

1
6
9
1

LAKOTA

EDUCATION
FOR
LIVING

AT
Northwest
High School
McDermott, Ohio

LAKOTA

1960-'61

Home, Church, Community . . . These three, plus education, lay the foundation for every high school student. Progress is made first in the home and church as families learn to get along with each other by sharing the same interests and beliefs. A broader step follows when young citizens participate in community affairs as they work for the advancement of their town and state.

This inspiring story of "education for living" is proudly presented in the 1961 LAKOTA (Indian word meaning "friends").

Students examine a bulletin board which has been prepared for Career Day.

Everywhere today there is a growing demand for high performance. For the worker to do more in fewer hours . . . for the student to learn more to become eligible for college . . . for educators to continue their studies for masters degrees and doctorates. Achievements accomplished through this demand have made new horizons in living with a new concept of standards and leisure. To meet and gracefully accept these new standards, a student in Northwest High School becomes keenly aware that he is being groomed for this important

"art of living." Broader subjects, keener minds to teach them, and a revolutionary concept of co-curricular activities including community living, is preparing each student to take his place and contribute without doubt or bewilderment. This community and this high school are combining efforts to make sure that future citizens of this and surrounding communities will work and play well together and that, from all walks, people will excel and enjoy the "art of living."

The Jordan family volunteered to trim the school Christmas tree. Terry and Leonard aren't the only members of the family good at teamwork.

Our faculty discuss school problems at a teacher's meeting.

Patti Phipps leads the Government class in a discussion of our rights under the Constitution.

Julia Copas, our cherry pie champ, turns out one of her specialties.

Art students are concentrating on the preparation of a scale-model village.

Mr. Schuyler and students investigate a weather balloon found near the school.

Typing is valuable to students in finding after-school jobs.

The Boosters' Club takes an active interest in the school as they meet monthly.

CONTENTS

VOLUME III

Administration Page 6
 Seniors Page 12-35
 Classes Page 14-35
 Faculty Page 15-35
 Athletics Page 40
 Clubs Page 60
 Underclassmen Page 69
 Advertising Page 92

This is a story of people . . . SENIORS, the honored group of 1961 and the FACULTY who taught them so well. CLASSROOM WORK and ACADEMIC EVENTS are the environment in which these people grew. FOOTBALL, BASKETBALL, and BASEBALL are a part of that growth . . . the crowds, the queens, the losses and the victories. To replace the graduates are bulging CLASSES of Freshmen, Sophomores, and Juniors. These are Northwest's students . . . working together in an atmosphere of education, sports, and modern living.

Teacher's Christmas Party--
 St. Nicholas Wilson wants Mrs. Littrell to sit on Santa's lap.

Seniors at play--
 Let it snow, let it snow, let it snow.

Mrs. Lynn and the Sing-Along Gang.

It looks as if Cookie got too much vinegar on her salad.

Varsity basketball squad poses in front of the Mohawk, symbol of their success.

A COORDINATED CURRICULUM

To those who have read over and over again the ills of the educational world, we'd like to direct attention to a different type of story.

There are no ailments affecting this community or this school. Northwest is doing a tremendous job of teaching us to live together in this modern world. Education is living and education we get, but far more. We are learning how to win and lose . . . how to love and respect.

We are learning that doing is almost as important as learning. We are teaching ourselves to enjoy now what we can enjoy later. We are working hard today because tomorrow the work is no easier.

We are proud of Northwest's academic program, through a coordinated curriculum that teaches us how to live.

English students compare notes for writing a Shakespearean sonnet.

Majorettes don their warpaint in preparation for a war dance to raise school spirit.

A TEAM

- Community
- School
- Faculty

Mr. Berl Haney, our Executive Head, has been a friend and guide at our school for the past three years.

Not many years ago, the Board of Education was pictured as being a group of stern looking people sitting around a long table administering justice. As times change, however, so do our ideas. Today we think of them as they really are . . . businessmen, employees, farmers who work with the whole community. Our school board, administrators, and faculty are all striving to make us worthy members of the community.

Seniors and Mr. Haney make donation to Ohio University Branch.

BOARD MEMBERS

Ray Thompson; Joe Reynolds, V. Pres.; Glenn Emmett; Homer Penn, Clerk; Glenn Shelton, President.

President Glenn Shelton returning from his day's work.

Clerk Homer Penn checking his books.

Mr. Thompson dictates a letter to his efficient secretary, Mrs. Phyllis Colley.

FACTS, FIGURES, AND FACULTY

Enrollment

Our enrollment is the highest in the history of the school and it is still rising. The annual census is studied very closely each year by the board of education in order to protect anticipated needs. The present building program is just part of the program to have adequate facilities and faculty available.

Yearly Teaching Hours

The number of hours our faculty spend teaching us yearly are amazingly high when figured as a total. The basic "3 R's" of yesterday are still being taught today but the curriculum has been broadened to build well-rounded citizens. Because of the Space Age in which we live enrollment in science and mathematics classes has increased. Vocational classes also continue to grow.

Degrees

By studying more, our faculty members can teach us more. The Northwest faculty is outstanding for the amount of advanced studying they have done. Six hours of professional advancement are required of each teacher every four years.

Our faculty members are always busy. Here some of our teachers serve as waiters at the Scholarship Banquet.

We, the students of Northwest High, feel that too many times one of the great motivating forces behind our desires is left unnoticed and seemingly unappreciated. Therefore, it is with pride and humility that we dedicate this volume of the "LAKOTA" to our parents. The parents pictured above recall their high school days during a visit to Northwest High.

YEARBOOK QUEEN

KAREN PIATT
Junior

SENIOR HONOR ROLL

"They Conquer Who Believe They Can."

Roby Bach	4.00
Patricia Emmett	3.82
Barbara Arnett	3.72
Chris Tackett	3.67
Virgil Jenkins	3.61
Robert Deemer	3.59
Patricia Phipps	3.55
Kay Arnold	3.43
Judith White	3.38
Vivian Murphy	3.36
Barbara Harness	3.31
Shirley Harness	3.26
Judy Nichols	3.21
Janice Ewing	3.20
Rhea Jenkins	3.16
James Adkins	3.15
Mary Odle	3.15
Dennis Hazelbaker	3.12
Judy Bellomy	3.10
Nadine Price	3.10
Julia Copas	3.00
Ruth Robinette	3.00

For these twenty-two Seniors many doors lay open which will be closed to the other members of their class. We sincerely hope that they will take advantage of the opportunities available to them. We add our congratulations and best wishes to each member of the graduating class. May success be yours.

Senior Class Officers

Treas.--Pat Emmett
V. Pres.--Robert Deemer
V. Pres.--Carolyn Thatcher
Pres.--Roby Bach
Sec.--Judy Nichols

The duties of the class officers are many and varied. Many activities that the Senior Class held this year have been the result of the planning of the class officers. Because the last year of a student's schooling is his busiest, these people deserve much acclaim for the services they have rendered.

GUIDANCE — A KEY TO THE FUTURE

Mr. Frowine, Guidance Counselor
Guidance involves giving personal help to an individual so that he can contribute his best to himself and society.

The Seniors of 1961 will soon be graduated and going their separate ways. Some will go directly into the community as they find jobs to suit their talents. Others will go to college to further their ambitions. No matter what their choice in life may be, they are wished the very best of luck.

Leila Kay Arnold
James M. Adkins
Barbara M. Arnett

Seniors of '61

Billy R. Balcom
Marilyn Kay Byrd
Roby E. Bach
Geneva Kay Berry

LANGUAGES DEVELOP UNDERSTANDING

Seniors of '61

Pat explains the art of writing a Shakespearean Sonnet.

Languages help us to develop a better understanding of our neighbors and to understand better the different problems of different countries.

"Such 'is love"
-Así' es la vida-

Colon ? Adjective
! Noun Period

Jimmy R. Blanton
Judith L. Bellomy
S. Thomas Crabtree
Mary L. Burchett

Seniors of '61

Our English faculty consists of: Miss Wikoff, Mr. Young, and Mrs. Littrell.

SPANISH INSTRUCTOR: Miss June Starrett

SOCIAL SCIENCE

Mr. Eulett points out a historical landmark to the American history class.

The Social Science classes cover a wide range of subjects — from ancient history to the most current subject in our town.

Nannette Comer
Philip N. Chancey
Dianna M. Clark

Seniors of '61

SOCIAL SCIENCE FACULTY: Mr. Eulett,
Mr. Sexton.

These World history students are discussing the location of the day's lesson.

Patty leads a discussion about the
constitution of the United States in
government class.

Iris A. Eichenlaub
Robert L. Deemer
Roger R. Deemer
Richard L. Doty

Seniors of '61

MATHEMATICS TEACHES LOGIC

"Is this the center, Miss Hutchinson?" asked Mr. Warren.

$$x^2 + y^2 = z^2$$

Garry W. Dixon
 Julia A. Copas
 Barbara K. Davis
 Patricia S. Emmett

Seniors of '61

General math . . . algebra . . . geometry . . . a student can go as far as he wishes in the study of mathematics. It is the basis for a great many careers, from bookkeeping to engineering.

John and George are preparing to prove a theorem in Plane Geometry class.

William T. Faul
Janice I. Ewing
David A. Goodman
Barbara J. Harness

Seniors of '61

Jim, you forgot to light the Bunsen burner.

SCIENCE FACULTY: Mr. Schuyler, Mr. Whitaker, Miss Castle, Mr. Wilson.

SCIENCE PROMOTES OPPORTUNITY

H. Levon Gullett
Shirley A. Harness
Anson C. Foster
JoAnn Henderson

Seniors of '61

Mr. Schuyler points out a rare plant to the biology students.

"Curiosity killed the cat; satisfaction brought it back." This could easily be the motto for any student of science since it takes a great deal of curiosity to be a worthwhile scientist.

The great advancements in the field of science in the last few years have placed a greater demand on this subject than ever before. It has taken on added importance from the pharmacist preparing new wonder-drugs to the rocket engineer shooting for the moon.

Physics students
prepare equipment for
an experiment.

Rhea H. Jenkins
Dennis N. Hazelbaker
Roger L. Hilt
Virgil D. Jenkins

Se Seniors of '61

HOME ECONOMICS TRAINS FUTURE HOMEMAKERS

Janice shows Yvetta the pattern she has selected for her winter ensemble.

Most girls will be homemakers some day and to teach them to be good homemakers and gracious hostesses is the aim of the Home Economics department. The arts of good grooming, sewing, cooking, baking and decorating are among the principal subjects studied.

HOME ECONOMICS INSTRUCTOR:
Mrs. Erma McClurg.

Janice helps Ruth put the finishing touches on her dress.

"What's cooking, girls?"

Julia Copas displays the winning pie in the Cherry Pie Contest.

Terry V. Jordan
William C. Kremin
Wayne Lewis
Hurston L. McCoy

Seniors of '61

Diana J. Mathews
Larry K. Martin
James E. Meadows
Marvin E. Meenach

Seniors of '61

Northwest Marching Band performs at East High School.

BAND INSTRUCTOR: Mr. Kenneth Jenkins

BAND WORKS AND PLAYS

Mary A. Odle
Ray S. Miller
Carl R. Mullins
David D. Osborn

Seniors of '61

Band and majorettes now form the "E" formation.

Music is essential in our lives! This was proved over and over again as the band performed with excellence under the direction of Mr. Kenneth Jenkins.

Several of the band students offered their talents at the County Music Festival.

Football season found the marching band performing skillfully planned maneuvers at each game.

Band students practice for the big night.

Marvin E. Mullen
Vivan R. Murphy
Vera L. Newman
Judy Dell Nichols

MUSIC FOR EVERY MOOD . . . BACH TO ROCK

Seniors of '61

The Girls' Glee Club at the Scioto County Music Festival, held at Northwest High School.

Music to dream with, music to laugh with, awe inspiring music, toe-tapping music, all of these found a place in the hearts of all chorus members as they brought peace, joy, reverence, and delight to all who heard their youthful voices.

Bette Jo Piatt
Donald L. Phipps
James F. Pence
Henry W. Osborn

Seniors of '61

Some of the Mixed Chorus take time out to relax around the piano.

VOCAL INSTRUCTOR: Mrs. Thelma Lynn

COMMERCIAL TRAINING FOR COLLEGE AND CAREERS . . .

Gaylen Richards
Earlistene Rigsby
Ernie W. Riddlebarger
P. Nadine Price

Seniors of '61

"Keep your eyes off the keyboard, Sherry"

Kenneth D. Prater
Patricia A. Phipps
Gerald C. Pack
A. Kay Jamison

Seniors of '61

More and more students are taking commercial training in high school for future investment. Unlimited opportunities for advancement are available to persons who can take shorthand, use the typewriter, and compose business letters. The world of business continues to grow and expand.

COMMERCIAL FACULTY: Mrs. Wamsley and Mrs. Taylor

Virginia practices her shorthand at the board.

SHOP PROVIDES VOCATIONAL TRAINING

From our industrial arts classes, many future draftsmen, contractors, mechanical engineers, and carpenters will emerge. Shop provides the essential background they need for college and everyday life.

Bill Faul and Roger Hilt receive instruction from Mr. Henry on the proper use of the rip saw.

The nation's future engineers at work in the drawing room.

Delbert R. Scott
Carrie M. Shaffer
William R. Seaman
Carol J. Shaw

Seniors of '61

Kenneth G. Schintzius
Phyllis J. Ramsey
Ralph W. Robertson
Ruth C. Robinette

Seniors of '61

The Industrial Arts Class under the fine supervision of Mr. Henry.

INDUSTRIAL ARTS INSTRUCTOR:
Mr. Henry.

ART . . . AN UNDER- STANDING OF BEAUTY

H. Hayden Sherman
Garnet F. Spradlin
Jerry D. Shope
Sharon K. Taylor

Seniors of '61

Art surrounds us. Art defends us. In art class we find art; we produce art. We learn to enjoy beauty, and thus a fuller enjoyment of life.

Mr. Young, Art Instructor, displays lettering chart to the class.

Gerald E. Strickland
D. Jane Stephenson
Christopher C. Tackett
Carolyn F. Thatcher

Seniors of '61

Have you ever wanted to build a house? The art class built not only a house but a complete town. I'm sure the Lillipusians would love to move right in.

Ever see a purple cow? You might in art class. This paper-mache zoo probably has the greatest collection of wierd characters in captivity.

"PHYS. ED. BENEFITS HEALTH

Correct training in physical education and health is important to our lives. Just as the Greeks believed many centuries ago, we too believe that the highest ideal is "a sound mind in a sound body."

Fourth period "basketball beauties"

Barbara K. Van Dyke
Daniel H. Thomas
Monna Kay Vance
Roger Wolfe

Seniors of '61

Judith K. White
James H. Waughtel
Lois M. White
Benjamin W. Williams

Seniors of '61

Mary Meadows leads a class discussion on anatomy.

PHYS. ED. FACULTY: Mr. Thomas, Miss Whitt, Miss Joyce, Mr. Doddridge.

Jim Meadows and Jerry Shope get the stage ready.

The stage is set and . . .

PROUDLY PRESENTING . . .

"FINDERS CREEPERS"

Senior Class Play
April 21, 1961

Patti gets pigtails while . . .

The hush of an empty theater . . . anguish of rehearsals . . . casting . . . grease paint . . . lighting . . . designing and redesigning of sets . . . watching the sea of faces over the footlights on that awaited night . . . and another play is born.

Miss Joyce puts Vera's make-up on.

The girls get their make-up first.

Now the boys get their grease paint.

"Who said that we were too old to cut the mustard?"

CAST

Hercules Nelson	Chris Tackett
Wilbur Maxwell	Virgil Jenkins
Claude	Perky Sherman
Celeste	Judy White
Dr. Brown	Roby Bach
Nina Quigley	Patti Emmett
Mr. Quigley	Richard Doty
Frankie	Patti Phipps
Daphne	Vera Newman
Granny	Ruth Robinette
Aunt Mary	Kay Arnold
Uncle Bob	Kenneth Prater
Henry Schuster	Terry Jordan
Madeline	Barbara Harness

Director Rose Ann Joyce

Sisterly love????

SENIOR PROM

The most glamorous affair of the Senior year is the PROM. This year it was held at the County Club. The seniors were entertained by Bob Waddell's five-piece dance band. They danced, ate, laughed, and danced some more. "After the Ball Was Over" everyone agreed "I Could Have Danced All Night."

Dance, Dance, Dance!!!!

"Have Band--Will Dance."

Looking for someone, Vera?

Rhea and Sonny sit one out.

OUTSTANDING ACHIEVEMENTS

Northwest can be proud of these students who have represented us successfully this year. Everyone must have in life some aim, something to which he can lay a claim. These students have done so.

Julia Copas won the county championship for her delicious cherry pie. She also represented us in the district.

Roby Bach, who maintained a 4.00 average during four years of high school, is being congratulated by Dr. Floyd Faust, the Commencement speaker.

Mary Ralstin and Mary Meadows placed high on the Scholarship Team.

Rhea Jenkins and Philip Chancy won the County Driving Rodeo.

FOOTBALL

Varsity football made its debut at Northwest this year. Although our squad won only two games, we were held scoreless only once. WE are very proud of our team and, with added experience, are looking forward to a winning season next year.

Season's Scoreboard

TEAM	WE	THEY
Chesapeake	16	44
Piketon	24	12
Notre Dame	8	72
Minford	14	18
West	3	18
East	0	58
Wheelerburg	12	35
Waverly	13	60
Valley	23	0
New Boston	20	26

Bill Colley dreams of making a touchdown.

MOHAWKS ON THE GRIDIRON

MOHAWK COACH,
PAUL THOMAS

Varsity "Eleven"

ROW 1: D. Jenkins, M. Brown, L. Jordan, D. Green, M. Goodson, C. Mullins, W. Scaff, T. McMahon, H. Nickell, R. Rachford, K. Johnson. ROW 2: R. Ellis, D. Montgomery, W. Compton, J. Matthews, R. Jenkins, A. Faul, G. Hill, J. Hudson, J. Meadows, B. Bolton, M. Payne, Mgr. ROW 3: Coach Thomas, R. Copp, C. Tackett, D. Osborne, D. Bolton, R. Doty, T. Jordan, K. Prater, J. Pack, M. Ralstin, J. Stephenson, J. Baker, T. Cablish, Mgrs., S. Doddridge, Asst. Coach.

Richard Doty
Senior--End

Kenneth Prater
Senior--Guard

Dave Osborne
Senior--End

Jim Meadows
Senior--Halfback

Terry Jordan
Senior--Fullback

Leonard Jordan
Junior--Halfback

Chris Tackett
Senior--Quarterback

Roy Jenkins
Junior--Guard

Jerry Pack
Senior--Tackle

Tom McMahon
Junior--Guard

Kenny Johnson
Junior--Center

Ronnie Ellis
Junior--End

John Matthews
Sophomore--Tackle

Herbert Nickell
Junior--Guard

Wesley Compton
Junior--End

Alan Faul
Sophomore--Fullback

Mike Brown
Sophomore--End

Gary Hill
Sophomore--Halfback

Delbert Bolton
Sophomore--Tackle

Danny Montgomery
Junior--Center

Rusty Rachford
Sophomore--Halfback

Robert Bolton
Sophomore--Guard

Warren Scaff
Freshman--Guard

Don Green
Freshman--End

John Hudson
Freshman--Tackle

Mike Goodson
Freshman--Halfback

Carl Mullens
Freshman--Tackle

Mohawk Casualties—1960

Ricky Copp--broken leg, Mike Ralstin--broken arm,
Jerry Stephenson--broken leg.

Delbert Jenkins
Freshman--Center

Backfield in motion.

Punt by Chris Tackett during our Homecoming Game at
Wheelersburg.

QUEEN JUDY REIGNS AT HOMECOMING

QUEEN JUDY WHITE

The crowning kiss from the Mohawk captain.

The festivities of Homecoming, that magical time, are eagerly awaited every year. To the strains of "Pomp and Circumstance," the Queen and her court walked to the center of the field during halftime. There is a hushed silence; then shouts, then tears, and a queen is crowned.

Queen Judy and her court: Barbara Coburn, Barbara Murphy, Queen Judy White, & Belitha Phipps.

Lovely Northwest senior, Miss Judy White, is crowned by Chris Tackett, Mohawk co-captain, at halftime ceremonies of the Northwest-Wheelersburg game.

CHEERLEADERS ON THE GRIDIRON--L. Newman, L. Koenig, B. Harness, A. Willis, K. Arnold, S. Thompson, K. Piatt, B. Thompson.

Junior Attendant
Barbara Murphy

Sophomore Attendant
Barbara Coburn

Freshman Attendant
Belitha Phipps

Warm-up!

In the Huddle!

Kick-off!

Whistle!

Hold That Line!!

Push 'Em Back!!!

Kay Arnold
1,2,3,4

CHEERING
ON
TO
VICTORY

Barbara Harness
3,4

Karen Piatt
2,3

Lorene Newman
3

VARSITY

CHEERLEADERS

VARSITY BASKETBALL

VARSITY TEAM, MANAGERS, AND COACH: John Matthews, Mgr., Jim Meadows, Henry Osborne, Wesley Compton, Jim Brannan, Terry Jordan, Ronnie Ellis, Gary Brown, Richard Doty, Leonard Jordan, Tom McMahon, Mgr., and Stanley Doddridge, Coach.

Coach Doddridge shows us a fine physique.

SEASON SCOREBOARD

	WE	THEY
Valley	61	65
Notre Dame*	52	47
Minford*	47	44
Waverly*	62	52
New Boston	39	69
Wheelersburg*	73	70
Piketon*	80	46
New Boston*	47	41
Piketon*	72	46
West	60	75
Valley	57	62
East	42	61
Notre Dame	59	65
Minford	60	64
Waverly*	69	42
Wheelersburg*	58	56
West (Homecoming*)	71	58

*Games Won--10

Games Lost-- 8

1961 VARSITY RECORD

	Att. Field Goals	Field Goals Made	%	Att. Foul Shots	Foul Shots Made	%	Total Points	Average
T. Jordan	284	131	46.4	109	89	81.6	351	19.5
J. Meadows	196	81	41.3	54	39	72.2	201	11.1
R. Doty	114	40	35.	56	27	48.2	107	5.9
R. Ellis	165	72	43.6	45	24	53.3	168	9.3
L. Jordan	144	47	32.6	30	17	56.6	111	6.1
J. Brannan	61	28	45.9	6	4	66.6	60	4.2
G. Brown	20	4	20.	6	2	33.3	10	.7
M. Brown	35	14	40.	7	3	42.5	31	4.4
H. Osborn	25	7	28.	19	10	52.6	24	2.
W. Compton	11	0	00.	0	0	0	0	0
TOTALS	1,068	426	39.8	334	216	64.6	1,068	59.3

In the Words of Our Coach
 "Sports Develop Our Future Leaders."

"Alright, boys, get in there and FIGHT."

We Add Our
 Congratulations! to a
 Fine Team and a Fine
 Coach.

Beginning of another Mohawk Victory.

TERRY JORDAN
Center--6' 1"
Senior
1,2,3,4

JAMES MEADOWS
Forward--5' 8"
Senior
1,2,3,4

LEONARD JORDAN
Junior
Guard--5' 6"
1,2,3

HENRY OSBORNE
Forward--5' 11"
Senior
2,3,4

RICHARD DOTY
Guard--5' 11"
Senior
1,2,3,4

RONNIE ELLIS
Forward--6' 1"
Junior
1,2,3

JAMES HACKWORTH
Center--6' 2"
Sophomore
1,2

WESLEY COMPTON
Forward--6' 0"
Junior
1,2,3

GARY HILL
Guard--5' 8"
Sophomore
1,2

JAMES BRANNAN
Forward--6' 1"
Junior
1,2,3

GARY BROWN
Center--6' 0"
Junior
1,2,3

MIKE BROWN
Guard--5' 10"
Sophomore
1,2

RESERVE BASKETBALL

RESERVE SQUAD, STANDING: Ricky Copp, Darryl Hitchcock, Ron Cox, Dave Penn, Coach Thomas, Bill Kazee, Mike Wright, Carl Euton, Bob Evans. SEATED: Doug Johnson, mgr., Robert Thomas, Mike Brown, Jim Hackworth, Alan Faul, Gary Hill, Don Green, Tom Cablish, mgr.

Season Scoreboard

	WE	THEY
Lucasville	41	18
Notre Dame	43	37
Minford	55	41
Waverly	43	17
New Boston	52	29
Wheelersburg	35	34
Piketon	44	21
New Boston	41	34
Piketon	47	28
West	52	35
East	42	52
Notre Dame	53	34
Minford	54	39
Waverly	58	24
Lucasville	54	33
Wheelersburg	36	38
East	33	38
West	68	27
Games Won--	15	
Games Lost--	3	

Reserve Coach, Paul Thomas, led our County Champs to victory.

Northwest's First County Champs

	GAMES	POSITION	ATT. FIELD GOALS	FIELD GOALS MADE	%	ATT. FOUL SHOTS	FOUL SHOTS MADE	%	TOTAL POINTS	AVERAGE
M. Brown	17	F.	158	63	39.9	31	18	58.1	144	8.5
D. Green	18	G.	209	79	37.8	68	43	63.2	201	11.4
G. Hill	18	F.	160	60	37.5	38	27	71.	147	8.1
R. Thomas	18	F.	58	18	31.	29	14	48.3	50	2.8
D. Penn	16	C.	62	25	41.9	13	9	69.2	59	3.7
J. Hackworth	17	C.	88	27	30.7	42	16	38.1	70	4.1
A. Faul	16	F.	84	29	34.5	26	15	57.7	73	4.6
R. Cox	12	F.	20	6	30.	2	2	100.	14	1.16
R. Copp	8	G.	37	13	35.1	14	7	50.	33	4.1
B. Kazee	15	C.	15	5	33.	13	8	61.6	18	1.2
M. Wright	9	G.	8	2	25.	5	4	80.	8	.9
D. Hitchcock	13	G.	21	7	33.	9	5	55.5	19	1.5
TOTALS	18	--	936	331	35.4	305	177	58.	851	47.3

ANN WILLIS

BEVERLY THOMPSON

R
E
S
E
R
V
E

C
H
E
E
R
L
E
A
D
E
R
S

SHARON THOMPSON

LINDA KOENIG

Top Foul Shooter--Gary Hill

Part of the championship squad admire their trophy.

PRINCESS CAROL IS CROWNED AT THE MOHAWK TEPEE

This year our school sponsored a completely different and original homecoming. Under the direction of Mrs. Ella Whitt, several of our faculty planned a Mohawk Homecoming, complete with feathers, war paint, "war dance" by the majorettes, peace pipes, and campfire. After this beginning, we all felt our Indian blood singing and amid war cries and excitement, Miss Carol Shaw was crowned Mohawk Princess. With all of the members of their tribe behind them the Mohawks went down the war path to victory.

CAROL SHAW: "MOHAWK PRINCESS"

Terry Jordan crowns Princess Carol with a Mohawk headdress.

Our majorettes doing a "victory dance."

Senior At-
tendant--
Iris
Eichenlaub

Junior--
Ellen
Miller

Sophomore--Carolyn Smith

Freshman--Mary Ralstin

Mohawk "braves" escort Princess Carol and her court.

Gary Brown is all set to belt a home run.

Ronnie gets another man at first base.

Ron Jenkins is a good man to have behind the plate.

BASEBALL SPOTLIGHT

Baseball Squad, 1st ROW: Jim Meadows, Richard Doty, Mike Brown. 2nd ROW: Alan Faul, Gary Brown, Ronnie Ellis, Jim Brannon, Roger Howard. STANDING: Gary Hill, Eric Hilt, Gary Jones, Donnie Greene, Darryl Hitchcock, Ricky Copp. Not Pictured: Terry Jordan, Donald Phipps.

Some of our better hitters pose with the symbol of their success: Mike, Ron and Gary.

Mr. Doddridge, baseball coach, discusses the next game's line-up with two of his players.

Pitching Staff: Eric Hilt, Gary Brown, Jim Brannan.

Season's Scoreboard

TEAM	WE	THEY
New Boston*	4	0
McKell*	4	3
Minford*	6	3
West	2	3
Piketon*	7	1
Whealersburg*	11	8
Valley	3	5
Jackson	4	5
Whealersburg*	9	0
Waverly*	9	0
Valley	3	5
West	4	9

*Games Won--7

Games Lost--5

Don, Alan and Gary choose a bat.

"Did you ever have the feeling that you were being watched?"

SCHOLARSHIP BANQUET

Students and parents were served in cafeteria.

At after-dinner program students were presented scholarship pins.

Students and parents were entertained by a sextet composed of scholarship students.

This year a Scholarship Banquet was held honoring students who had been on the Honor Roll three out of five grading periods. The students and their parents were guests of the school at a steak dinner held in the school cafeteria. Afterwards an awards assembly was held in the auditorium. Here students were presented scholarship pins and entertainment was provided for them and their parents.

STYLE SHOW

On May 8, Northwest's Home Economics classes under the direction of Mrs. Erma McClurg presented the annual style show. Each home economics student modeled a dress that she had made this year. The theme was a "Circus Parade."

The A.B. Jones Chapter of the National Honor Society conducts its annual induction ceremonies. Four new members look on as Mr. Frowine explains the four stations: Character, Scholarship, Leadership, and Service.

The Honor Society is one of the most active organizations in our school. It is composed of a group of students who have accomplished much in the fields of Character, Scholarship, Leadership, and Service. Among this year's projects were: publishing of a Northwest Handbook, the supervision of an Eighth Grade Orientation of the building, and collaboration with Mr. Frowine on Career Day.

NATIONAL HONOR SOCIETY

The induction ceremonies.

Officers: Sponsor, Mr. Frowine; Secretary, Barbara Arnett; President, Roby Bach; Treasurer, Judy White; V. President, Pat Emmett

DEBATE TEAM

Cookie Newman accepts the District Debate Trophy.

Proud members of the team hold trophy for all to admire.

Our debate team, directed by Mr. Young, worked very hard this year. After approximately ten debates with neighboring schools, our team went to the district tournament at Valley. Here our team won Jackson High the district "Class A" championship. For winning, the Portsmouth Bar Association presented the debaters with a trophy. In March, our team traveled to Ohio State University to compete for the state championship. In this contest our team won one out of four debates.

WE are very proud of our debate team and we are sure that debate has won its place at Northwest High.

Top Debaters: L. Newman, K. Prater, P. Phipps, J. Adkins.

Team and coach, Don B. Young.

Debate Team: B. Harness, K. Prater, J. White, L. Newman, J. Ewing, B. Arnett, R. Bach, K. Arnold, V. Murphy, P. Phipps, S. Harness, J. Adkins.

LIBRARY SUPPLEMENTS LEARNING

Mrs. Marquerite Nunley, librarian, helps Roger Wolfe and Bill Kremin check out books.

The library is important to students for getting research and reading enjoyment. To develop to his highest capacity a student must become a good reader. The library supplements learning and aids the proper development of our minds.

To Read—

Is a Need

Students make use of the library for research work, book reports, and reading enjoyment. Mrs. Nunley and student librarians are always on duty to help students with any problems.

N. H. S. Band

OUR PRETTY MAJORETTES: Ruth Robinette, Yvetta Jacobs, Vera Newman, Judy White, Judy Hubbard, Carol Shaw, Rhea Jenkins.

MUSIC

ENRICHES

N. H. S.

ACTIVITIES

PEP BAND: FIRST ROW; Patty Van Dyke, Janice Pertuset, Norma Murphy, Tammy Honaker, Pat Pickard. SECOND ROW: Gary Jones, Ron Thompson, Richard Norman, Jim Adkins, Phil Chancey, Dollie Stone. THIRD ROW: Bobby Franks, John Jewett, Ricky King, Lavon Gullet.

THE "SING-ALONG" GROUP

GLEE CLUB: ROW 1, V. Koch, M. Eichenlaub, P. Boldman, S. Thompson, D. Archey, J. Miller, B. Phipps, B. Thompson, J. Lee, C. Allen, E. Rigsby, M. McGraw, V. Heher, R. Cook, K. Newman, S. Shope, L. Koenig, Mrs. Lynn. ROW 2, M. Vance, B. Harness, K. Arnold, R. Robinette, S. Rose, C. Williams, S. Jordan, D. Crabtree, S. Mason, E. Elkins, S. Euton, K. Taylor, J. Stephenson, A. Willis, S. Thompson, B. Waughtel, B. Fairchild, J. Newman. ROW 3: J. Bellomy, V. Newman, S. Legg, S. Strickland, S. Smalley, L. Culp, G. Osborne, A. Smith, B. Waughtel, M. Burchett, E. Miller, J. Henderson, K. Berry, I. Eichenlaub, S. Taylor, J. Ewing, S. Harness, S. Spencer.

MIXED CHORUS: ROW 1: Mrs. Lynn, V. Heher, S. Spencer, M. McGraw, W. Teeters, K. Newman, R. Cook, S. Harness, ROW 2: S. Euton, B. Harness, B. Waughtel, M. Burchett, J. Shope, M. Payne, L. Marten, E. Miller, J. Henderson, R. Robinette, D. Crabtree. ROW 3: S. Taylor, J. Ewing, L. Culp, G. Osborne, J. Blanton, P. Chancey, J. Adkins, K. Berry, I. Eichenlaub, V. Newman, J. Bellomy.

Our engineer, Henry Shope, keeps us warm in the winter and cool in the summer.

Our Cooks, Clara Arnold, Lillian Jordan, and Pauline Lundy, prepare a wholesome lunch for us each day.

Our bus drivers transport us safely to and from school each day. (STANDING: A. Mullins, J. McCall, P. Koch, J. Fraley, J. Emmons, E. Meadows. KNEELING: B. Jordan, G. Ralstin.)

Our custodians, Don Staten and Roscoe Seaman, keep our classrooms and restrooms neat and clean.

"MURDERED ALIVE" JUNIOR CLASS PLAY

October 22, 1960

CAST

Libby Ryder	Carolyn Diehlmann
Tillie Meek	Anice Crabtree
Arden Ryder	Lorena Newman
Stella Backus	Pat Pickard
Frank Backus	Herbert Nickell
Iris Alda	Yvetta Jacobs
Otis Marvin	James Eichenlaub
Acton Chance	Ronald Ash
Warner Melton	George Lawson
Luverne Speed	Sherry Crabtree
Marvin Ryder	John McClay
Arline Ivans	Ellen Miller

"When Mr. Young says 'EXIT';
'EXIT.'"

"True actresses live their parts."

Three weeks and we still don't know our parts.

"Playing at love?"

"Hey, George, not so realistic!"

JUNIORS

1961

CLASS OFFICERS: Pres. Carolyn Diehlmann; Treas. Mike Ralstin, Sec. Anice Crabtree, V. Pres. Judy Hubbard, Frank Gillette, Charles Lute, Herbert Nickell.

ROW 1: C. Diehlmann, B. Parsley, E. Miller, L. Newman, S. Osborne. ROW 2: J. Baker, R. Frye, T. McMahon, B. Lute, C. Taylor.

ROW 1: J. McClay, C. Allen, P. Pickard, M. Crabtree, J. Eichenlaub. ROW 2: J. Pertuset, R. Orlett, P. Davis, J. Miller, G. Lawson. ROW 3: A. Crabtree, L. Smith, R. Ash, A. Bending, M. Ralstin.

Juniors "living it up" at the class party.

. . . And if I'm elected . . .

ROW 1: H. Nickell, K. Crabtree, Y. Jacobs, D. Peters, J. Lee. ROW 2: J. Brannan, K. Piatt, B. Baker, S. Williams, J. Hubbard. ROW 3: B. Brannan, R. Conley, V. Koch, J. Robinson, S. Vastine.

How long will "you" keep it
Kenny?

ROW 1: H. Wolfe, G. Brown, F. Eichenlaub, B. Murphy, B. Waughtel. ROW 2: E. Evans, P. Fraley, J. Foster, D. Crabtree, M. Hiles. ROW 3: S. Legg, S. Mason, D. Stone, L. Mummert, S. Perdue.

ROW 1: V. Heher, S. Windle, G. Powell, S. Powell, S. Thompson. ROW 2: R. Chaffin, E. Riley, M. Payne, H. Wolfe, H. Woodard. ROW 3: D. Speck, B. Redoutey, B. Leslie, W. Compton, J. Thomas.

David Speck "studies" while keeping guard.

ROW 1: R. Evans, J. Compton, H. Isaac, S. Bennett, C. Shope. ROW 2: K. Johnson, F. Gillette, D. Archey, C. Lute, R. Chambliss. ROW 3: G. Beckett, R. Jenkins, A. Breech, J. Nickols, L. Jordan.

Lorena Newman, Ellen Miller, Yvetta Jacobs and other juniors taking the National Merit Scholarship Qualification Test.

What makes this thing tick?

ROW 1: T. Jones, D. Traylor, R. Ellis, R. Clifford, D. Deemer. ROW 2: C. Ellis, D. Davis, B. Fairchild, R. Thompson, L. Osborne. ROW 3: J. Pertuset, B. Lute, D. Montgomery, K. Goodman, E. Enz.

SOPHOMORES OF 1961

Sophomore Class Officers: Sharon Thompson, president; Linda Koenig, secretary; Sandy Shope, treasurer; Gloria Hurst, Barbara Coburn, Shirley Smalley, Linda Conley, and Bill Ross, homeroom vice-presidents.

Sophomore class officers choosing rings for their classmates.

Sophomores taking the College Aptitude Test.

S. Bellomy
J. Robertson
A. Faul
R. Copp
B. Graham

G. Hill
L. Koenig
R. Lindamood
S. Shope
D. Bartlett

D. Allen
R. Eichenlaub
S. Thompson
C. Mullins
G. Hurst

J. Arnett
L. Cade
J. Jewett
P. Shirey
P. Blanton

B. Lynn
P. Boldman
M. Brown
L. Johnson
J. Jenkins

E. Jewett
B. Franks
R. Norman
R. Guilkey
A. Jamison

B. Hobbs
B. O'Dell
G. Osborne
S. Euton
L. Shope

K. Newman
L. Tolliver
M. McGraw
B. Waughtel
P. Osborne

F. Crabtree
C. Ewing
C. Kidder
L. Montgomery
L. Means

E. Tumbleson
C. Smith
E. Cline
P. Riley
K. Tolliver

A. Wolfe
M. Pollit
J. Hackworth
S. Smalley
B. Coburn

R. Hodge
S. Phipps
B. Menix
W. Lute
E. Hilt

R. Parsley
M. McCall
R. King
B. Ward
R. Cooper

D. Jones
D. Hitchcock
D. Jenkins
J. Mathews
D. Tackett

J. Carver
L. Patton
S. Cable
T. Bach
R. Rachford

B. Strickland
W. Cook
J. Hamilton
B. Martin
J. Spencer

D. Bolton
C. Mershon
T. Thomas
D. White
D. Baldwin

T. Cablish
J. Stevens
T. Montgomery
J. Jackson
J. Walters

R. Cox
D. Vastine
L. Carpenter
L. LeBrun
J. Irwin

F. Doddridge
L. Tibbs
L. Webb
F. Jamison
T. Euton

R. Throckmorton
B. Ross
G. Crabtree
R. Shaw
R. Teeters

C Fultz
H. Stacy
J. Hackworth
R. Gregory
J. Deemer

R. Bolten
D. Phipps
D. O'Hara
K. Foster
J. Hamblin

J. Carver
J. Webb
E. Cooper
R. Cook
J. Newman

S. Price
E. Tackett
B. Tomis
M. Davis

Sophomore Advisors: Mrs. McClurg,
Mr. Schuyler, Mrs. Littrell, Mr. Sexton,
Mr. Thomas.

"The daily grind," in biology class.

FRESHMEN OF 1961

CLASS OFFICERS: Barbara Crabtree, Secretary; Ralph Faul, Jerry Stephenson, Sue Spencer, Sharon Lett, and Garnet Baker, Vice-presidents; Mr. Thompson; Carol Williams, President; Mary Ralstin, Treasurer.

Freshmen taking scholarship Tests.

Several Freshmen received scholarship pins at the Scholarship Banquet.

T. McCall
 G. Moore
 C. Danzer
 M. Ralstin
 M. Fairchild

G. Baker
 F. Miller
 B. Thompson
 D. Diehlmann
 B. Crabtree

M. Gullett
 M. Isaac
 D. Crabtree
 C. Carrington
 B. Tubbs

C. Williams
 J. Davis
 M. Meadows
 D. Davis
 P. Van Dyke

D. Mullins
 A. Powell
 D. Tolle
 R. Lindamood
 D. Johnson

N. Ralstin
 L. Richards
 C. Robertson
 J. Miller
 P. Ramsey

M. Wolfe
 A. Smith
 D. Jewett
 M. Redoutey
 A. Cable

S. Strickland
 P. Montgomery
 D. Wilson
 R. Faul
 V. Wolfe

T. Honaker
 B. Phipps
 A. Willis
 M. Spencer
 N. Perdue

E. Elkins
 B. Strickland
 N. Crabtree
 D. Kazee
 L. Jones

L. Chambliss
 L. Hobbs
 G. Cook
 M. Koenig
 J. Newman

S. Jordan
 P. Williams
 J. Seamyhorn
 D. Greene
 S. Lett

D. Penn
 B. Colley
 M. Wright
 B. Lute
 B. Craft

R. LeBrun
 M. Waldron
 R. McClary
 E. Warner
 J. Jordan

R. Crabtree
E. Shirey
L. Free
S. Blanton
D. Bach

B. Lute
L. Howard
G. Fitzpatrick
E. Hoffer
A. Brown

L. Warner
J. Holbrook
B. Crabtree
R. Thomas
R. Ash

S. Spencer
T. Nichols
R. Ward
L. Culp
M. Gillette

R. Riddlebarger
J. Ferguson
K. Adams
B. Whitaker
R. Crawford

F. Isaac
R. Collins
B. Kazee
L. Spencer
D. Euton

A. Lute
T. Crabtree
J. McClary
C. Spradlin
J. Cooper

M. Schmidt
 D. Jenkins
 B. Evans
 T. Piatt
 J. Hudson

P. Deemer
 G. Jones
 D. Montavon
 L. Deemer
 W. Lawson

J. Stevenson
 R. Vastine
 W. Scaff
 J. Deemer
 G. Osborne

K. Wise
 R. Howard
 C. Breech
 J. Stuart
 R. Cunningham

C. Crabtree
 R. Dixon
 D. Helton
 C. Branham
 B. Breech

M. Eichenlaub
 R. Watson
 L. Comer
 G. Fairchild
 R. Strickland

C. Boldman
 F. Magnatta

8th GRADE GRADUATION

Northwest's future freshmen begin their "education for living" at Northwest next year. These students, from the five townships comprising Northwest District, were given recognition for eight years of study at graduation exercises held at Northwest High School on May 23.

A black and white photograph showing a young man in a white shirt and dark tie standing and talking to a man in a dark suit and tie who is seated. The man in the suit is looking towards the young man.

Albert Means telling Mr. Dickson about his 8 years of perfect attendance at Otway School.

A black and white photograph showing four people. On the left, a man in a dark suit is looking towards two young women in white dresses. On the right, another man in a dark suit is looking towards the women. The women are looking at each other and smiling.

Mr. Throckmorton and Nancy Davis, of Union, and Sharon Bryant and Mr. Platzer, of Eden, discuss the firing of the EDSTONE MERCURY rocket.

A black and white photograph showing a group of young men sitting in rows of folding chairs. They are all wearing white shirts and dark ties, and are looking towards the right side of the frame.

Some of the 191 Eighth Grade Graduates as they listened to Don Gardner, President of Ohio Valley College, give the Class Address.

Mr. Harness pronounces a word for Ruth McClay, Morgan School, who won second place in the Portsmouth Times Spelling Bee.

Penny Meenach and Patty Koenig, Union School, pose with Mr. Dale Gillette after representing Northwest District in the music tryouts at Ohio University, Athens.

Danny Bellomy, Union, and Roger O'Bryant, Otway, receive congratulations from Mr. Dickson for their high scores on the State Eighth Grade test.

The West Side Champs and runners-up in the County Eighth Grade Basketball League were these McDermott players, cheerleaders, and coach: (KNEELING) C. Copp, D. Coburn, B. McCallister, J. Allen. ROW 2: J. Webb, R. Ellis, O. Mummert, C. Payne. ROW 3: D. Stephens, L. Copas, D. Pollard and R. Lundy, Coach.

COMMENCEMENT EXERCISES

That long-awaited event has arrived. Eighty-six seniors march to the strains of "Pomp and Circumstance" and their high school days are ended.

Larry Martin receives his diploma from Mr. Haney.

Dr. Faust, the speaker, has pretty senior, Carol Shaw, pin on his rose.

Seniors rise to accept diplomas.

EDUCATED FOR LIVING

Some of the seniors talk to Mr. Glenn Shelton, president of the school board, before the ceremonies.

Jim Blanton and Patti Phipps make last-minute preparations for the ceremonies.

The Class Address is delivered.

These seniors will go on to college with the aid of scholarships: Vivian Murphy, Terry Jordan, Chris Tackett, Jimmy Adkins, talk with Mr. McCowen.

Graduation is not the end but the beginning of a person's duty to society. Our seniors are well prepared. Under the plan of our churches, homes, school, and entire community they have been educated for living.

These seniors give their full attention to the Class Address.

Judy White shows some of the senior girls the watch that her parents got her for graduation.

LAKOTA YEARBOOK STAFF

We, of the Lakota Yearbook Staff, are amply rewarded for our efforts during the past year by the smiling acceptance of our work by YOU, the student body. We wish to thank our patient advisor, Mrs. Mary Wamsley, for the help she has given us throughout the entire year.

ENTIRE STAFF: SEATED--Pat Emmett, Mrs. Wamsley, Chris Tackett.
STANDING--Kenneth Prater, Barbara Parsley, Ellen Miller, Carolyn Diehlmann, Virgil Jenkins.

CO-EDITORS: Pat Emmett, Chris Tackett

ADVERTISING, PHOTOGRAPHY: Kenneth Prater, Virgil Jenkins.

BUS MGR.: Barbara Parsley

LAYOUT EDITORS: Carolyn Diehlmann, Ellen Miller with Mrs. Wamsley.

HERFF-JONES CO.

Manufacturing Jewelers & Stationers

1407--1419 North Capitol Avenue

Indianapolis 7, Indiana

Bill Blanton, Representative

How Much Is \$165,000,000? . . .

When the current expansion and modernization program is completed at its Portsmouth Division, Detroit Steel Corporation will have spent over \$165,000,000 in its determination to make this southern Ohio steel mill one of the finest, best equipped, most competitive such plants in the nation.

That's a lot of money.

For example, had a man who was living when Christ was born, continued to live until today, and had he spent \$225 every single day during all those long years, he would still not have spent that much money.

One hundred and sixty-five million dollars . . . the savings of thousands of ordinary people who, believing in the American Way, have become part owners in American Industry . . . plus the "plowed back" earnings of the company . . . all that money, within the next few years, will have been invested in the future of the Greater New Boston - Portsmouth Area to provide jobs and security for its citizens.

**DETROIT STEEL
CORPORATION
PORTSMOUTH DIVISION**

RAY AKERS

For Quality Wholesale Meat, Call Me At

Phone PR 6-2917

Sciotoville, Ohio

**THE WALLER BROS.
STONE CO.**

Beautiful Homes from Scioto Stone

McDermott, Ohio

THE TAYLOR STONE CO.

BURIAL VAULTS OF
NATURAL STONE
BUILDING STONE
FLAGSTONE

McDERMOTT, OHIO

THE HARSHA-JOHNSON CO.

Insurance for Every Need

Over 35 Years of Dependable Insurance

117-130 Masonic Temple

ELmwood 3-3171

Portsmouth, Ohio

DONALD T. DILLON

Insurance Service

--Fire--
--Auto--
--Burglary--

202 Masonic Temple

Portsmouth, Ohio

Congratulations to

The Class of 1961

**C. M. DONALDSON &
ASSOCIATES**

**ROY COX & SONS
LUMBER CO.**

**"Dealers of Good Grade Lumber
At Low and Fair Prices to All"**

Phone DR 2-2471
Otway, Ohio

We Congratulate the Members of the Senior Class

STRICKLAND & HAMBY
TONE SALES

McDermott

Nothing Can Compare to the
Beauty of Natural Stone

Congratulations to the Seniors
of Northwest High

Your Homelite Chain Saw Dealer

TAYLOR LUMBER COMPANY

Route 1

McDermott

Evelyn Taylor Mary Evansley
 Barbara Parsley Johnny Foster Miller
 J. Pauline Lundy CHRIS JACKETT Ellen
 John McClay
 Shirley Harness
 Mary Louise Burchett
 Clara B Arnold
 Rowine
 Janice Ewing
 Clara Whitt Marguerite Nunley
 Rose Johnson
 Pauline
 Clara B
 Rowine
 Ellen
 Miller
 JACKETT
 Harness
 Burchett
 Arnold
 Ewing
 Nunley

SAND'S SPORTING GOODS

"Everything for the Sportsman"

901 Gallia Street
 Portsmouth

Phone EL 3-6310

W & T SOHIO STATION

2655 Galena Pike
 West Portsmouth, Ohio

Boron & Extron
 Atlas Accessories
 Premex Oil

Phone UL 8-9131

ZUEFLE JEWELERS

533 Second Street

Authorized Keepsake Diamond
Ring Agency

For Over 70 Years
Serving Portsmouth Area

Dave & Alpha Zuefle
Owners

Martini's

"One of Ohio's Good Stores"

Congratulates the Class
of 1961

. . . Best Wishes and
Continued Success

Courtesy of

Betsy Ross

Bread--Cakes--Pies

215 Madison Street

EL 3-3979

Atlas Fashions

307 - 309 CHILLICOTHE STREET

"Feminine Clothes from
Head to Toes"

307-309 Chillicothe Street
Portsmouth, Ohio

Phone EL 3-3191

Compliments of

**TREFZ
FUNERAL HOME**

Peebles, Ohio

**DEEMER'S SUPER
MARKET**

We Specialize in Quality Meats,
Produce, and a Complete Line of
Groceries

Open Seven Days a Week
Until Midnight

Phone PR 6-2276--6982

Ohio River Road
Sciotoville, Ohio

DUNN COAL COMPANY

Wholesale and Retail Dealers in
High Grade Coal

Yard & Office--Gallia & Broadway

Phone EL 3-2193

Portsmouth, Ohio

**NEWBERRY
SPORTING GOODS**

"Specializing in Team Equipment"

816 Gallia Street
Portsmouth, Ohio

(Next to National Bank)

Also--Shop at New Boston Store

MULLINS GROCERY

Route 104

Lucasville, Ohio

**PORTSMOUTH
COCA COLA
BOTTLING CO., INC.**

3001 Scioto Trail
Portsmouth, Ohio

Phone EL 3-6580

"Our Pleasure to Serve You
on Your Special Events"

**STAPLETON
OFFICE SUPPLY**

Smith-Corona Typewriters:
Regular, Portable and Electric
Office, Standard and Electric
Clary Adding Machines
School Supplies

607 Chillicothe
Portsmouth, Ohio

1946--Our Sixteenth Year--1961

**Milk
Company**

EL 3-5191

Portsmouth

America's
Finest Dairy Products

"Since 1857"

BORDEN'S

Portsmouth
EL 3-2153
237 Second Street

**PURDY
LUMBER CO.**

"The Builder's Friend"

Lucasville, Ohio

STONE'S DAIRY BAR

Galena Pike
West Portsmouth

"Root Beer"

SELECT DAIRY

"Portsmouth's Oldest Dairy"

Milk in Glass or Paper Containers

2345 Gallia Street

Portsmouth, Ohio

**CENTRAL ELECTRIC
COMPANY**

Wholesale and Retail Distribution

Electric Motor Repair, Electric Motors,
Electrical Equipment, Wiring Supplies,
V-Belts, Pulleys,
Ball and Bronze Bearings,
Spockets and Roller Chains,
Machine Shop Work.

1810 Eleventh Street

Portsmouth, Ohio

Phone EL 3-4410

Compliments of

**PEEBLES
MONUMENT COMPANY**

Displays at
West Union and Peebles

LUCAS HARDWARE

Peebles, Ohio

Phone 587-2944

Guns and Tackle

"Our Baits are Catching"

Compliments of

**LISTON MOTOR SALES
AND
GAS SERVICE**

Bottle Gas, Fuel Oil,
Mohawk Tires

Otway, Ohio

Phone DR 2-2263

Compliments of

TACKETT'S GROCERY

"Serving You Throughout the Year"

Phone DR 2-2764

Arion, Ohio

WURSTER DRUG CO., INC.

Portsmouth's Prescription Center

419 Chillicothe St.

Portsmouth, Ohio

Phone EL 3-1177

WM. LILLY'S GROCERY

General Merchandise
Sohio Products

Route 73

Henley

Phone DR 2-2846

C. HERRMANN AND SONS

Quality Meats

Phone EL 3-0815

913 Gallia Street

Portsmouth, Ohio

<p>Compliments of</p> <p>DAVIS GROCERY AND GENERAL STORE</p> <p>Phone DR 2-2553</p> <p>Otway, Ohio</p>	<p>DUMENIL REXALL DRUGS</p> <p>Phone 587-4171</p> <p>Peebles, Ohio</p>
<p>FANNIN OLDSMOBILE AND CHEVROLET</p> <p>Sales and Service</p> <p>Peebles, Ohio</p> <p>Phone 587-2311</p> <p>Satisfaction Guaranteed</p>	<p>PORTSMOUTH MONUMENT COMPANY</p> <p>Ed and Bob Estepp</p> <p>High Grade Monuments and Markers</p> <p>1617 Offenere Street</p> <p>Phone EL 3-4055</p>
<p>Compliments of</p> <p>DR. A. P. ALTIZER OPTOMETRIST</p> <p>822 1/2 Gallia St.</p> <p>Portsmouth, Ohio</p>	<p>MORGAN BROTHERS JEWELERS</p> <p>734 Fifth Street</p> <p>Portsmouth, Ohio</p>

ADAMS COUNTY FARM BUREAU

We Buy Grain

We Sell Feed, Seed, Fertilizer and
All Farm Supplies

Compliments of

GORDLEY'S IGA SUPERMARKET

Peebles, Ohio

THE HASS LUMBER CO.

Retail and Wholesale

Lumber and Builders' Supplies

Peebles, Ohio

Compliments of

WHITE STAR RESTAURANT

Owned by Francis and Juanita Lee

45 Main Street Peebles

Compliments of

FARMERS BANK AND SAVINGS

Phone 587-4211

60 North Main Street

Peebles, Ohio

Compliments of

JOHN E. NEWMAN

Agric. Lime & Fertilizer

Delivered & Spread
Dump Truck Service

Box 63 Rarden

Phone DR 2-2672

Congratulations to the Class of '61

HERMS FLORAL COMPANY

837 Sixth Street--Portsmouth

Phone EL 3-5150

Best Wishes from

HARLAN DANNER

Your County Engineer

SCIOTO VALLEY PRODUCE

Wholesale Dealer of Fruit and Vegetables

1004 Chillicothe Street

Portsmouth, Ohio
EL 3-2173
EL 3-2174

Best Wishes from

ROY E. VASTINE

County Auditor

In Mind We Are Not

Where Dreams Come True

Stop and Swap with

HOP IN THE WOODS

Phone 78

Peebles, Ohio

Compliments of

MOORE'S STORE

Peebles, Ohio

Lowell Cockrell

Congratulations Class of '61

SUMMERS AND SONS

Portsmouth, Ohio

Everything Musical

KOBACKERS

Portsmouth's Greatest Value Store

405 Chillicothe Street

Portsmouth, Ohio

Compliments of

GEMPERLINE'S FURNITURE STORE

612 Second Street

Portsmouth, Ohio

EUTON'S TV & APPLIANCES

on Route 73

Your Admiral Dealer

TV--Freezers--Washers
Ranges--Refrigerators--Dryers

Phone UL 8-3360

Our Business is Built on Service

J. W. STIR COMPANY

Floor & Wall Coverings

516 Second Street

Phone EL 3-2105 & EL 3-2106

Portsmouth, Ohio

KIRBY'S FLOWERS

Gallia & Findlay Street

Portsmouth, Ohio

NATIONWIDE INSURANCE

Carl Montavon
Local Agent

Route 1
McDermott, Ohio
Phone UL 8-6919

HIGGINS TOGGERY

Clothing for the Entire Family

McDermott, Ohio

NEWMAN'S TIN SHOP

Phone EL 3-3649

434 Second Street

Portsmouth, Ohio

MART GLYNN FUNERAL HOME

Homelike Facilities
Personal Attention

1147-2nd St. Portsmouth

Phone EL 3-2700

WEST END CARRY OUT

Kenneth Hartlage, Proprietor

123 Second Street

Portsmouth, Ohio

HALL'S GROCERY

Route 348

Lucasville, Ohio

"Get up coach, we won!"

<p>NELSON WILLIAMS INSURANCE CO. 3965 Gallia Street New Boston, Ohio</p>	<p>ROYAL CROWN BOTTLING CO. 116 Jefferson Street Portsmouth, Ohio</p>		
<p>ROBERTS JEWELERS 421 Chillicothe Street Portsmouth, Ohio</p>	<p>OHIO VALLEY WHOLESALE CO. 714-716 Fifth Street Portsmouth, Ohio</p>		
<p>JACK McNEAL'S ROYAL BLUE MARKET McDermott, Ohio</p>	<p>BECKETT'S TV AND RADIO REPAIR McDermott, Ohio</p>		
<p>JAKE MILLER Route 1 McDermott, Ohio</p>	<p>WHITE'S MARKET McDermott, Ohio</p>		
<p style="text-align: center;">PATRONS</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <p>Scioto Valley Motel Rockwell Florists Helen's Beauty Shop L. N. Allard, D.D.S. Pittsburgh Paint Ed Kizer--Realtor Covert's Robert E. Harris Gahm's Radio & T.V. Supply Hobe's Appliances Chabot's Service Station Staebler Watch Repair Henry's Barber Shop Crichton Office Supply</p> </td> <td style="width: 50%; vertical-align: top;"> <p>Portsmouth T.V. Sales & Service McClain Cleaners Gammon Sohio Station Scioto Monument Meadow's Texaco Station Clark Laundry Queen Tri-State Beauty School Conley's General Store Hoffer's Garage McAllister's Delicatessen Kopy Kat A-1 Cleaners McFarland Motor Sales Wallingford Furn. & Appl. Co. Wright's Hatchery--Peebles</p> </td> </tr> </table>		<p>Scioto Valley Motel Rockwell Florists Helen's Beauty Shop L. N. Allard, D.D.S. Pittsburgh Paint Ed Kizer--Realtor Covert's Robert E. Harris Gahm's Radio & T.V. Supply Hobe's Appliances Chabot's Service Station Staebler Watch Repair Henry's Barber Shop Crichton Office Supply</p>	<p>Portsmouth T.V. Sales & Service McClain Cleaners Gammon Sohio Station Scioto Monument Meadow's Texaco Station Clark Laundry Queen Tri-State Beauty School Conley's General Store Hoffer's Garage McAllister's Delicatessen Kopy Kat A-1 Cleaners McFarland Motor Sales Wallingford Furn. & Appl. Co. Wright's Hatchery--Peebles</p>
<p>Scioto Valley Motel Rockwell Florists Helen's Beauty Shop L. N. Allard, D.D.S. Pittsburgh Paint Ed Kizer--Realtor Covert's Robert E. Harris Gahm's Radio & T.V. Supply Hobe's Appliances Chabot's Service Station Staebler Watch Repair Henry's Barber Shop Crichton Office Supply</p>	<p>Portsmouth T.V. Sales & Service McClain Cleaners Gammon Sohio Station Scioto Monument Meadow's Texaco Station Clark Laundry Queen Tri-State Beauty School Conley's General Store Hoffer's Garage McAllister's Delicatessen Kopy Kat A-1 Cleaners McFarland Motor Sales Wallingford Furn. & Appl. Co. Wright's Hatchery--Peebles</p>		

Compliments of
BROWN'S GROCERY
Otway, Ohio

"Hey! Here's a Tad Pole!"

Compliments of
CRISPIE CREME DONUT SHOP
Portsmouth, Ohio

HALL AND WATT'S BLOCK COMPANY
Galena Pike
West Portsmouth, Ohio

Compliments of
CUSTOM CARPET
820 Fourth Street
Portsmouth, Ohio

FAYE'S BEAUTY SHOP
Peebles, Ohio

WHITAKER'S MARKET
Duck Run Pike
Phone BL 9-2664

CAMPBELL'S SOHIO SERVICE STATION
Lucasville, Ohio

HYLAND STUDIO
Franklin Furnace
Ohio

ACME QUALITY PAINTS
EL 3-8670
210 Chillicothe Street
Portsmouth, Ohio

PEPSI COLA
Scioto Trail
Portsmouth, Ohio

E. J. KENRICK COMPANY
119 Market Street
Portsmouth, Ohio

SHERMAN AND RIFFE
INSURANCE AGENCY

422 Center
New Boston, Ohio

LEET LUMBER CO.

913 Washington Street
Portsmouth, Ohio

BRIGHT-HAWKINSON

3010 Scioto Trail
Portsmouth, Ohio

The
CITIZENS SAVINGS
and LOAN ASSOCIATION CO.
505 Chillicothe Street
Portsmouth, Ohio

DEHNER DEPARTMENT STORE

613 Chillicothe Street
Portsmouth, Ohio

KAH PRINTING CO.

711 Chillicothe Street
Portsmouth, Ohio

HIBBS HARDWARE

737 5th Street
Portsmouth, Ohio

LAWSON DAIRY

Wheelersburg, Ohio

WESTERN AUTO ASSOCIATE STORE

47 North Main Street
Peebles, Ohio

PEEBLES LAUNDROMAT

6 North Main Street
Peebles, Ohio

STULTZ AND OSBORNE

Peebles, Ohio

"So you think that you'll pass."

<p>CARR'S JEWELRY 811 Gallia Street Portsmouth, Ohio</p>	 <p>Don says, "Nope I won't work!"</p>
<p>PORTSMOUTH INTERSTATE BUSINESS COLLEGE 815 Gallia Street Portsmouth, Ohio</p>	<p>RALPH LEGLER, TAILOR 1105 Gallia Street Portsmouth, Ohio</p>
<p>BURCHAM EQUIPMENT CO. 1122 Findlay Street Portsmouth, Ohio</p>	<p>BRANT AND APPEL CO. Lucasville, Ohio</p>
<p>WEST END FURNITURE CO. 518 2nd Street Portsmouth, Ohio</p>	<p>SAMUEL LEVI & CO. FURNITURE 840 Gallia Street Portsmouth, Ohio</p>
<p>THE PORTSMOUTH PAINT CO. 928 Gallia Street Portsmouth, Ohio</p>	<p>PAULEY AUTO SALES 3956 Gallia Street New Boston, Ohio</p>
<p>BENNER'S SCIOTO TRAIL LAUNDROMAT 2202 Scioto Trail Portsmouth, Ohio</p>	<p>B & B LOAN COMPANY 837 Gallia Street Portsmouth, Ohio</p>

"Big" competition for Doty

WEST END ELECTRIC CO. INC.

714--10th Street

Portsmouth

Ohio

JIM PHIPPS AUTO SALES

Eleventh & Clay

Portsmouth

Ohio

ZIMMERMAN'S INC.

810 Chillicothe Street

Portsmouth

Ohio

THE DISTEL FURNITURE CO.

7th & Chillicothe Street

Portsmouth

Ohio

WALKER'S
FAMILY SHOE STORE

420 Chillicothe St.

Portsmouth

Ohio

Compliments
of

S. S. KRESGE

Portsmouth

Ohio

WOLFF CLOTHING

320 Chillicothe Street

Portsmouth

Ohio

SINGER SEWING CENTER

306 Chillicothe Street

Portsmouth

Ohio

SCHIFFS SHOE STORE

214-216 Chillicothe St.

Portsmouth

Ohio

BOB & MAC'S SHELL SERVICE STATION

Scioto Trail & Coles Blvd.

Portsmouth

Ohio

BIERLEY-HENDERSON TIRE SALES

12th & Chillicothe Sts.

Portsmouth

Ohio

INDEX

A

Adams, Roy Kenneth 84
Adkins, James 13,62,65,66,90
Advertising 92-116
Allen, Carolyn 66,70
Allen, Drury 77
Archev, Donna 66,74
Arnett, Barbara 13,61,62
Arnett, James 13,77
Arnold, Kay 13,47,49,62,66
Ash, Richard 84
Ash, Ronald 70
Autographs 100

B

Back, Danny 84
Bach, Roby 14,39,61,62
Bach, Tom 79
Baker, Bessie 71
Baker, Garnet 81,82
Baker, John 41,69
Balcom, Billy 14
Baldwin, Oddis 79
Band
 Majorettes 5,56,64
 NHS 64,65
 Pep Band 65
Basketball
 Homecoming 56,57
 Reserves 54,55
 Varsity 5,50,51,52,53
Bartlett, Danny 77
Baseball 58,59
Beckett, Gary 74
Bellomy, Judy 15,66
Bellomy, Steve 77
Bending, Alice 70
Bennett, Sandy 74
Berry, Kay 14,66
Blanton, Jimmy 15,66,89
Blanton, Marion Paul 77
Blanton, Shirley 84
Board of Education 7
Boldman, Charles 85
Boldman, Pat 66,77
Bolton, Delbert 41,44,79
Bolton, Robert 41,44,80
Branham, Charles 85
Brannan, Betty 71
Brannan, Jim 50,53,58,59,71
Breech, Albert 74
Breech, Bobby 85
Breech, Charles 85
Brown, Anthony 84
Brown, Gary 50,53,58,59,72
Brown, Mike 41,43,53,54,58,77
Burchett, Mary 15,66
Bus Drivers 67
Byrd, Marilyn Kay 14

C

Cable, Audrey 82

Cable, Shirley 79
Cablsh, Tom 41,54,79
Cade, Loretta 77
Carpenter, Lovell 79
Carrington, Constance 82
Carver, Jack 79,80
Castle, Adelaide (Miss) 20
Chaffin, Roy 73
Chambliss, Linda 83
Chancey, Phillip 16,39,65,66
Cheerleaders
 Football 47
 Reserves 55
 Varsity 49
Clark, Dianna 16
Cline, Evelyn 78
Coburn, Barbara 47,46,76,78
Colley, Phyllis (Mrs.) 7
Colley, William 40,83
Collins, Roy 84
Comer, Louis 85
Comer, Nannette 16
Compton, Joyce 74
Compton, Wesley 41,43,50,53,73
Conley, Roger 71
Cook, Garnet 83
Cook, Reba 66,80
Cook, Walter 79
Cooks 67
Cooper, Erma 80
Cooper, Janice 84
Cooper, Roy 78
Copas, Julia 3,19,23,39
Copp, Rickey 41,45,54,58,77
Cox, Ronnie 54,79
Crabtree, Anice 69,70
Crabtree, Barbara 81,82
Crabtree, Billy 84
Crabtree, Curtis 85
Crabtree, David 82
Crabtree, Donna 66,72
Crabtree, Flora 78
Crabtree, George 79
Crabtree, Kenneth 71
Crabtree, Mike 70
Crabtree, Nancie 83
Crabtree, Randy 84
Crabtree, Thomas 84
Crabtree, Thomas 15
Craft, Brenda 83
Crawford, Raymond 84
Culp, Lavella 66,84
Cunningham, Roger 85
Custodians 67

D

Danzer, Charles 82
Davis, Barbara 19
Davis, David 75
Davis, Delbert 82
Davis, James 82
Davis, Marjorie 80
Davis, Philip 70

Debate Team 62
Decmer, David 75
Deemer, James 80
Deemer, Judith 85
Deemer, Lulu 85
Deemer, Paul 85
Deemer, Robert 18
Deemer, Roger 18
Diehlmann, Carolyn 69,91
Diehlmann, Daniel 82
Dixon, Gary 19
Dixon, Rita 85
Dodridge, Franklin 79
Dodridge, Stanley (Mr.) 35,41,50,
 59
Doty, Richard 18,41,42,50,52,58

E

Eichenlaub, Faye 72
Eichenlaub, Iris 18,57,66
Eichenlaub, James 20,70
Eichenlaub, Marilyn 66,85
Eichenlaub, Robert 77
Eighth Grade Graduation 86,87
Elkins, Eva 66,83
Ellis, Carl 75
Ellis, Ronald 41,43,50,52,58,75
Engineer 67
Emnett, Patricia 14,17,19,36,61,91
Enz, Ernest 75
Eulett, Charles (Mr.) 16,17
Euton, Carl 54
Euton, Donald 84
Euton, Sharon 66,77
Euton, Thomas 79
Evans, Bobby 54,85
Evans, Eva 72
Evans, Ronald 74
Ewing, Connie 78
Ewing, Janice 20,62,66

F

Faculty 13-35
Fairchild, Barbara 66,75
Fairchild, Gary 85
Fairchild, Monetta 82
Faul, Allen 41,43,54,58,77
Faul, Bill 20,30
Faul, Ralph 81,83
Ferguson, James 84
Fitzpatrick, Gary 84
Football 40,45,48
 Homecoming 46,47
Foster, Anson 21
Foster, Johnny 72
Foster, Kenneth 80
Fraleay, Priscilla 72
Franks, Robert 65,77
Free, Lafe 84
Freshmen 81-85
 Class Officers 81
Frowine, Jacob (Mr.) 13,61
Fryc, Ronnie 69
Fultz, Coston 80

G

Gillette, Frank 69,74
Gillette, Mike 84
Glee Club 66
Goodman, David 20
Goodman, Karen 75
Goodson, Mike 41,44
Graham, Bernice 77
Green, Donald 41,44,54,58,83
Gregory, Robert 80
Guilkey, Robert 77
Gullett, Levon 21,65
Gullett, Michael 82

H

Hackworth, James 53,54,80
Hackworth, Judy 78
Hamblin, James 80
Hamilton, Junior 79
Haney, Berl (Mr.) 6,88
Harness, Barbara 20,47,49,62,66
Harness, Shirley 21,62,66
Hazelbaker, Dennis 22
Heher, Virginia 29,66,73
Helton, Don 85
Henderson, Jo Ann 21,66
Henry, Wm. B. (Mr.) 31
Hiles, Mary 72
Hill, Gary 41,43,53,54,55,58,77
Hilt, Eric 58,59,78
Hilt, Roger 22,30
Hitchcock, Darrell 54,58,78
Hobbs, Linda 83
Hodge, Robert 78
Hoffer, Lloyd 84
Holbrook, Jimmy 84
Honaker, Tammy 65,83
Honor Society 61
Howard, Larry 84
Howard, Roger 58,85
Hubbard, Judy 64,69,71
Hudson, Johnny 85
Hurst, Gloria 76,77
Hutchinson, Florence (Miss) 18

I

Irwin, John 79
Isaac, Franklin 84
Isaac, Hiram 74
Isaac, Mary 82

J

Jackson, John 79
Jacobs, Yvetta 22,64,71,74
Jamison, Ada 77
Jamison, Farris 79
Jamison, Kay 29
Jenkins, Delbert 41,45,85
Jenkins, Delphia 78
Jenkins, Jackie 77
Jenkins, Kenneth (Mr.) 24
Jenkins, Rhea 22,38,39,64,
Jenkins, Roy 41,42,58,74
Jenkins, Virgil 22,91

Jewett, David 82
Jewett, Edgar 77
Jewett, John 65,77
Johnson, Doug 54,82
Johnson, John 77
Johnson, Kenneth 41,43,74
Jones, Donna 78
Jones, Gary 58,65,85
Jones, Linda 83
Jones, Tommy 75
Jordan, Jim 83
Jordan, Leonard 2,41,42,50,52,74
Jordan, Sheila 66,83
Jordan, Terry 2,23,41,42,50,52,56,
90
Joyce, Rose Ann (Miss) 35,36
Juniors 69-75
Class Officers 69
Class Play 68

K

Kazee, Bill 54,84
Kazee, Doris 83
Kidder, Carol 78
King, Rickie 65,78
Koch, Vicki 66,71
Koenig, Linda 47,55,66,76,77
Koenig, Mary 83
Kremin, Bill 23,63

L

Lawson, George 19,70
Lawson, Warren 85
LeBrun, Ronald 83
Lee, Jackie Sue 66,71
Leslie, Betty 73
Lett, Sharon 81,83
Lewis, Wayne 23
Lindamood, Robert 82
Lindamood, Ralph 77
Littrell, Sharon (Mrs.) 4,15
Lute, Alice 84
Lute, Barbara 75
Lute, Betty 83
Lute, Brenda 69
Lute, Charles 69,74
Lute, Wanda 78
Lute, William 84
Lynn, Billy 77
Lynn, Thelma (Mrs.) 4,27,66

M

Magnatta, Fred 85
Martin, Bernard 79
Martin, Larry 24,66,88
Mason, Susan 66,72
Matthews, Dianna 24
Matthews, John 41,43,50,78
McCall, Tommy 82
McCall, Martha 78
McClary, Judy 84
McClary, Raymond 83
McClay, John 19,70
McClurg, Erma (Mrs.) 22
McCoy, Hurston 23

McGraw, Mabel 66,78
McMahon, Tom 41,43,50,69,
Meadows, James 36,41,42,50,52,58
Meadows, Mary 35,39,82
Means, Loretta 78
Meenach, Marvin 24,38
Menix, Bill 78
Mershon, Charles 79
Miller, Ellen 57,66,69,74,91
Miller, Fred 82
Miller, JoAnn 82
Miller, Judy 66,70
Miller, Ray 25
Mixed Chorus 66
Montavon, Dave 85
Montgomery, Danny 41,44,75
Montgomery, Linda 78
Montgomery, Patrick 83
Montgomery, Terry 79
Moore, Gail 82
Mullins, Carl 77
Mullins, Carl R. 25,41,44
Mullins, Danny 82
Mullins, Marvin 26
Mummert, Linda 72
Murphy, Barbara 46,47,72
Murphy, Vivian 26,62,90

N

Newman, Jackie 66,80
Newman, Joyce 83
Newman, Kathleen 66,78
Newman, Lorena 47,49,62,69,74,7
Newman, Vera 26,38,64,66
Nichols, John 74
Nichols, Judy 26
Nichols, Tom 84
Nickell, Herbert 41,43,69,71
Norman, Richard 65,77
Nunley, Marguerite (Mrs.) 63

O

Odle, Mary 25
O'Hara, David 80
Orlett, Robert 70
Osborn, Gary 85
Osborn, Stephen 69
Osborne, David 25,41,42
Osborne, Gloria 66,77
Osborne, Henry 27,50,52
Osborne, Linda 75
Osborne, Patricia 78

P

Pack, Jerry 29,41,42
Parsley, Barbara 69,91
Parsley, Richard 78
Patrons 112
Patton, Lawrence 79
Payne, Mitchell 41,66,73
Pence, James 27
Penn, David 54,83
Perdue, Nancy 83
Perdue, Susie 72
Pertuset, Janice 22,65,70

Pertuset, Joe 75
 Peters, Donald 71
 Phipps, Belitha 46,47,66,83
 Phipps, Donald 80
 Phipps, Donald L. 27
 Phipps, Patti 3,17,29,36,62,89
 Phipps, Sandra 78
 Piatt, Bette Jo 27
 Piatt, Karen 10,47,49,71
 Piatt, Tommy 85
 Pickard, Patty 65,70
 Pollitt, Mary 78
 Powell, Anita 82
 Powell, Gladys 73
 Powell, Sharon 73
 Prater, Kenneth 29,41,42,62,91
 Price, Nadine 28
 Price, Sharon 80

R

Rachford, Rusty 41,44,79
 Ralstin, Mary 39,57,81,82
 Ralstin, Mike 41,45,69,70
 Ralstin, Nancy 82
 Ramsey, Phillip 82
 Ramsey, Phyllis 31
 Redoutey, Bill 73
 Redoutey, Mike 82
 Richard, Leo 82
 Richard, Gaylen 28
 Riddlebarger, Ernie 28
 Riddlebarger, Roger 84
 Rigsby, Earlistene 28,66
 Riley, Eugene 73
 Riley, Peggy 78
 Robertson, Charles 82
 Robertson, Janet 77
 Robertson, Ralph 31
 Robinette, Ruth 31,64,66
 Robinson, Janet 71
 Rose, Sandra 66
 Ross, Billy 76,79

S

Scaff, Warnie 41,44,85
 Scamyhorn, Judy 83
 Schintzius, Kenneth 31
 Schmidt, Melvin 85
 Scholarship Banquet 60
 Schuyler, James (Mr.) 3,20,21
 Scott, Delbert 30
 Seaman, Bill 30
 Seniors 13-35
 Class Officers 12
 Class Play 36,37
 Graduation 88-90
 Honor Roll 11
 Prom 38
 Sexton, Jack (Mr.) 17
 Shaffer, Carrie 30
 Shaw, Carol 30,56,57,64,88
 Shaw, Ronald 79
 Sherman, Perky 32
 Shirey, Edgar 84
 Shirey, Phyllis 77

Shope, Cecil 74
 Shope, Jerry 32,36,66
 Shope, Linda 77
 Shope, Sandra 66,76,77
 Smalley, Shirley 66,76,78
 Smith, Anita 66,82
 Smith, Carolyn 57,78
 Smith, Lowell 70
 Sophomores 76-80
 Advisers 80
 Class Officers 76
 Speck, David 73
 Spencer, Anna Sue, 66,81,84
 Spencer, Eva 84
 Spencer, Joe 79
 Spencer, Marcella 83
 Spradlin, Cheryl 84
 Spradlin, Garnet 32
 Stacy, Harold 80
 Starrett, June (Miss) 15
 Stephens, Jack 41,79
 Stephenson, Jane 33,66
 Stephenson, Jerry 45,81,85
 Stewart, John 85
 Stone, Dollie 65,72
 Strickland, Bonnie 83
 Strickland, Gerald 33
 Strickland, Richard 85
 Strickland, Robert 79
 Strickland, Shirley 66,83
 Style Show 60

T

Tackett, Chris 33,41,42,45,46,90,
 91
 Tackett, Dorothy 78
 Tackett, Eula 80
 Taylor, Cathy 66,69
 Taylor, Evelyn (Mrs.) 29
 Taylor, Sharon 32,66
 Teeters, William 66,79
 Thatcher, Carolyn 33
 Thomas, Danny 34
 Thomas, John 73
 Thomas, Paul (Mr.) 35,41,54
 Thomas, Robert 54,84
 Thomas, Tommy 79
 Thompson, Beverly 47,55,66,82
 Thompson, Leo (Mr.) 7,81
 Thompson, Ronald 65,75
 Thompson, Sharon 47,55,66,76,77
 Thompson, Wanda Sue 66,73
 Throckmorton, Ronald 79
 Tibbs, Lester 79
 Tolle, Dennis 82
 Tolliver, Karen 78
 Tolliver, Linda 78
 Toms, Betty 80
 Traylor, Delores 75
 Tubb, Robert 82
 Tumbleson, Ethel 78

V

Van Dyke, Barbara 34
 Van Dyke, Patty 65,82

Vance, Mona 34,66
 Vastine, David 79
 Vastine, Ruth 85
 Vastine, Sue 71

W

Waldron, Mary 83
 Walters, Jack 79
 Wamsley, Mary (Mrs.) 29,91
 Ward, Betty 78
 Ward, Paul 84
 Warner, Emma 83
 Warner, Linda 84
 Warren, James (Mr.) 18
 Watson, Roger 85
 Waughtel, Betty 66,72
 Waughtel, Bonnie 66,78
 Waughtel, James 35
 Webb, Jean 80
 Webb, Leroy 79
 Whitaker, Billy 84
 Whitaker, Elroy (Mr.) 20
 White, Donald 79
 White, Judy 35,46,61,62,64,90
 White, Lois 35
 Whitt, Ella (Mrs.) 35
 Wikoff, Gladys (Miss) 15
 Williams, Benny 35
 Williams, Carol 66,81,82
 Williams, Margaret 83
 Williams, Selma 71
 Willis, Ann 47,55,66,83
 Wilson, David 83
 Wilson, Foster (Mr.) 20
 Windle, Sandra 73
 Wise, Katherine 85
 Wolfe, Anna 78
 Wolfe, Harry 73
 Wolfe, Helen 72
 Wolfe, Marvin 82
 Wolfe, Roger 34,63
 Wolfe, Vickie 83
 Woodard, Herman 73
 Wright, Mike 54,83

Y

Yearbook Queen 10
 Yearbook Staff 91
 Young, Don (Mr.) 15,32,62

Educated for Living.

