is being presented by her father, Dr. Michael Preston and her escort is Mr. Brian Gibson.

Patricia Kay Smith, 17, is the daughter of Mrs. Lillie M. Smith and the Late Mr. John L. Smith. Patricia, a senior at Urbana High School, has planned to attend Illinois State University, where she will major in Accounting. A member of Pilgrim Baptist Church, Patricia has been active with the Black Student Association. She enjoys softball and rollerskating. She will be escorted by Mr. Paul Clifton.

Regina S. Walker, 17, daughter of Mr. and Mrs. Eldridge Walker, is a senior at Urbana High School. She was involved in track and received a Track Certificate in 1979. Regina is a member of Black Student Association, NAACP and the Urban League. She is a member of the Pilgrim Baptist Church. She will attend Parkland College and transfer to Southern Illinois University, where she will major in Retailing. While at Urbana High School, Regina was a Homecoming Senior Attendant, and nominee for Outstanding Senior. She will be presented by her father, Mr. Eldridge Walker, and escorted by Mr. Victor Cook.

"1980 ESCORTS"

Shelby H. Butts, Jr. is a senior at Urbana High School; member of Student Senate; chairman of the Activity Committee; member of Football team, lettered; voted most cheerful of his class. He is escorting Margaret Kathryn Butts.

Edward M. Clark is a senior at Champaign Central High School; member of Central Chamber Choir; and member of Afro-American Club. He plays the piano and organ. He enjoys football and basketball. Edward is escorting his twin sister, Edwina Marie Clark.

Paul Clifton is a graduate of Urbana High School, '75, attended Dillard University in New Orleans, Louisiana, majored in Business Administration. He enjoys jogging, playing chess, writing poetry and working with children. He is presently employed at General Cable. He is escorting Patricia Kay Smith.

Victor Cook is a senior at Champaign Central High School. He is treasurer of the Afro-American Club and has served on the Student Council. He plans to enroll at Illinois State University, double majoring in Business Administration and Accounting. He is escorting Regina S. Walker.

Randall E. Davis is currently attending the University of Illinois as a junior enrolled in the College of Engineering, majoring in Mechanical Engineering. He home is in Crestwood, Illinois. He is escorting Alicia Michelle Banks.

Brian Gibson is a graduate of Champaign Centennial High School, class of 1978. He played basketball, football, and also ran track. He is escorting Adrienne L. Preston.

David Hensley is a graduate of Urbana High School. Presently, he is employed at Ralph's Body Shop, beautifying cars. He is escorting Debra Lynn Brown.

Darryl Hines is a senior at Champaign Central High School. He is active in the Black Student Association and the Chamber Choir. Darryl played football as defensive half-back. He plans to attend college. He is escorting Jeanette Gibbs.

David Norman is a senior at University High School and is also enrolled in some extension courses at Champaign Central High School. He is a member of Student Council and Advisory Committee. He played on the Varsity Basketball Team and Track Team. He plans to attend college and major in Pre-Medicine, and has aspirations to become a doctor. David said, "I'm greatly honored to be the escort of Tina Lenoir for the 1980 Cotillion Ball."

Paul Parker, Jr. is a senior at University High School. He is involved in many extracurricular activities at Uni, such as school newspaper and school yearbook. He is a member of the Varsity Basketball Team. Paul is employed part-time at the Computer-based Engineering Research Lab (CERL). He plans to attend college and major in Engineering. He is escorting Angie Arnett Johnson.

Todd Taylor is a graduate of Champaign Centennial High School. Presently, he is enrolled at the University of Illinois, majoring in Music. He plays piano, organ, and euphonium. Todd enjoys hunting and fishing. He is escorting Regina L. Greene.

Darrell D. Wesley is a sophomore at Central High School. He plays basketball and runs track. He enjoys working on sports cars.

ALICIA

WE MUST LIVE WITH OURSELVES, AND SO WE MUST BE FIT
FOR OURSELVES TO KNOW: WE WON'T BE ABLE, AS DAYS GO BY,
ALWAYS TO LOOK OURSELVES IN THE EYE.

WE DON'T WANT TO STAND IN THE SETTING SUN, AND HATE
OURSELVES FOR THE THINGS WE'VE DONE.

WE WANT TO STAND WITH OUR HEADS ERECT
WE WANT TO DESERVE OUR SELF RESPECT.

GOOD LUCK "WE LOVE YOU"

MOM, DAD,
DEREK, AND MIKE

TO MY FAMILY

YESTERDAY I SAT IN THE CLASSROOM
OF LIFE AND YOU AND EXPERIENCE WERE
MY TEACHERS AS YOU PICKED UP THE CHALK
AND WROTE YOUR MEMORABLE LESSONS
ACROSS THE BLACKBOARD OF TIME.

I SAT, I QUESTIONED, AND I LEARNED
AND TOMORROW YOUR RESPECT SHALL BE
MINE.

THANK YOU FOR ALL YOUR PATIENCE,
UNDERSTANDING, AND ENCOURAGEMENT. I
LOVE YOU ALL.

SINCERELY,

ALICIA

DEAR ALICIA

Whatever paths you follow,
May these blessings come your way--
Cherished friends and loved ones
To brighten every day,
Work that makes you happy,
Rest that makes you strong,
A sense of humor to see you through
Whenever things go wrong,
The strongest faith, the brightest hopes,
That Heaven can impart,
Serenity and wisdom,
An understanding heart,
An awareness of life's beauty,
An answer to your prayers,
And the blessed reassurance
That God understands and cares.

CONGRATULATIONS!!

U of I YM-YWCA--YSC and K ROOM

Alicia dear,

We've watched you grow
And loved you every minute.
We have encouraged you along the way,
And every word, we've meant it.

Your striving for perfection we appreciate,
Your successes are our delight.
But we love you, not for just those things,
But also the joy and happiness your belonging
To us brings.

MR. AND MRS. HENRY C. THOMPSON

MRS. WILLIE L. CAMPBELL

MR. AND MRS. MOSES MASON

MR. WILLIAM S. BANKS UNCLE
ANN ARBOR, MICHIGAN

MR. CALVIN L. BANKS UNCLE
LOS ANGELES CALIF.

AUNT & UNCLE
GARY. INDIANA

GRANDMOTHER
CHAMPAIGN, ILLINOIS

AUNT & UNCLE
MEMPHIS, TENNESSEE

CONGRATULATIONS ALICIA BANKS

MR. AND MRS. GEORGE SCOTT
KINLOCK, MISSOURI

TO A LOVELY COUSIN,

CONGRATULATIONS, ALICIA!

DR. AND MRS. LARRY JONES & FAMILY
UNIVERSITY CITY, MO

CONGRATULATIONS ALICIA BANKS

NEW SUNNY MOUNT BAPTIST CHURCH

JOHN H. SMITH SCHOLARSHIP FUND
ST. LOUIS, MISSOURI

CONGRATULATIONS ALICIA,
from the CHAMPAIGN COUNTY DEMOCRATS
for CARTER AND MONDALE

JIM BANKS, CO-CHAIRMAN
LARRY PERLMAN, COORDINATOR

DELEGATES: MARION HOLSHOUSAR
LILIAN CADE
LARRY PERLMAN
LAURA LOEB

TO A YOUNG, GIFTED, AND BEAUTIFUL BLACK WOMAN

CONGRATULATIONS!

YOU HAVE OUR BEST WISHES TO SUCCEED HIGHLY IN ALL YOU PURSUE.

THE RAWLS FAMILY

Alpha & Omega Church of Jesus Christ

212 W. HILL

(HILL & STATE STS.)

CHAMPAIGN, ILLINOIS 61820

EDWARD T. MCGHEE PASTOR
FOUNDER & PROPHET

READ ACTS 2:4 & 2:38
YES JESUS IS GOD

SEEK YE THE LORD WHILE HE MAY BE FOUND, CALL YE UPON HIM WHILE HE IS
NEAR. ISIAH 55:6.

TO AN ADMIRABLE YOUNG BLACK WOMAN

"REMEMBER NOW THY CREATOR IN THE
DAYS OF THY YOUTH, WHILE THE EVIL
DAYS COME NOT, NOR THE YEARS DRAW
NIGH, WHEN THOU SHALT SAY, I HAVE
NO PLEASURE IN THEM."

ECCLESCASTES 12:1

SINCERELY,

ELDER ROBERT & BETTY SMITH

TO ALICIA

A VERY BEAUTIFUL YOUNG BLACK
WOMAN, WHOM I AM VERY CERTAIN WILL
GO VERY FAR IN LIFE. MAY YOU
CONTINUE TO BE AS ADMIRABLE AND
SUCCESSFUL AS YOU ARE.

SINCERELY,

MR. & MRS. LATEER

TO ALICIA

AN ASPIRING YOUNG BLACK WOMAN:
MAY GOD BLESS YOU TO BE SUCCESSFUL
IN ALL OF YOUR FUTURE ENDEAVORS.
WITH LOVE,
MRS. EDGIE AKINS

DEAR ALICIA

May all your hopes and
aspirations be fulfilled.

Sincerely,
Mrs. Elaine J. and
Mr. Robert M. Copeland

TO AN ASPIRING, BEAUTIFUL, YOUNG
BLACK WOMAN. YOU'LL ALWAYS HAVE OUR
UTMOST ADMIRATION AND RESPECT.

WITH LOVE,
MRS. SUSIE M. MITCHELL MOORE
CHICAGO, ILLINOIS

DEAR ALICIA

I AM ACKNOWLEDGING YOU IN HOPES OF
INVESTMENT IN A LIFE THAT WILL RISE ABOVE
MEDIOCRITY TO CHARACTER STARDOM.

GOOD LUCK

MR. LAWRENCE J. GANNS

THE ECONOMY SHOP

"DESIGNED FOR BUDGET CONSCIOUS SHOPPERS"

107 EAST SEVENTH AVENUE
GARY, INDIANA

PROPRIETORS

MRS. CAROLYN BANKS THOMPSON
MR. HENRY C. THOMPSON

HOWARD JOHNSON'S
MOTOR LODGE
222 N. STATE STREET
CHAMPAIGN, ILLINOIS
217/359-9180

Ellis Washington
Host & Manager

ALICIA:

Thanks for all your assistance
with the Urbana High School Black
Student Association. U.H.S. and I
will remember you always.

Sincerely,
Mr. E. J. Kyse

BEST WISHES in your future
endeavors and always remember, try
to be the BEST in whatever you do.

Ellis & Betty Washington
Jr.
and
Family

TO OUR BEAUTIFUL COUSIN:

Best Wishes in your success-
future. You will forever have our
prayers.

With Love,
Mr. and Mrs. Clarence Ervin
Memphis, Tennessee

TO ALICIA:

FOR:

I am persuaded, that neither death, nor life,
nor angels, nor principalities, nor power, nor
things present, nor things to come.

Nor height, nor death, nor any other
creature shall be able to separate us from
the love of God, which is in Christ Jesus
our Lord.

Romans 8: 38,39

Greater Jerusalem Apostolic
Non-Denominational Church

Pastor and Founder
Elder Charles McMullen

CONGRATULATIONS, ALICIA MICHELLE BANKS

WE LOVE YOU. MAY GOD CONTINUE
TO BLESS YOU.

Mr. & Mrs. Warner Strong, Jr.
Grandparents

Miss Beatrice & Laura Bethany Strong
Aunt and Niece

TO ALICIA:

A gracious and very lovely
neighbor--Our congratulations and
very best wishes.

Ed and Nel Nadarski

TO A BEAUTIFUL YOUNG LADY

WE LOVE AND ADMIRE YOU.

KEEP UP THE GOOD WORK!

Sincerely,

Jean Rice and Travis Smith

TO A BEAUTIFUL YOUNG, BLACK WOMAN--

Best wishes and good luck in
what we know will be a successful
future. As you climb the ladder of
success, don't forget those who gave
you moral assistance along the way.

With love,
Mr. & Mrs. Charles Latham

CONGRATULATIONS ALICIA
GOOD LUCK IN THE FUTURE

AS 3588158
SMITH DRUG CO.

Walgreen Agency

OSCAR ADAMS, R. PH.
108 EAST MAIN ST.

PHONE 367-4851
URBANA, ILLINOIS

TO AN OUTSTANDING, SOPHISTICATED, AND BEAUTIFUL YOUNG BLACK WOMAN.

CONGRATULATIONS

LLOYD CARTER, ELECTRICAL CONTRACTOR

ALICIA,

STAY AS SWEET AND KIND AS YOU ARE, AND THE FUTURE WILL BRING YOU HAPPINESS AND SUCCESS.

GOOD LUCK
MRS. GRACE WINGFIELD

CONGRATULATIONS ALICIA
GOOD LUCK IN ALL THAT YOU PURSUE.

TO ALICIA

WE ARE PRAYING FOR YOUR FUTURE SUCCESS. GOOD LUCK IN ALL THAT YOU PURSUE.

SINCERELY,
ELDER LARRY SIMMONS AND FAMILY

FARRELL'S MOBIL

805 S. Philo Road
Urbana, Ill. 61801 - Ph. 328-1012
Wheel Balance On Car - Exhaust Work
Tune Up & Brake Service - Reg. & Disc.

ALICIA

IT WAS GOD'S WILL FOR YOU TO HAVE BEEN SELECTED AS "YOUTH OF THE YEAR", AND WE ARE HAPPY THAT ALL OF US OBEYED.

CONGRATULATIONS WITH MUCH LOVE

THE C-U MINISTERS' WIVES ALLIANCE

"Together, you & I can train good employees for tomorrow"

Cooperative Work Training

CWT

(217) 384-3542

Urbana High School
1002 S. Race
Urbana, IL 61801
384-3524 (messages)

Coordinators:
• CHAS KENT

• CAROLYN GARTH
867-2626

DUP-IT COPY- SHOP

**COPIES
WHILE-U-WAIT**

- TYPING
- RESUMES
- RUBBER STAMPS
- BINDING
- TRANSPARENCIES
- THESIS SERVICE
- BUSINESS CARDS
- REDUCTION COPYING

FREE - COLLATING

SPECIAL THESIS RATES QUANTITY DISCOUNTS

OPEN - MON - FRI. 8:00 AM - 10:00 PM.
SAT. 8:00 AM 6:00 P.M.
SUN. 12 NOON - 6:00 P.M.

384-9044

LOCATED IN YMCA MALL
 1001 S. WRIGHT
CHAMPAIGN

CONGRATULATIONS, ALICIA

BEST WISHES TO AN OUTSTANDING BLACK YOUNG WOMAN

Mrs. June Foster

Mr. and Mrs. Ray Hall

Miss Sue Korn

Mr. and Mrs. Albert Alexander

Mr. and Mrs. Herman Blackwell

Mr. and Mrs. Everett Ford

Mrs. Gaynethe Ford

Mrs. Suzy Pines

Mrs. Jeannette Lytle

Mrs. Nancy Osterhoff

Mr. and Mrs. Everett Byrne

Mr. and Mrs. Vernon Barkstall

Mrs. John Dinker

Mr. and Mrs. Bob Reddy

Mrs. Jack Rabyn

Mrs. and Mrs. John Krebs

Mrs. Jackie Jones

Mr. and Mrs. Lov Engel

Mrs. Sarah Jooks

Mr. and Mrs. J.T. Smith

Mrs. Johnnie Mootye and Gregory

Mr. Leon Gonzales

Mr. and Mrs. Sylvester Hodges

Mr. & Mrs. Melvin Pennington

Mr. and Mrs. Lonnie Charles

Mr. and Mrs. Archie Patterson

Mrs. Altha Terry

Mrs. Lula Brown

Mrs. Beatrice Abrams

Mrs. and Mrs. O. Sampler & Family

Mrs. Fannie Jones & Family

Mrs. and Mrs. John Sutton

Mr. and Mrs. Eric Robinson, Jr.

Mr. James Rudd

Mrs. Chas. Chatman

Ms. Delores Robinson & Michelle

The Ingram Family

Mr. and Mrs. Walter Scott & Family

New Sunny Mount M.B. Jr. Dept.

The Pernermon Family

Ms. Marilyn White

Mr. and Mrs. Frank Sims

Mr. and Mrs. Clinton Walker

Rev. and Mrs. Lee H. Branch & Family

Mr. and Mrs. Samuel Strong

Mr. Lewis Moore

Mrs. Donna Bodie and John-John

Mr. and Mrs. James Reynolds

Mr. and Mrs. James F. Dargon, Sr.
and Family

Spring, Texas

ALICIA BANKS

Mrs. Shirley Walker

W. M. Pelmore

Mrs. Jan McCrary

Mrs. C. V. Sayles

Mr. and Mrs. Robert U. Wilson

Mrs. Lizzie Turner

Mr. and Mrs. George Malone

Miss Elaine Washington

Mr. Stephen D. Storch

Mrs. Cox and Mrs. Owens

Miss Lisa Renfro

Mr. and Mrs. Leon Poll

Mrs. Claudia Utley

"Ducky"

A Secret Admirer

Mr. Dave Lemmons

Mrs. Jackie Matthews

Miss Diane Shelton

Mrs. Edward D. Williams

Victor and Jean Thompson

Mrs. Ola Mae Banks

Mrs. and Mrs. Charles Jones

Mr. Nathaniel Banks

Mrs. and Mrs. Paul Krabbe

The Used Book Store

Mrs. Lynn Hoffman

Mr. and Mrs. John Daugherty

Congratulations Alicia

CHAMPAIGN EDUCATION ASSOCIATION

Debra Brown

your life and believe in what you can do. When you believe strongly enough and know your beliefs are real, that belief is the medium through which you will get the power to live, to work, and to accomplish what seems impossible.

'To Our
Daughter'

It seems no more than yesterday when you were standing there; a little girl with laughing eyes and pigtails and ribbons in your hair. Now suddenly you're all grown up, with happy dreams in your heart and hopes that reach the skies. The land of make believe is gone--the childhood things are through. The little girl of yesterday must not go back because there are no more yesterdays. There is only today and tomorrows. With this in mind, believe in yourself, believe in

All our love,

MOM & DAD

OUR BEST WISHES AND LOVE
TO OUR LOVELY NIECE AND COUSIN
LOVE
THE BROWNS
UNCLE PETE, AUNT DEDE, LORI & KAREN

MUCH SUCCESS TO A DEAR NIECE
AND COUSIN

UNCLE LYNDEL
AUNT BEVERLY
AND MICHAEL

BEST WISHES
AND MUCH SUCCESS
AUNT PATSY UNCLY BILLY
CARLA, ERICA, AND DAWN

TO A CLASSY LADY
FROM YOUR CLASSY AUNT AND THE
REST OF THE GANG
AUNT JANIE
ROBERT
AMANDA

BECAUSE TO US YOU ARE A STAR, AND
WE LOVE YOU JUST THE WAY YOU ARE,
NEVER FORGET US IN YEARS TO COME,
ALL YOUR FRIENDS AND WHERE YOU CAME
FROM.

DO IT TO DEATH. LOVE,
JESSIE

TO DEB:

A VERY NICE AND SWEET PERSON WHO
HAS THE ABILITY TO DO ANYTHING SHE
WANTS, SO DO IT!

FRIENDS ALWAYS,
VANESSA

BEST WISHES, DEBRA---

WILLIE
AND
VAL SUMMERVILLE

DEBRA
I
A
N
N
SHELTON
FRIENDS
ALWAYS

TO DEBRA

WE WISH THE BEST OF EVERYTHING
FOR YOU.

LOVE,
GRANDMOM
(FRANCES BROWN)
&
GRANDPA
(WARRINGTON BROWN)

CHERRY HILL, NEW JERSEY

PRAIRIE JAY CHARTER BUS CO.

CALL US FOR A CHARTER BUS
TO
ANYWHERE IN THE U.S.

1-217-384-0637
505 SOUTH MATTIS

Tigners Style City

DOWNTOWN CHAMPAIGN MALL
FEATURING THE BEST IN BEAUTY CONSULTATION
INCLUDING STYLING, SHAPING, TINTING, COLD WAVES
RELAXERS, FACIALS, MANICURES, PERMANENT
EYELASHES, SCULPTURED NAILS, ETC.

113 N. NEIL #5 CHAMPAIGN PLAZA
FREE PARKING
PHONE: 352-7833 OR 352-7834
PAT TIGNER, PROPRIETOR

PHONE 217 352-4236

Barsch Florist, Inc.

HAROLD C. BUSCH - MARY JANE BUSCH
117 W. UNIVERSITY AVENUE
CHAMPAIGN, IL 61820

"THE FLOWER SHOP OF DISTINCTION"

LOTS OF LUCK!!

For Avon Supplies Contact:

S.M. HOLLAND
356-8711

TO A DARLING GRANDDAUGHTER:

LIVE EACH DAY TO THE FULLEST, GET
THE MOST FROM EACH HOUR, EACH DAY, AND
EACH AGE OF YOUR LIFE.

THEN YOU CAN LOOK FORWARD WITH
CONFIDENCE AND BACK WITHOUT REGRETS.

LOVE,

GRANDMA HENSLEY

CONGRATULATIONS DEBRA

STORM & ASSOCIATES
WATER EQUIPMENT NEWS
811 NORTH LINCOLN
URBANA

MR. AND MRS. SAMUEL GILL
MISS DONNA KAY HAMILTON
CYRUS HUGHES
MR. AND MRS. LEONARD MYLES
MR. AND MRS. CLARENCE WALKER
MISS HELEN ANN POWELL
DR. & MRS. CHARLES YOUNG
MR AND MRS. KEN SAVAGE
MR. AND MRS. B. A. HAMILTON

CONGRATULATIONS DEB

May you be successful in all you
do.
Good luck in years to come.
Friends forever and a day.

BEV

DEBRA

DON'T GET DISCOURAGED WHEN YOU HEAR
WHAT PEOPLE SAY ABOUT YOU,
DON'T GET THE BLUES AND DROP A TEAR
BECAUSE THEY CHANCE TO DOUBT YA
DON'T GO AROUND WITH TROUBLED BROW
OVER LOOKING ALL LIFE'S BEAUTIES
THE FOLKS THAT TALK WILL SUFFER MORE
THEN YOU SHALL DO YOUR DUTY.

DON'T BE DISCOURAGED FOR THE WORLD
WILL ALWAYS CRITICIZE YOU,
EARTH'S DEAREST TREASURES ARE THE
FEW TRUE FRIENDS THAT LOVE AND
PRIZE YOU.

GOOD LUCK FOR ALWAYS AND EVER,

DANNY

BEST WISHES

DEBRA BROWN

FROM

DR. AND MRS.
KERMIT

HARDEN

PIT-STOP

BAR-B-QUE SHOPPE

TEXAS STYLE
DINING ROOM--CARRY OUT

MAY YOU SUCCEED IN ALL OF YOUR
ENDEAVORS AND MAY ALL
OF YOUR ENDEAVORS BE SUCCESSFUL.

LOVE ALWAYS,

UNCLE JOHNNY, AUNT EDITH

DOUG AND DANA

315 MC CLELLAN DRIVE
NORTH HIGHLANDS, CALIFORNIA

DUBLIN STREE CHURCH OF CHRIST
MINISTER--OWENS CATHEY

"The Lord,
he it is
that doth go
before thee,
he will be
with thee,
he will not
fail thee,
neither
forsake thee,
fear not,
neither be
dismayed.

DEUT. 31:8

HENSLEY'S

AUTO BODY SHOP

W.D. Hensley, Owner

"Over 25 years experience"

* Expert Auto Painting

* Insurance Work

* Auto Restoration

* All Makes--All Models

634 Cruise Avenue, Paducah, Kentucky

G
O
O
D

LUCK AND BEST WISHES

WE LOVE YOU!

UNCLE BILL, AUNT EVELYN
BOBBY & JEAN

CONGRATULATIONS

URBAN LEAGUE OF CHAMPAIGN COUNTY

**D
E
B
R
A**

VERN BARKSTALL
EXECUTIVE DIRECTOR
17 Taylor Street
Champaign, Illinois 61820
1-217-356-1364

A UNITED WAY AGENCY

BEST WISHES:

NORRIS WASHINGTON
INSURANCE BROKER

FOR ALL YOUR INSURANCE NEEDS
LIFE, HEALTH, AUTO, HOME, BUSINESS

STATE MUTUAL LIFE ASSURANCE
COMPANY OF AMERICA

501 South Sixth St.
Suite 210
Telephone: 217/359-0003

**KOPY
KWIK**
1804 N. LINCOLN AVE.
URBANA, ILLINOIS 61801
3 6 7 - 3 7 7 4

*** CONGRATULATIONS DEBRA ***

VINTAGE CHAMPAIGN
IN THE HEART OF THE BUBBLY CITY

Champaign County Opportunities Industrialization Center

202 WEST COLUMBIA CHAMPAIGN, ILLINOIS 61820 (217) 352-2522

CONGRATULATIONS AND BEST WISHES!!

THE STAFF OF CHAMPAIGN COUNTY OIC

DEBRA

Lois Bennin
Harry Booker
Peggy Brown
Susan Campanini
Rosie Dockery
Oressa Earl
Lovie Edwards

Glenda Gill
Ted Groves
Cyprus Hughes
Mary Kruse
Joe Mann
Andrew McKenzie
Quy Nguyen

Anna Randall
Mauyree Sciacca
Frannessa Seay
Judith Sissener
Clay Walker

Clarence Davidson
Executive Director

Jesse Perkins
Chairman of the Board

Lincoln Avenue Bookbindery

811 North Lincoln Avenue
Urbana, Illinois 61801

Theses, Journals, School & Library Binding

BREAK A LEG, DEBRA

Hardback & Paperback

Thesis Binding
Journal Binding

Old Book Repair
Perfect Binding
328-2613

811 N. Lincoln Urbana, IL

BEST WISHES

FINE PHOTOGRAPHIC
PORTRAITS

BY

Bob McCandless

Phone 356-6263

McCandless
photography

113 W. University

Champaign, Ill. 61820

SHELTON LAUNDRY

"FOR THOSE WHO WANT
THE BEST IN
COMMERCIAL LAUNDRY"

GOOD LUCK, DEBRA

DEBRA:

BEST WISHES
AND
MUCH SUCCESS
IN ALL YOU
DO.

DUCKY'S FORMAL WEAR
FORMAL WEAR FOR RENT & SALE

217/356-5822

RENTAL SERVICE

AIR CONDITIONERS

RENT • LEASE

FOR 90
DAYS ...
WITH OPTION
TO BUY

RENT

(WITH OPTION TO BUY)

- TELEVISIONS
- REFRIGERATORS • STOVES
- WASHERS • DRYERS
- WINDOW AIR CONDITIONERS

**WE REPAIR
REFRIGERATORS**

IN YOUR HOME OR IN OUR SHOP
PICK-UP - DELIVERY
& DISPOSAL SERVICE

**TELEVISIONS
RENTALS**

• SALES &
RENTALS

WITH OPTION
TO BUY

"EVERY SALE A BARGAIN"

SKIP THOMPSON'S

344-0188

1201 W. MAIN, URBANA, ILL.

'May your dreams come true'

May your dreams come true
May life still be kind
May the clouds you see
All be silver lined
May your hopes mount high
And your heart be gay
With your life enriched
In a special way.

May your lips still smile
Though the world may frown
And through the rain
May the sun shine down
May life bless your days
With a peace serene,
And the brightest rainbow
Your heart has seen.

M
a
n
g
a
n
e
t

Love,

Mom

Dad

CONGRATULATIONS

TO A SPECIAL DEB

MY SISTER, MARGARET

For the things that are
seen are temporal: but
the things that are
not seen are Eternal.

LOVE STAN

THE BUBBLE CITY CB'ERS CLUB

EXTENDS HEARTFELT

CONGRATULATIONS

TO ALL THE DEBUTANTES . . .

ESPECIALLY

MARGARET

K.

BUTTS

"Walk With the Faith"

"Keep the Love"

Mary "Honey Brown" Young - President
Judy "Lady Sugar Foot" Liddell - Secretary
Vera "Laundry Lady" Patterson - Financial Secretary
Cleveland "Giglio" Jefferson - Business Manager
Ilisha "Brown Bomber" Bell - Chaplin
Johnny "D. J." Lockett - Activity Chairman
Andrew "King Bee" Young - Member
Florence "Scorpio Lady" Mullins - Member
Ulysses "Mulberry" Mullens - Member

Congratulations,

Margaret

from

THE

FIRST

NATIONAL

BANK

Margaret,

Congratulations!

You are a lovely Deb. Best
Wishes in all your future
endeavors. May God Bless You.

Carlos, Willeta, Carlos Jr.
Carletta, Dennis

Margaret!

The important thing is
not where we are but where
we are going.

Love,

Your Sister

Susan

TO OUR LOVELY GRANDDAUGHTER

GREAT GRANDDAUGHTER & NIECE

Margaret

When your dreams are kept shining bright
And anchored to a Star
They'll be a brilliant beacon light
To guide you from Afar
So we would add a wish sincere
As you start life anew
May faith be strong and Vision Clear
And may your dreams come true.

- Herman, Ruth, Anna, Ava

ST. LUKE C.M.E. Usher Board

Dear Margaret,

Remember: -

A Good Name is
rather to be chosen
than great riches
and loving favour
rather than silver
and gold.

MUCH SUCCESS IN LIFE!!!!

Dear Margaret,

Our best wishes for a
Happy life ahead.

Mr. and Mrs. William Rice

Congratulations,
Margaret!

One copper colored leaf fell
But before it touched the earth
It touched my heart
and whispered "God"

May you always stay close to him.
Mr. & Mrs. Arlynn Nelson

BUTTS BROTHERS
STRIPPING

CONGRATULATIONS!

Margaret K. Butts

from

BUTTS BROTHERS
STRIPPING

Our Dear Niece,
May God Bless You
With the will to
Accomplish your goals
in Life
Your Aunt & Uncle
Mr. & Mrs. Pleas Field

We wish you much success and
Happiness!!!!
Mrs. Albert Sizer and
Mrs. Pauline Sizer

CONGRATULATIONS

AND

BEST WISHES

TO

MARGARET BUTTS

FROM

OLD FRIENDS OF YOUR
FINE FAMILY

Mr. & Mrs. Earnest Lyman

CONGRATULATIONS!

MARGARET

from

MR. & MRS. LEE CAREY

Dear Niece,

I want your life to be as
beautiful as it was in the
mind of God-- when He first
thought of you.

Ms. Diane Polk
& Henry Polk

BEST WISHES

AND

GOOD LUCK IN THE FUTURE

FROM

Mr. and Mrs. Howery
Nicki, Chrissy and Tory

You are so Beautiful
to us.

Love

Uncle Bobby, Aunt Carolyn,
Tracey, Nichole, and Deanna

CONGRATULATIONS MARGARET BUTTS

Colony Square Cleaners

- *ONE HOUR SERVICE
- *THE LATEST IN DRY CLEANING EQUIPMENT
- *BACKED WITH 25 YEARS EXPERIENCE

OPEN: Monday-Friday, 7am-8pm
Saturdays, 8am-6pm

PHONE: 351-7580

LOCATED: 701 Devonshire Dr., Champaign
In the new Colony Square Shopping Center.

CONGRATULATIONS

AND

BEST WISHES

MARGARET

FROM

CHRISTIE CLINIC PHARMACY

To everything there is
a season, and a time to
every purpose under
Heaven.

Love,

Anthony, Donna
Charlie and Carey

GOOD LUCK, MARGARET

Mrs. Lucille Thomas

Best Wishes to
a fine young lady.

Mr. & Mrs. Fred Jamerson

To Margaret:

BEST WISHES

Ethel Adkins
Regina Sallee
Ned Sallee

Congratulations,
Margaret

Thelma Pealer
Ijean Smith
Tishan Smith

Margaret!

IN ALL THY WAYS

ACKNOWLEDGE HIM

AND HE SHALL DIRECT THY PATH.

"YOU HAVE ONLY JUST BEGUN"

'Good Luck' Margaret

MR. & MRS. HOY MINOR

St. Luke C.M.E. Church

807 N. Fifth Street, Ch.

Sunday School - 9:30 a.m.
Morning Worship - 11:00 a.m.

Rev. Earl E. Kennedy,
Pastor

To
Margaret:

BEST WISHES

Mr. & Mrs. Earl Minor
Jada and Curtis

CONGRATULATIONS MARGARET

WE BELIEVE IN YOU!

Mr. and Mrs. Davie Chapman
Mr. & Mrs. Carl Bannell
Mr. & Mrs. Harlen Dickerson
Mr. Jack Richerson
Mr. & Mrs. Jim McElroy

Mr. & Mrs. Mike Barr
Mr. & Mrs. George Giessler
Mr. & Mrs. Cecil A. McCormick
Mr. & Mrs. Paul Veatch

Mr. Eddie McNutt
Mr. Westly Redmond
Mrs. Thelma Hoch
Mrs. Effie McNeil
Mr. & Mrs. Ernest Butler

Mrs. Edna Booker
Mrs. Connie Woods
Mrs. BettyLou Adkinson

To
Our Lovely Niece
Margaret

It is one of the most
beautiful compensations
of this life that no man
can sincerely try to
help without helping himself.

Love ever,

Aunt Dorothy

Uncle Dee

D.J., Kris, Jon, Jody

Congratulations
to our beautiful Niece
Margaret

Every life we touch is a
field; everything we
do and all the words
we speak, are seed.
What will the harvest be?

Love,

Aunt Ora Lee

Uncle Ed

TO A FINE DEBUTANTE, EDWINA

REMEMBER YOUR CREATOR
WHILE YOU ARE YOUNG AND HAVE
SOMETHING TO OFFER. BE WISE
AND USE YOUR YOUTHFULNESS
TO LIFT UP JESUS.

SECOND BAPTIST CHURCH
MATTOON, ILLINOIS

THE BEAUCHAMP FAMILY CONGRATULATES

YOU

Uncle B.T.

Cousin Jr.

Aunt Ethel

Cousin Cedric

FROM
JACKSON, MISSISSIPPI

TO MY BELOVED GRANDDAUGHTER:

I HAVE TO ADMIT YOU HAVE
MADE ME PROUD OF YOU. KEEP
SMILING AND PRESS FORWARD AS
YOU ENTER INTO THIS ADULT
WORLD. CONTINUE LOOKING
UPWARD AND GOD WILL BLESS
AND KEEP YOU.

BEST WISHES
KATHERYN JONES

EDWINA CLARK

MAY GOD BLESS YOU

FROM

AUNT OLA

AUNT ROSETTA

AUNT MARY

AUNT BESSIE

AND

GRANDMOTHER CLARK

MR. VICTOR E. COOK
MR. EDWARD M. CLARK
& MISS SANDY SMITH
MR. JAMES HENDERSON
& LAURIE SMITH

CONGRATULATIONS

EDWINA CLARK

Remember it takes more
muscles to frown than smile
A smile a day brings goodness
your way.

Regina Montgomery

A BIG THANK YOU TO

O.I.C.

FOR THE USE OF YOUR BUILDING.

GAMMA UPSILON PSI SOCIETY

MRS. TANNER
MR. LEE CABUTTI
MRS. BARBARA VOSS
MR. JACK ASHENFELTER
MRS. VELMA SYKES
MR. JOHN HORNADAY
MS. ROSILINE SIMON
MR. DIKE STIRRETT
MR. AND MRS. EDWIN COOK
MISS FAYE CATCHINGS

CLARK

before
an smile
is goodness

Montgomery

EDWINA

YOU HAVE MADE GREAT
STRIDES ALREADY. SUCCESS
WILL BE YOURS IN THE FUTURE
IF YOU PLACE YOUR TRUST
IN GOD.

GREETINGS FROM TEXAS

THE HERRONS

CONGRATULATIONS AND BEST
WISHES TO A SWEET DEB,
EDWINA

"He will direct your path..."

Success is failure turned
inside out; the silver tint
of the clouds of doubt. And
you never can tell how close
you are, it may be near when
it seems afar; So stick to the
fight when you're hardest hit,
It's when things seem worse that
you mustn't quit.

HELEN E. JOHNSON-SALEM PRE-SCHOOL
BETTY J. HASSELL, DIRECTOR

"LIFT HIGH YOUR BANNER OUT
OF THE DUST.
STAND LIKE A BLACK WOMAN
SUPPORTING GOD'S TRUST.
BELIEVE IN THE RIGHT, LET
NONE PUSH YOU BACK."

Langston Hughes

AFRO-AMERICAN CLUB OF
CENTRAL WISHES YOU THE BEST
OF LUCK IN THE FUTURE.

ALWAYS REMEMBER A HIGH SCHOOL
DIPLOMA IS A REMINDER YOU
HAVEN'T ATTAINED IT ALL.
KEEP PRESSING ON TO HIGHER
HEIGHTS.

AUNT CLARA

EDWINA

GOOD LUCK

FROM THE GHOST OF
RAP RALLY PAST!

JUDY HECK

THIS IS THE DAY FOR HAPPINESS,
SUCCESS, ENRICHED RELATIONSHIPS.
THIS IS YOUR DAY TO ENJOY GOOD
HEALTH, STRENGTH, VITALITY. THIS
IS YOUR DAY TO SHINE, TO GO FORWARD
FILLED WITH SELF-CONFIDENCE. TODAY
YOU'LL ACCOMPLISH GREAT THINGS.
TODAY YOU'LL LIVE UP TO YOUR HIGHEST
EXPECTATIONS. THANK YOU GOD, FOR
TODAY.

ROBERTA WILLIAMS

EDWINA,

YOU ARE SO BEAUTIFUL, YOU
MAKE EVERYONE SMILE.

LINCOLN

GOOD LUCK

FROM

CHAMPAIGN CENTRAL

PEPPETTS

CONGRATULATIONS EDWINA,

Keep smiling, we are
proud of you. You are such
a wonderful Young Lady.
Always be yourself and your
wishes and dreams will always
come true.

Edward E. Jones, Jr.

THERE ARE SILVERSHIPS AND THERE
ARE GOLDSHIPS BUT THERE ARE NO
SHIPS LIKE OUR FRIENDSHIP.

MAY YOUR YEARS AHEAD BE AS
SUCCESSFUL AS THE ONES BEHIND.

LOVE,

DEBRA PARRISH

EDWINA,

YOU'RE A SISTER EVERYONE WISH
THEY HAD. A SPECIAL PERSON
LIKE YOU OCCURS ONCE IN A
LIFE TIME.

MAY YOU REACH ALL OF YOUR
GOALS.

KATHY

EDWINA,

THIS IS THE DAY, THAT COUNTS.
THIS DAY IS ALL IMPORTANT. TODAY
I CONCENTRATE UPON TODAY'S
OPPORTUNITIES. TODAY I MAKE
GOOD FOR OTHER DAYS OF INEFFEC-
TIVENESS. TODAY IS THE TIME
TO THINK CREATIVELY, SPEAK
POSITIVELY, ACT WISELY, GROW
SPIRITUALLY.

REV. HENRY EMERY

JEANETTE

EVERYTHING IS IN JESUS,
ALL THE LOVE,
ALL THE POWER,
EVERYTHING IS IN JESUS
CHRIST

MORNING STAR FREEWILL BAPTIST CHURCH
PASTOR, REV. HENRY EMERY

STORCH PHOTOGRAPHIC
CONGRATULATES "ALL THE DEBS"

GOOD LUCK JEANETTE
FROM ALL YOUR FRIENDS AT

AMERICAN NATIONAL BANK OF CHAMPAIGN

Centennial Plaza Branch
Kirby at Mattis

Main Bank
Country Fair
Shopping Center

Round Barn Facility
Round Barn Centre

Champaign, Illinois 61820 • Phone 217/351-1600 • Member FDIC

JEANETTE,

CONGRATULATIONS AND BEST WISHES

IN ALL OF YOUR

FUTURE ENDEAVORS

THE GRIGGS

ALVIN, MILDRED, SCOTT & PAUL

JEANETTE!

LOOK UPWARD AT THE
MOON AND THE STARS.
STRIVE EVER FORWARD TO
SUCCESS, AND LET NO
ONE PUSH YOU BACK.
LOVE YOUR DREAMS BUT
NEVER LOWER THEN AND
MOST OF ALL FULFILL
YOUR DREAMS.

YOUR FRIEND ALWAYS,
KEENAN ANDERSON

C
O
N
G
R
A
T
U
L
A
T
I
O
N
S

Drive-up
banking is
easy come,
easy go
at Bank of
Illinois.

B Bank of Illinois
CHURCH AT NEIL STATE AT UNIVERSITY
PROSPECT AND KIRBY
CHAMPAIGN ILLINOIS 61820 MEMBER FDIC

CONGRATULATIONS AND BEST WISHES

TO YOU JEANETTE

MAY YOUR FUTURE BE FILLED WITH

HAPPINESS AND SUCCESS

CENTENNIAL VARSITY CHEERLEADERS
AND
BETTE WHITE, SPONSOR

Best Wishes Jeanette

DARRELL HINES

J. TOMLINSON

B. WALKER

M. GRIFFET

E. M. ENGELHAUPT

MAXINE H. YATES

W. S. DAVIS

COUNTRY SQUIRE CLEANERS

FAYE, LISA, AND KIM CATCHINGS

THE RAWLS FAMILY

GOOD LUCK JEANETTE WITH
YOUR FUTURE AMBITIONS!

YOUR FRIENDS,
KAY DAVIS AND CINDY SMITH

JEANETTE,

TO A VERY DESERVING YOUNG LADY

CONGRATULATIONS!

THE DIXON'S, JOHN & DEBORAH

JEANETTE,

CONGRATULATIONS AND BEST WISHES
CENTENNIAL HIGH SCHOOL IS PROUD OF YOU
AND YOUR ACCOMPLISHMENTS.

AL DAVIS

J E A N E T T E

GOOD LUCK

YOU DESERVE IT!!

B E S T W I S H E S

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

ART BLEVINS
Agent

Alpha Phi Alpha Fraternity, Inc.

OMICRON LAMBDA BETA CHAPTER

CHAMPAIGN - URBANA, ILLINOIS

"FIRST OF ALL, SERVANTS OF ALL, WE SHALL TRANSCEND ALL."

CONGRATULATIONS DEBUTANTES

EARNEST BLANDON

COLEMAN CARRODINE

JIM W. CASEY

ARTHUR COOPER

ROBERT COPELAND

ROY CRITE

ANTHONY HARRIS

VALTON HENDERSON

W. G. D. HENDERSON

THOMAS HUGHES

BOBBY HUNT

CHARLES IGBOEGWU

JAMES JONES

WENDELL LEONARD

HILLARY MOORE

WILLIE NESBITT

EDDIE PALMER

PAUL PARKER

JESS PERKINS

PRESTON RANSOM

HOWARD SUMBLER

JIM TERRY

BEN WALTON

TONY YATES

CONGRATULATIONS JEANETTE

THANK GOD YOU MADE IT!

BEST WISHES WITH YOUR FUTURE

ACCOMPLISHMENTS

PAM, TYRONE, AND ESTELLA

C O N G R A T U L A T I O N S

TO A VERY SWEET AND

CHARMING YOUNG LADY

RASMUSSEN POOLS N PATIO

719 S. NEIL - C.

359-1078

**You Can't
Get Better
Than
FIRST**

FIRST NATIONAL BANK IN CHAMPAIGN:
DOWNTOWN, ON CAMPUS, & ON NEIL

JEANETTE

MAY GOD GRANT YOU THE SERENITY TO
ACCEPT THE THINGS YOU CANNOT CHANGE,
COURAGE TO CHANGE THE THINGS YOU CAN,
AND THE WISDOM TO KNOW THE DIFFERENCE.

BEST WISHES AND MUCH HAPPINESS
JIM & HENRINE CASEY, CARMEN & RONALD

To Regina, whom we love dearly,

These beautiful words express our deepest sentiments:

"Just as time knew to move on since the beginning
And the seasons know exactly when to change
Just as kindness knows no shame
Know through all your joy and pain
That we'll be loving you Always."

- S. Wonder

Mommie and David Michael

TO REGINA

TEACH ME TO FEEL ANOTHER'S WOE,
TO HIDE THE FAULT
I SEE;
THAT MERCY I TO OTHERS SHOW,
THAT MERCY SHOW TO ME.

GRANDMA AND GRANDPA WOODRUFF

GOOD LUCK, MAY THIS DAY
BE THE START OF A
BRIGHT AND PROSPEROUS
FUTURE

LOVE,

DADDY

CONGRATULATIONS

AND

BEST WISHES

TO

REGINA

LOVE,

AUNT RUTH HINES

AND

ALL YOUR COUSINS

CONGRATULATIONS

REGINA LOUISE GREENE

Bethel
African Methodist Episcopal Church

401-3 E. Park Street
Champaign, Illinois 61820
Church 217-356-0323 Parsonage 217-351-4060

The Rt. Rev. Hubert N. Robinson, Presiding Bishop
Rev. Richard D. Smith, Presiding Elder
Rev. Alexander C. Wright, Pastor

"The Church where God is able and love makes a difference"

MAY LUCK AND
SUCCESS

FOLLOW YOU FOREVER

"BEST WISHES"

Jeffery T. Williams

TO
REGINA

BEST
WISHES

WITH

LOVE

YOUR

COUSIN

Michael Smith

Congratulations, Regina!

*May this quote from Shakespeare
guide you in all of your undertakings.*

*"This above all:
to thine own self be true,
And it must follow,
as the night the day,
Thou canst not then
be false to any man."*

Aunt Treta, Uncle Bill, and Decker

To Our Favorite Track Star

Regina Greene

Give me such courage I can scale
The hardest peaks alone
And transform every stumbling block
Into a stepping stone.

MR. & MRS. JAMES RANSOM, JR.

BACON & VAN BUSKIRK GLASS CO.

CHAMPAIGN	• P.O. Box 712 - 801 S. Neil/Champaign, IL 61820	(217)358-6471
DANVILLE	• P.O. Box 144 - 535 E. Main/Danville, IL 61832	(217)442-5100
PEORIA	• 8202 N. University Ave./Peoria, IL 61615	(309)691-0784

SPRINGFIELD	• 1008 W. North St./Springfield, IL 62704	• (217)787-8282
BLOOMINGTON	• P.O. Box 3635 - 620 W. Olive St./Bloomington, IL 61701	• (309)827-5478
DEL RAY BEACH, FLORIDA	• P.O. Box 1720 - 1319 N. Federal Hwy./Del Ray Beach, FL 33444	• (305)272-1676

"Congratulations

Regina

from

Aunt Myrtle

and

Uncle Bob

New Jersey"

REGINA!

Make every yesterday
a dream of happiness

And every tomorrow

a version of hope

Look well therefore,
to this Day.

Aunt Jewell Miller

St. Louis, MO.

To Regina:

It is said that if
one keeps his self -
motivation and
determination you
will go far, and with
God's Blessing. We
know you will go far in your
endeavors.

BEST WISHES

Mrs. Fern Forney and Simone

REGINA -

I cannot find a
true word nor better
to address you, nor
song, nor poem have
I heard is sweeter than -

God Bless You

Uncle
Chris
Stratton

Chicago, Illinois

CONGRATULATIONS

REGINA

FROM

MR. POOCHIE'S

LOUNGE AND RESTAURANT

223 NORTH NEIL

CHAMPAIGN, ILLINOIS 61820

PHONE NO. (217) 356-7270

(WE WISH YOU THE VERY BEST)

***The symbol of the bank
that moves with you***

**the
COMMERCIAL
BANK** Member FDIC

ONE COMMERCIAL BANK PLAZA University at Randolph • Champaign, Illinois 61820

Congratulations

REGINA

from the A/V
Department!!

Jan Sara Caroline
Ann Eileen Scott
Liz Anne Janet
Karen

BEST

WISHES

TO

REGINA

FROM

SUSAN, APRIL

AND KAREN MASSEY

CONGRATULATIONS

AND

BEST WISHES

WITH

LOVE,

UNCLE ART AND

AUNT BETTY

CONGRATULATIONS AND BEST WISHES

Compliments of

GENE SUGGS

REAL ESTATE SALES

OF

HIGH QUALITY PROPERTY

COMMERCIAL RESIDENTIAL INDUSTRIAL

REINHARDT & JOHNSON
REALTORS

Multiple Listing Service

117 Lincoln Square • P O Box 427
Urbana Illinois 61801
Office 217 384-5522
Home 217 356-4793

CONGRATULATIONS

AND

BEST WISHES

REGINA

Blum's

CONGRATULATIONS

REGINA

And Good Luck in

Your future endeavors

LaBoutique
Ladies Apparel

SYLVA WALKER 118 North Neil St.
Phone: 356-6732 Champaign, IL 61820

CONGRATULATIONS DEBUTANTES,
FAMILIES AND FRIENDS

CONGRATULATIONS

REGINA

AND

BEST WISHES

Dr. Michael Russo

Congratulations Regina

SKATELAND

COMPLETELY AIR
CONDITIONED

• WE SELL THE BEST IN
SKATING EQUIP.

"Wholesale Family
Fun"

OPEN YEAR ROUND

CALL FOR
SKATING TIMES

359-3335

200 W. CURTIS RD.
SAVOY

2 MI. SOUTH OF KIRBY AVE.
OFF S. RT 45

SKATELAND

CONGRATULATIONS TO REGINA GREENE

J. C. SMITH

U. of I. CAMPUS STORE

701 SOUTH WRIGHT STREET CHAMPAIGN, ILLINOIS 61820

REGINA

CONGRATULATIONS!

TO
REGINA
MUCH
SUCCESS
AND
HAPPINESS
LOVE

Aunt Agnes and
Uncle Booker

MAY
GOD'S
BLESSINGS
BE YOURS ALWAYS,
IN ALL WAYS

Aunt Louise C. Craddock

Congratulations

And
Best Wishes

REGINA

May you succeed in achieving
your goals in life and always.

"Remember your creator"

while you are young -

The Ruppert Downings

And girls

BEST
WISHES
AND
CONGRATULATIONS
IN
YOUR
SUCCESS

Mrs. H. C. Hendrisken

C O N G R A T U L A T I O N S R E G I N A

Much Love

And

Happiness

To a Deserving Young Woman

Mr. & Mrs. James C. Minor

HARMON DRAPERY CO. INC.,

39 MAIN STREET

CHAMPAIGN, ILLINOIS

Specialities Draperies
Slipcovers and Upholstery

BEST WISHES

IN

YOUR FUTURE

Dr. Paul Barton

WISHING THIS LOVELY

EVENT CONTINUED SUCCESS

GOOD SHOES
Sholen's

Downtown Champaign Lincoln Square
Market Place Danville

GOOD LUCK

AND

CONGRATULATIONS

Carrie McElrath

COMPLIMENTS OF

Old Orchard Lanes

Route 45, Savoy, Illinois

Jim Says

"Come and Enjoy—
Bowling Is Fun"

GOOD LUCK

Mr. and Mrs. Tom Martin

**TWIN CITY BRIDE
AND FORMAL HOUSE
"YOUR
LOVE
STORY"**

*With The Ring & The Veil
They Were Wed & The Veil
The Wonderful Beginning
Of A World Of Dreams Came True*

359-2822

303 E. UNIVERSITY

CHAMPAIGN

BEST WISHES REGINA

"Our Styles Makes You Smile"

ROSE AND TAYLOR BARBAR SHOP

LUM ROSE & JOE TAYLOR
204 North First Street
Champaign, IL 61820 Tel: 398-9689

AN

ANGEL

IN

DISGUISE

Allen and Eunice Rivers

CONGRATULATIONS

AND

BEST WISHES

Dr. Joseph A. Zalar, Jr.

A very lovely girl with a
delightful smile and a
bubbly personality

CONGRATULATIONS

Mrs. Marilyn Davis

Always Keep
Your Chin
Up High

Grandma

Bessie

BEST WISHES

FROM THE CONRADS

IN

Big "D"

TO
R
E
G
I
N
A

**PEARSON'S PIANOS
& ORGANS**

1302 West University Ave.
Urbana, Illinois 61801
(217)328-3439

A Grand Place
To Do Business

BEST WISHES

AND

GOOD LUCK

Sharon R. Morris

"IN ALL THE WAYS
ACKNOWLEDGE HIM, AND HE
SHALL DIRECT THY PATHS."

Proverbs. 3:6

Mrs. Madelyn McMullen

MAY GOD BLESS YOU
ALWAYS AND SUCCESS BE
YOURS. WE LOVE YOU.

Aunt Ruth
and Uncle Millard

"There are many fine women
in the world, but you are
the Best of them all."

Proverbs 3:29

Congratulations

Reggie, Darryl, Everett Hite

GOOD
LUCK
IN
THE FUTURE

The Thorpe's

Best Wishes
and

Good Luck

FROM

THE HEWITTS

PETER PAN DAY CARE CENTER

NEAR CAMPUS

Essetta M Gray, Dir

Hours
Mon Thru Fri 7:30 To 5:30

- Nursery and Pre-Kindergarten Programs
- Ages 2 To 6
- Full & 1/2 Day • Hot Meals
- State Licensed

Experienced & Qualified Staff

367-2812

If No Ans Urbana - 384-7258
1201 W Park, Urbana

REGINA,

Congratulations and Best
Wishes for successful

future. "Keep Playing
that Clarinet!"

Carl, Judy, Angie and Kent
Johnson

CONGRATULATIONS

REGINA

GOD BLESS YOU

AND

MUCH LUCK TO A LOVELY DEBUTANTE

Mrs. Mary Jones

REGGIE

CONGRATULATIONS
AND
BEST WISHES
LOVE

Essie, Angela and Jawanza

MAY GOD

BLESS YOU

WITH

SUCCESS

Mr. and Mrs. John S. Marshall

The Bottom of the Ladder is
crowded

Keep Climbing

Aunt Lucille and Aaron Bostic

Springfield, Ill.

Always Remember to forget
the trouble that passed away.

But never forget to remember
the Blessing that comes
each day.

Elmer and Minnie Bracy

"CLIMB UNTIL YOUR

DREAMS COME TRUE".

Rev. and Mrs. John Wright

REGINA

CONGRATULATIONS

AND

GOOD LUCK

FROM

THE YOUTH DEPARTMENT

OF BETHEL A.M.E. CHURCH

BEST

WISHES

FROM

Mr. and Mrs. Jasper Osler

REGINA,

Continue on

And God shall Bless you.

Mrs. Odelia Alexander

Marshall

Forget
passed away.

Remember
comes

Bracy

CHURCH

Bless you.

"Soul Power By The Hour"

Featuring

THE FUNKY THOUGHT BAND

Contact Res. 356-7481
Larry Welch, Mgr. Bus. 356-8333

**TAYLOR
PRINTING
SERVICE**

356-0842
110 1/2 N. Neil St.
Champaign, IL 61820

TO
REGINA
BEST WISHES IN
YOUR FUTURE ENDEAVORS

The Carlos Donaldson Family

TAX SHOP

70 E. UNIVERSITY
CHAMPAIGN, IL 61820
PHONE (217) 352-4884

**TURNER'S
RIB
HOUSE**

THE KING OF THE RIBS

CARRY OUTS CATERING BANQUETS PARTYS
BEER WINES

CORNER OF MATHEWS & UNIVERSITY
URBANA, IL 61801 217/367-0384 (over)

ODESSA'S BEAUTY SALON

ODESSA HUDSON,
PROP.

R E G I N A

"WE EXTEND WISHES FOR SUCCESS AND
HAPPINESS

TO

FANNIE
R
E
E
M

B
E
S
T

Congratulations Regina

EDDIE PELMORE EXCAVATING
"EXCAVATING AND DEMOLITION"

406 E. COLUMBIA
CHAMPAIGN, ILL.

E. PELMORE, OWNER
PHONE 352-0472

Willis Sanitary
1206 West Tremont
Urbana, IL 61801
Phone: 367-5286

EDDIE, GLADYS, KEVIN

WALTER

CARLENE

ELONDA

CARROLL

TRACEY

CONGRATULATIONS

TO A

VERY SWEET

DEBUTANTE

REGINA

GOOD LUCK

AND

BEST WISHES

Mr. & Mrs. Paul Hursey and
Family

Mr. and Mrs. Andrew Young

Congratulations Regina

Best wishes to a

very nice Young Lady

Mike Holmes

(Illinois most valuable offensive
Player)

Best Wishes

Regina

Bigham's Park Avenue Apartments

*1 & 2 Bedrooms Air Conditioned, Carpeted, All Electric Kitchen,
Walk-in Closets, Ceramic Tile Bathroom*

302 & 306 East Park Avenue

Champaign, Ill. 61820

Phone 356-3535

Geo. Bigham, Proprietor

PO'BOY'S

FABULOUS BAR-B-QUE

R I B S

B E E F

P O R K

Corner Market-Columbia

atory
remont
61801
5286

WISHES

TO REGINA
CONGRATULATIONS AND BEST WISHES

**

KEEP THAT GREAT GM FEELING
WITH GENUINE GM PARTS

BEST WISHES
AND
GOOD LUCK

From

THE DAVIS FAMILY

CONGRATULATIONS REGINA

Television Associates

Sales - - - - Service

We Service All Makes

356-3660

24 Hr. Service

John Felt-Ray Griffet-Wayne Byers

301 South Water St.
Champaign, Illinois 61820

CONGRATULATIONS AND BEST WISHES

REGINA

KEEP YOUR EYES
ON THE BALL!

ARROWHEAD LANES
1401 N. McKinley
Champaign, Illinois

BEST WISHES REGINA

ANTIQUE CLOCKS

SOLD
BOUGHT
REPAIRED

INVESTOR'S ANTIQUES

BRUCE HANNON
1208 W. UNION ST.
CHAMPAIGN, ILL. 61820

APPOINTMENT
217-352-3646

ST WISHES

Holiday Inn[®] OF URBANA

505 NORTH CUNNINGHAM
URBANA, ILLINOIS 61801

367-6600

Shastian's

C O N G R A T U L A T I O N S R E G I N A

BEST WISHES, REGINA

From

Priscilla
and
Mother Peacock

GOOD LUCK TO A WONDERFUL
YOUNG LADY

The Gladney Bunch
On N. 6th Street

Dear Gina,
SUNSHINE, PEACE
AND HAPPINESS IS
WISH FOR YOU

Jean Drish

GOOD LUCK, REGINA

and

HAPPINESS ALWAYS

Freida, Pam and Brandi Scott

DEAR GINA,
BEST WISHES TO
A VERY DESERVING
YOUNG LADY

The Nesbitt's

Dorothy J.

Gail R.

H. Paul

To a Sweet Young Lady

that I enjoyed

working with

Much Success To You!

Your Assistant

Nettie Scott

REGINA GREENE

Congratulations, Regina

May the Days and Times of
your life always be happy as
you will be this night

Love and Happiness

Richard and Deloris Rose
Ronnie, Camara, LaToya

To a very

charming and talented
young lady. Much success
in all your future
endeavors.

Gloria Hendricks; Carmen
Earnest, Kevin

Miss Karen Wilson
Mrs. Doris Friend & Family
Mr. & Mrs. Charles Hassell, Sr.
Richard, Julia and Richard, Jr.
Mr. Charles Hursey
Miss Frances Graham
Mr. & Mrs. Michael Woods
Mr. & Mrs. Joseph Brown
Mr. & Mrs. Thomas Geisseer
Mr. & Mrs. Howard Adams
Jacqueline L. Reckner
Mr. & Mrs. Wilbern McMurray
Mrs. Louise McDuffy

Dr. & Mrs. Don A. Fisher
Mr. & Mrs. James Terry
Terry Townsend
Romayne Skarfredt
Robert West
Mr. & Mrs. Leon Corray
Mr. & Mrs. Eugene Huskines
Mr. & Mrs. L. H. Gannaway
Betty Dawkins
Marylin Peacock
David Price & Family
Mr. & Mrs. Maurice Diefbaugh
Angela Wright

Dr. Jack D. Brodsky
Mr. & Mrs. George H. Valentine
JoAnne Cabutti
Ann Juhlin
Nate Wallick
Mr. & Mrs. Marvin Starks
David H. Speer
Mr. & Mrs. Clarence Rivers
Sidell Woodside
Mr. & Mrs. Eddie Jackson
Mr. & Mrs. Carl Sinder
Mr. Wally Lehman
Peg Trahiotis
Mrs. Betty Hughes
Mildren Wilson
Mrs. Carrie Nelson
Mr. & Mrs. Larry Allen

Congratulations from Dottie's

BEAUTY SALON

209 E. Church
Champaign

EXPERT IN ALL PHASES OF
BLACK HAIR DESIGNING
DEFERSARGING/SHAPING
ARCHING/RECONSTRUCTION OF
DAMAGED HAIR

COLORING
BLOWDRYING MANICURING

ALSO BEAD FOR BRAIDS

A

WONDERFUL

Brandi Scott

Lady

C O N G R A T U L A T I O N S R E G I N A

Mary Meeks
Mr. & Mrs. Leroy Anderson
Mrs. Elaine Harrison
Miss Ramona Suggs
Mrs. Emma Chatmon

Mr. & Mrs. William Lewis
Mr. & Mrs. David Johnson
Mr. & Mrs. Leon Lomax
Mr. & Mrs. John Kennedy
Rev. & Mrs. Cecil Webb

Mr. & Mrs. John Ellis
Mr. & Mrs. Walter Holt
Ms. Lois Thompson
The Hamilton Family
Mr. & Mrs. Gordon Hunt

Carolyn Brown
Ms. Diann Kelley
Rosalind Lewis
Ms. Dorothy White
Mr. & Mrs. Samuel Davis

Ms. Elaine Washington
Ms. Catherine Chambers
Mr. & Mrs. David Phillips
Elva & Angela Washington
Mr. & Mrs. Kenneth Stratton

Mr. & Mrs. M. G. Washington
Mr. & Mrs. Ardell Webb
Mr. & Mrs. Elzie Howell
Ms. Pearl Wade

Luberta Lawrence and Jackie

Congratulations Angie

IT IS ALWAYS SO BEAUTIFUL TO ACHIEVE
THINGS OF THIS WORLD, BUT NEVER FORGET THE ONE
WHO IS MASTER OF IT ALL, OUR HEAVENLY FATHER.

MOM, DAD, & AUNT ABELLA

'To Angie'

FROM THE SUNDAY SCHOOL

PILGRIM MISSIONARY BAPTIST CHURCH
1310 NORTH SIXTH STREET
CHAMPAIGN, IL

SUNDAY SCHOOL--9:30-10:50 a.m.

CHURCH 11:00-1:00

CONGRATULATIONS,
ANGIE

WILLIE EARL JOHNSON, D.D.S

841 East 63rd Street

Suite 333

Chicago, Illinois 60637

Telephone: 684-7686

BEST WISHES, ANGIE, IN YOUR

LIFE'S ENDEAVORS.
AUNT BELL
AUNT GOLD
SURETTA & SIDRON JOHNSON

MT. OLIVE BAPTIST CHURCH
808 EAST BRADLEY
CHAMPAIGN, ILLINOIS

REV. LUNDY SAVAGE, PASTOR

I WOULD LIKE TO THANK EVERYONE
WHO HELPED ME. MAY GOD BLESS YOU ALL.

"THANK YOU"

ANGIE ARNETT JOHNSON

CAMPUS

MARK FORTMAN

AREA

SPECIALIZING IN LOW

RENTALS

PRICED USED CARS

AND

FREE MILEAGE RENTALS

SALES

BUSINESS--352-7061

RESIDENCE-344-7946

309 S. First Street

Champaign, Illinois 61820

BEST

WISHES

ANGIE

MR. HENNY W. BEAMAN

MRS. LESSIE BEAMAN

MISS ELLEN JOSEPHINE BEAMAN

TURNER'S ARCO
1201 N. MARKET STREET
CHAMPAIGN, IL 61820
356-5729

"SERVICE IS OUR BUSINESS"

TUNE-UPS WHEEL BALANCING

OIL CHANGE BATTERIES

MUFFLERS STARTING SERVICE

"CONGRATULATIONS ANGIE"

GENE SMITH

WISHING YOU MUCH HAPPINESS

Angie

BECKY GASTON

MR. PAUL STARWALT

MR. & MRS. WAYNE CARTER

MR. & MRS. JOHN HANNTT

MRS. ENOLA HAMPTON

FIRST NATIONAL BANK

MR. JAMES POWELL

MRS. DORETHA GOODLOW

DAVE'S BARBER SALON

HAYMOND ANDERSON

JOHN L. JOHNSON & FAMILY

MR. & MRS. JAMES MORSE

ALICE FAYE ELEM

ELDER A. BURK, MINISTER KEVIN JOHNSON

KARLA MEEKS

MR. & MRS. HIRAM COOK

MRS. ALTHA TERRY

GENE DAVIS

ROSLAND KINNEY

HARRIET WASH

MR. & MRS. JOHN C. HIRSCH CURTIS MCKINNEY

SMITH WIG BOUTIQUE

MR. & MRS. NOBLE LADELL MR. & MRS. T.J. HOWARD

MR. & MRS. REED

CINDY SMITH

JILL HENDRICKS

MRS. JUANITA TUNNER

MR. & MRS. B.B. EASLEY

MRS. ESSIE FREEMAN

MRS. ELEASE BUTTS

REV. A. ANDERSON

CONGRATULATIONS ANGIE

CLEO BOWIE

ST. PAUL, MINNESOTA

CONGRATULATIONS

MAY THE FORCE BE WITH YOU.

JO LEE ANN RICHARDSON

CONGRATULATIONS ANGIE:

GOD BLESS YOU.

MY BEST OF WISHES

AUNT ROSE

MAINTENANCE SUPPLIES

PAPER PRODUCTS

JANITOR SUPPLIES

1612-14 S. NEIL ST.

CHAMPAIGN, IL 61820

CONGRATULATIONS ANGIE:

AUNT CONNIE

AND

ALETTA

CHICAGO, ILLINOIS

CONGRATULATIONS AND

MUCH SUCCESS TO

A VERY SWEET AND

CHARMING NIECE.

SIDNEY AND SUE JOHNSON

FREE PRESCRIPTION DELIVERY

EVERY AFTERNOON BETWEEN 4 and 6

BAKER

ILLINI

PHARMACIES, INC.

CHAMPAIGN, ILLINOIS 61820

PHONE: 352-7641

DONALD H. LYNX

HARRY A. BAKER

RPH

RPH

BEST WISHES

AUNT ADDIE

AND

UNCLE SEBOY

LAFAYETTE, ALABAMA

OUR LITTLE GEM

The Little Gem is a chip off the Diamond
Sparkling from the first day of life
We knew by no means you would never be common

We nurtured you with wisdom
And showered you with love
We tried to give you everything
With guidance from God above

You filled our hearts with high esteem
You filled our eyes with tears
You taught us the meaning of Love
Just by watching your Gleam

I know that Dad would be proud
If he could see you now
You seemed to fill his life with sunshine
And never brought a cloud

Tonight Little Gem is very important
For a very Big step you'll make
You know we are behind you everyday
Because we love you in every way

Remember why you're a chip off the Diamond
For this will lead you off the thinnest limb
You are a "Lenoir" in every way
That's why you're our Little Gem.

GOD BLESS YOU SWEETS

Your Mother, Sister
Ralph and Marlon

*E
m
i
l
y
L
e
n
o
i
r*

DON'T QUIT

When things go wrong, as they sometimes will,
When the road you're trudging seems all uphill,
When the funds are low and the debts are high,
And you want to smile, but you have to sigh,
When care is pressing you down a bit---
Rest if you must, but don't you quit.

Life is queer with its twists and turns,
As every one of us sometimes learns,
And many a person turns about
When they might have won had they stuck it out.
Don't give up though the pace seems slow---
You may succeed with another blow.

Often the struggler has given up
When he might have captured the victor's cup;
And he learned too late
When the night came down,
How close he was to the golden crown.

Success is failure turned inside out--
So stick to the fight when you're hardest hit,--
It's when things seem worst that you mustn't quit.

"GOOD LUCK" baby sis, keep up the good work.
Sorry I can't be with you in person.

Your big brother, Jerry Lenoir
Korea

May God Bless you
In All of Your Future
Accomplishments.

TINA

Mr. & Mrs. Thomas Johnson,

Anthony and Nechele

Much success to a very sweet
and charming young lady, whose
talent is only surpassed by
her beauty.

Cousin Eagar Jr. Brown

Best Wishes from
BELL'S FISH MARKET

Isiah and Mary Bell

Although this is a thank you
note to show my appreciation to
all of the people who helped
me, I feel that this should also
be in memory of my father, the
late, great J. B. Lenoir
(Blues Artist) and my Grandmother,
Mrs. Emily Victoria Haynes Craft.
Their love and guidance played
a very important part in my early
development and will forever be
a part of me.

TINA

BEST WISHES, TINA

Sgt. David and Gail Lenhart

TINA,

You turned out to be a very
polite and intelligent young
lady, your father would have
been proud.

Mr. J. B. Manning

Chicago

CONGRATULATIONS AND BEST WISHES

THE HAIR HUT BEAUTY SALON
BEAUTY SALON

902½ N. 4th
Champaign, Ill. 61820

Open: 9AM - 9PM Loretta King
Stylist

Phone: 217-352-0537

Shirley Brownfield
Manager/Stylist

MAY HAPPINESS

ALWAYS BE YOURS!

Mr. and Mrs. James Mitchell

**

**

To a very sweet and loving niece!
From Uncle J. C. and Aunt Lynn
The Conerlys

TINA, YOU'RE A VERY SPECIAL YOUNG LADY. HAVING

YOU AT CERL HAS BEEN A PLEASANT

EXPERIENCE AND WE HOPE YOU

SUCCEED IN YOUR

FUTURE ENDEAVORS.

STAY RAVISHING CUTIE

Kevin Stewart

Wendell Holmes

Richard

Dr. Paul Schomer

Dr. Aaron Averbush

David Effland

Tim Mathews

Congratulations Tina!

PAPER/PLASTIC/FOAM CUPS
AND PLATES

CANLINERS • PAPER TOWELS • STRAWS
WAX PAPER • NAPKINS • PLACE MATS
TABLE COVERS • PLASTIC CUTLERY
BAGS • TOILET TISSUE • BOXES
GERMICIDAL CLEANERS • FLOOR WAX
MOPS • BROOMS • GLASSWARE

Stuart Clark

RESTAURANT EQUIPMENT
CUSTOM PRINTING AVAILABLE

* * *

SOLO CUP
LIBBEY GLASS
WISCONSIN TISSUE MILLS
SPARTAN CHEMICALS
KENT EQUIPMENT

J. S. B. CO.

G. HEILEMAN'S

CLARK DISTRIBUTING CO.

804 NORTH ELM
CHAMPAIGN, IL
61820

*Good Luck
Robert
1/77*

ROBERT FOX
FIGURE STUDIO ONE
FOR WOMEN ONLY
612 S. Neil, Champaign
(Corner of Neil & John)
352-1959

CHRYSLER

Phone 893-4193

BEST WISHES TINA
from "Baby Bob Abernathy"
SALES REPRESENTATIVE
"The Walking Man's Friend"

Rantoul Motors Sales, Inc.
Chrysler - Plymouth - Dodge

Top Quality
Used Cars

CONGRATULATIONS
AND
BEST WISHES
TO
DEBUTANTE TINA LENOIR

Dr. & Mrs. P. Roosevelt Norman

OUR LOVE WILL FOREVER
BE WITH YOU!

Love,
Uncle Howard
and
Uncle Mac

HAIR STYLING FOR WOMEN AND MEN

GIPSON'S
HOUSE OF BEAUTY

908 E. Main
Urbana, Ill.

Owner
Doris Gipson

Stylist Darlene Horton

10% Discount with this Ad

Looking to God our Father
To help us do the things
to be done,
To run the race to be run
To win the victory to be won.

Mr. & Mrs. Raphael Harrison
Mrs. Evonne Thompson
Mr. & Mrs. Coleman Carrodine
Ms. Jackie Bagwell
Ms. Ladelle Hyman

AND MEN

er
Gipson

Horton

Ad

er
ings

won.

GOD BLESS YOU

TINA!

MAY YOU SUCCEED
IN YOUR WORK

Elder Sister Willa Posey

GOD BLESS YOU

TINA

Mr. & Mrs. Giddens

Lenest, Clara

Congratulations

Tina !!!

Jacqueline Denise Battle

RANTOUL MOTORS

"Bob Abernathy"

BEST WISHES TINA

TO ADRIENNE

Mr. & Mrs. Clyde W. Clark
Kokomo, Indiana

Mr. & Mrs. Louis B. Dyer

Mr. Richard L. Britt

Marion Jones Family

Mrs. Dorothy Jordan Luckey

Mr. Gawaine Perkins

Ms. Barbara Voss

Mr. Fred Fechtmann

"A Dear Daughter"

Dear Adrienne,

How very fortunate we are to be blessed with such a totally unselfish, spirited and charming daughter.

Your keys to life's doors are your kindness and zeal to learn. May the passage of time serve only to broaden, nurture and refine you. God has already opened the doors, you must maintain the strength and courage to walk through.

We wish you happiness, undaunted faith and attainment of your goals.

Our love,

Mom and Dad

Canaan Missionary Baptist Church

Rev. B.J. Tatum, Pastor & Founder
402 West Main Street, Urbana, Illinois 61801
Phone: (217) 367-2158

Administrative Office Building
404 West Main Street, Urbana, Ill. 61801

Pastor's Residence Phone
(217) 367-2245

Dear Adrienne:

Many of the highest values and greatest riches of this life lie behind the door to the Great Vault that will open only when you insert your key of prayer.

Prayer is not magic. It is simply the way God made the world. Some things have to be dug for. Some things have to be waited for. Some things have to be called for. Some things have to be worked for. But there are still other things -- very vital things -- that have to be prayed for. And these are available only to those who go after them with the key of prayer.

Congratulations, and may God strengthen you to climb till your dream comes true!

Your Pastor, Rev. B. J. Tatum
and the Congregation of
Canaan Baptist Church

Dear Adrienne,

To a vivacious, charming
and witty character,
Let adversities be few, but if
they occur, use them to your
advantage.

May successes be yours.

Love,

Dear Adrienne,

It's a fact that many people have had all kinds of argumentive, selfish, strange and difficult sisters.

But you're an exception to the rule. You always shared when no one was sharing. You always helped when no one was helping. You always gave when no one was giving, even if it meant giving your last.

You're one of the most kind-hearted people I know living.

Always strive for the best and remember your best may not always be getting first in things, but as long as you do your best, you'll

Dear Adrienne,

Here is a poem that I hope you
keep close to your heart:

May you have...

Enough happiness to keep you sweet
Enough trials to keep you strong
Enough sorrow to keep you human,
Enough hope to keep you happy
Enough failure to keep you humble
Enough success to keep you eager
Enough friends to give you comfort
Enough wealth to meet your needs
Enough enthusiasm to look forward
Enough faith to banish depression
Enough determination to make each
day better than yesterday!

Stay Sweet - Love, Sonja

A D R I E N N E

A Poem Just For You:

Each day you fill my life
with love, a love I can't express
Today you've filled my heart
with pride, joy and specialness.

Love you now
and always,

Valton Marshall ("V")

To Our Little Adrienne,

What you are is God's gift to you. What you make
of yourself is your gift to God.

We know you'll give Him the very best.

Love,

Uncle Godfrey

Aunt Ree

Lewis and Tiffany

CSL

Consumer Auto Sales & Leasing

"Satisfied Customers Do Most Of Our Advertising"

ALL MAKES & MODELS

**2615 Telegraph Avenue
Oakland, CA 94612**

(415) 839-2355

Dear Adrienne,

Think deeply,
Speak gently,
Laugh often,
Work hard,
Give freely
Pay promptly,
Pray earnestly
And always be kind!

Love,

Aunt Betty
Eric, Simone and Marc

Dear Adrienne,

The striving for "education" that is, for improvement of the mind, is not an arduous journey toward any definite goal, but a gratifying and fortifying broadening of our consciousness, an enrichment of our possibilities of life and happiness.

May God Bless you.

Love,

Aunt Ester, Tone and Gina

Dear Adrienne,

It seems only yesterday, you were just a child and today you are a young woman ready to experience life. This experience can be beautiful if you have the right perspective.

My father has taught me to enjoy life, harm no one and destroy nothing. When this explanation is not appropriate he said, "Nothing proves a failure but a try and nothing stands in your way but the decision.

Good Luck, Experience
and Enjoy Life,

Uncle Brother

Dear Adrienne,

"To know where you are is a good thing; but it is as important, and perhaps more so, to know where you are going."

Love,

Larry and Sherry Coleman

for "education"
ement of the
ous journey
goal, but a
fying
consciousness,
possibili-
piness.

and Gina

is a
important,
where

Dear Adrienne,

If you can't be a sun, be a
star;

It isn't by size that you win
or you fail--

Be the best of whatever you
are!

Love, Granny

Little B. Metters

CONGRATULATIONS!

Best wishes in your endeavors -

"ADRIENNE"

Mr. Alvin Griggs
and Family

Dear Adrienne,

May your future be
brighter than this year's
basketball season!

Congratulations!

Pam Roberts

Dear Adrienne,

Some friends are the kind we
remember,
Whether they're near or they're
far
Friends who are never forgotten,
That's the kind you are.

Love,

Kay Davis

A is for all the affection she
shows for her friends

K is for her kindness she
always shows within

I is for the interest she

Mr. Scott Clark
Mr. Henry Blum
Mr. Earl Lewis
Mr. Byron Clark
Ms. Faye Elam
Mr. U. S. Davidson
Ms. Diane Palmer

CONGRATULATIONS ! !

TO OUR DAUGHTER, PATRICIA SMITH -----

MAY THE LIFE THAT YOU CHOOSE TO LIVE FROM THIS DAY ON

BE FILLED WITH HAPPINESS FOR A PEACEFUL LIFE,

WISDOM FOR SUCCESS LOVE FOR ETERNITY.

WE ARE PROUD OF YOU FOR BEING SUCH A NICE PERSON,

AS WELL AS A WONDERFUL DAUGHTER.

KEEP BEING YOURSELF.

Love Always,

Mom & Dad

LITTLE SISTER:

As life prospers on

Always remember the

positive values that

we were taught

while growing up!

"The heart of her that hath

understanding

Seeketh knowledge."

Proverb 15:14

Shirley & Bobby.

Patricia -

CONGRATULATIONS on your
beginning success.

GOOD LUCK

Arlene - Katrina - Tee

Auntie,

The best babysitter in the
world.

Good luck with all your
future plans.

Love you,

Marcellos & Milo

CONGRATULATIONS! !

Mr. & Mrs. Eddie Johnson

Mr. & Mrs. David Charles Hines

Mr. & Mrs. Earl Hines

Mr. & Mrs. Willie Pelmore

Mr. & Mrs. Ike Moore

Mr. & Mrs. Jean McGee & Son

Paul Clifton

James Bradley

Rose Mullian

Ella Mae Davis

Ruth Black

Ms. Delores Y. Roundtree

Ola M. Williams

Richard, Julia, Richard Jr.

Josephine Bradley & Son

Alberta Anderson & Son

Fannie Candler & Son

Rodney Butler & Adrienne Taylor

Michael Taylor & Tawanna Williams

Eddie Gray & Family

Linda Joy MaKau

Rose Booker

Ola M. Williams

Veatrice Marie Jones

Keith Murray

"Go All the Way

Patricia" We all wish

you good luck.

Love,

Your Uncles, Aunt and Cousin

Monroe, LA.

Minden, LA.

BEST WISHES (Patricia)

Mr. & Mrs. Glen Gladney

and Family

Mary O. Nash

Cloves Reid

Joan Dorsey

Richard Edwards

Emma L. Boykins

Homer Harmon

Catfish Hunter

Jasper Osler

Richard Carthen

BEST WISHES
REGINA

The kind of daughter
we asked for
and God sent you

From Mom & Dad

BEST WISHES TO A
BEAUTIFUL DEBUTANTE

Lisa Pearson

Debra Reid Winfrey

Mr. and Mrs. Benard Miller

Tony and Beth Russell

Wenda Weatherspoon

Dorothy Scott Magile

Maxine Chatman Belle & Dgts.

Marsha Carter

Dorothy Jamerson

Kathy Keaton

Falesha Fuff

R
E
G
I
N
A

Undertake something that is
difficult; it will do you good.
Unless you try something beyond
what you have already mastered, you
will never grow.

Best wishes this coming school
year.

Mr. & Mrs. Dave Downey
Mr. & Mrs. McClezone K.
Alexander

R
E
G
I
N
A

W.

My Dear Regina:

This is just a small stroke to let you know how much we care and how proud we are of you and your accomplishments.

May you never forget from whence you came. Always remember your childhood as the hours in your life that groomed you into such a beautiful young woman.

Gina you've got to be a special lady to be the exciting girl that you are.

Grandma
Rhoda
Thelma
Phyllis

BEST WISHES GINA

To one of the sweetest girl
We know. Good luck and may
your coming out be a great one

Mr. and Mrs. Williamson

CONGRATULATIONS
GINA

Love, Lonnie and Joan Clark

CONGRATULATIONS

A very sweet and Charming

Young Lady

Terry Johnson

TO OUR NEICE, GINA

CONGRATULATIONS
AND
BEST WISHES

Pedro and Gaya Powell

REGINA WALKER

SUCCESS & HAPPINESS

Mr. and Mrs. L. C. Owens
and Family

CONGRATULATIONS
TO A
LOVELY DEBUTANTE

May you have all the success
and happiness in life.

Eddie, Arthalia and Turhan

WE LOVE YOU
GINA
BEST OF LUCK

Mr. and Mrs. Owens
Sue & Linda

CONGRATULATIONS GINA

From Carletta & Dennis
Donaldson
We wish you the best
of luck in Cotillion '80
and the years to follow.

CONGRATULATIONS

REGINA WALKER

Love

Tasha and Tony

GINA:

Always strive to your
fullest potential and
enjoy your new beginning

Love Velena

R
E
G
I
N
A

The Lord has done
great things, for you.

KEEP IT UP!!!

Mrs. Rose Williams

Ms. G Persley

You have helped to light our way
More than any words can tell.
Not only one this day, love,
But throughout life as well.

LOVE - HAPPINESS AND SUCCESS
ALWAYS

Mr. and Mrs. George Walker

R
E
G
I
N
A

Free Complimentary Facial to Bearer
of this Card

MAY KAY COSMETICS

Jo Ann Pelmore, Beauty Consultant
(217) 359-3347

507 Ridgewood Ct. Champaign, IL

Specializing in
Whatever Your Hair Needs to Make it
Beautiful

MINNIE'S BEAUTY SHOP

204½ E. Park Ave. Champaign, IL

Minnie Miller
Owner

Phone 356-8857
By Appointment Only

LATEE'S BOUTIQUE

Specializing in All Beauty Services

303 S. State St. By Appointment
Champaign, IL. Phone 351-8826

Mary Miller, Owner

WALKER BROTHERS

Painting -- Decorating
Brush - Roll - Spray

Asa
1210 N. Busey
Urbana, IL 61801
367-0318

Eldridge
1802 E. Florida Ave.
Urbana, IL 61801
384-5034

CONGRATULATIONS
TO A
BEAUTIFUL
YOUNG
LADY

REGINA WALKER

Henry Rawls

THE GRAND ESSENTIALS TO HAPPINESS

IN THIS LIFE ARE:

G
I
N
A

Something to Do;
Something to Love
And something to hope for,
Keep your hopes high and good
Luck in the future.

Edwin & Daisy Jackson

TO PAT:

Redmon Wesley
Clifton Jackson
Robert Ross
L. C. Jackson & Family
Lee Wright
Udell Wash
Nadine Moore
Herman Jones
Melvin Caston
Wardell Briggs

Alpha Kappa Alpha Sorority

Epsilon Epsilon Omega Chapter
Post Office Box 2395, Station A
Champaign, Illinois 61820

BEST WISHES "DEBS"

BERNICE BRIGHTWELL
GARNETTA BROWN
BEVERLY HENDRICKS
GLORIA HENDRICKS
HELEN HITE
GERALDINE LEE
ARNETTA RODGERS
HESTER SUGGS
NELL TAYLOR
WINNIE WILSON
JANICE WINFREY

PRESIDENT
VICE-PRESIDENT
RECORDING SECRETARY
TREASURER
CORRESPONDING SECRETARY
GRADUATE ADVISOR
IVY LEAF REPORTER

PATRICIA LEWIS
LINDA KNIGHT
HENRINE CASEY
HALESTINE SESSION
MAUDIE EDWARDS
BERNICE POPE
RENEE RENFRO

Congratulations To All Debs 1980

Dr. P. Roosevelt Norman

P. ROOSEVELT NORMAN, D.D.S.

ANNOUNCES THE RELOCATION OF HIS OFFICE FOR THE

PRACTICE OF GENERAL DENTISTRY

TO

1011 WEST UNIVERSITY AVENUE

URBANA, ILLINOIS 61801

OFFICE HOURS
BY APPOINTMENT

TELEPHONE
384-6444

Congratulations & Best Wishes

1980 Debutantes

1914-1980

Sixtysix years of

Building Bridges into the Eighties

or Service and Service for Humanity"

