

Tomahawk 1968


TOMAHAWK


1968

Table of Contents


Academics	14	Organizations	16	Sports	33
-----------------	----	---------------------	----	--------------	----

Faculty	48	High School	57	Elementary	
---------------	----	-------------------	----	------------------	--

Senior Play ~

The Senior Play is one of the final money making projects for the Seniors. This year under the direction of Mr. Richard Aspen, the class produced THE GLASS MENAGERIE, by Tennessee Williams.

THE CAST

Amanda Wingfield Suzi Riester
Tom Wingfield Chris Kiefer
Laura Wingfield Karen Stevenson
Jim O'Connor Tim Frain


On the count of three PULL!


Kiss and hug. Kiss and hug. Smack your sweetie on the mug.

Things are rough all over.


Excedrin headache No. 68.


Junior Ham Supper


No doubt these Junior hams have been in the smokehouse too long!

For the third course we have Snowflake souffle.


OOPS!

The Junior Ham Supper is an annual event at Culver High School, sponsored by the Junior Class. The Ham Supper is one of the major projects the Junior Class sponsors during the school year.

"There will be no more quizzes in U. S. History will there Mr. Lawson?"


Homecoming

FRONT ROW: Jane Shock, Connie Morrison, Debbie Triplet, Lyn Mackey. BACK ROW: Susie Thews, Karen Stevenson, Karen Banks, Susie Riester.


Queen Debbie

Homecoming is a yearly and singular event. Each class and Club in the school chose their candidates for the competition.

Miss Debbie Triplet was crowned Homecoming Queen for the year 67-68. Miss Susie Thews was chosen as the 1st Runner-up.


My name is Isabel, and this is my home, Santiago, Chile.


It is so easy!

Isabel


Um-m-m who is helping whom with her U. S. History?

This year, as in the two previous years, Culver played host to a foreign exchange student. This year a cute young lady Isabel Herane, made her home in Culver with Mr. and Mrs. R. E. Kline and family. Isabel arrived in Culver on January 17, and departed on March 17. We were happy to see her come and sad to see her leave.


ACADEMICS


Creative Arts Lend Enjoyment to Learning


Steve works diligently on his art project.


"Little boy Ken" come blow your horn.

Chorus and band provide a means for students to express themselves through music and to gain an appreciation of fine music. One of the highlights of this year for the band and chorus was a joint Spring Festival with Monterey and Aubbeenaubbee schools. The band also gave their annual Spring and Winter Concerts. This year the entire band played at all home basketball games and put on one floor show. Both the band and chorus took field trips to give perfor-

mances at other schools and centers of the community.

The aims of the art program are to stimulate students to become aware of the beauty that exists in their environment and to become familiar with the various mediums used in art, such as pencil, crayon, finger paint, water color, and India ink. Through art the student used his creative ability in expression in drawing, color design, lettering, and craft-work.


One and a two, and a three, and a four . . .


Math and Science: Makers of Today's World

Excitement strikes Chemistry II.

This year the science department added a course in advanced chemistry for seniors planning careers in science. Some of the topics studied in the course have been bonding and structure of atoms, atomic orbital theory, organic chemistry, thermodynamics, and the study of qualitative analysis. The Chemistry I classes studied and experimented with the basic foundations of chemistry. Physics courses emphasized the role of theory in the development of man's understanding of the universe. Problem-solving and laboratory work were the main tools used by the classes in their studies. In biology students gained understanding

of living things and their environment.


The math department remained unchanged except for the addition of several new teachers and the bussing of Monterey students to math classes in Culver. Algebra I offered the pupils basic knowledge of number systems. Algebra II carried these ideas further into more complex situations. Geometry gave students an understanding of math figures, such as trapezoids and spheres. College prep. math prepared students for courses to be taken in college. High school math gave the students knowledge of math which was useful in everyday life.


Funny problem, huh Alan?


Biology students observe results of dissection.


Sophomores busily typing.


Adding machines save time and energy.


Linda works on her shorthand homework.

Business: Heartbeat of a Nation

The business education department has added one new class to the established curriculum this year. The class is shorthand which is designed for juniors and seniors who wish to develop skills in transcribing words quickly and efficiently. Office practice offers advanced typing, filing and improvement of office skills. The class simulates a real office without the desk and phone. Typing courses

not only acquaint the student with the typewriter, but also involve typing announcements, tabulated reports, outlines, manuscripts, and other forms of information. General business involves the learning of the organization of business, business transactions, and how to make savings useful by wise investing.

Communication Through Language Arts

The main objective of teachers in the English department is to help the students read with understanding and pleasure, and to acquire the ability to express themselves clearly in speech and writing. The goal of freshman English is for the students to gain a solid grounding in all areas which will insure further success in all high school studies. In sophomore English, students expand their reading, speaking, listening, reasoning and writing skills. In junior English, pupils strive to become more articulate and literate in speech and writing, through studying American literature. In senior English, the students prepare for college through studying composition and English literature.

In our shrinking world of today, practical knowledge of a foreign language and the ability to converse freely is beneficial to students who wish to understand people of other cultures. The foreign language courses in French, Spanish, and Latin also introduce the student to the social and political customs, geography, history, and literature of the country and language being studied.


Viva la France!


Dan Thomas increases his reading speed by using the reading pacer.


Tapes help foreign language students toward greater fluency in speech.


The "Latin Forum".


"Don't shoot till you see the whites of their eyes!"


Students examine their scrapbooks made in geography class.


Around the world in eight seconds.

Learning About Our World Past and Present

The social studies department has remained basically the same as in previous years except for the addition of World History to the curriculum. This course provides students with an accurate picture of yesterday's world and an explanation of the world of today. The civics classes brought their study of American Government to life by establishing their own legislatures in which they learned the law-making process through first hand experience. During the study of Economics, the seniors invested imaginary funds in the stock market and eagerly watched the results. The U. S. history classes experimented with original historical writings. The students wrote documentaries concerning personal histories. In the Junior High geography classes each student studied one nation, compiled information about it, and made a scrapbook of the country. Through studying each other's books, the students learned about many countries and had fun doing it.


Library work plays an important part in current affairs studies.


Karen knows the best way to a man's heart is through his stomach.


Sewing is one of the major projects done in Home Ec.

Home Economics and Industrial Arts Provide Practical Experiences

The home economics department prepares girls for their roles as future homemakers. The 7th, 8th, and 9th grade home ec. students have learned to prepare meals that are elegant as well as nutritious. The Home Economics II classes have spent time learning how to take care of and understand children. Home Ec. III has studied home

management and interior decorating. Home Ec. IV has studied tailoring and family living.

Industrial arts courses provide a boy the opportunity to better prepare himself for work in his future. The shop department tried to broaden its program and to prepare the classes for the transition to the new school.


"Making blueprints for the new school, Doug?"


Sanding . . . and sanding . . . and sanding . . .


Girl's practice square-dancing in gym class.


Sock it to me.

Exercise and Education Go Hand in Hand


"Indian" wrestling


There's no place like home!


ORGANIZATIONS


T o m a h a w k S t a f f


ROW ONE: Patsy Behnke (administration), LaDonna Darosei (art), Carin Manchester (seniors), Linda Reinhold (business), Karen Krsek, Susie Donnelly (editor), and Suzi Riester (activities). ROW TWO: Peggy Shei, Karen Stevenson (elementary), Linda Shirrell (academics), Kathy Tasch (organizations), Norma Davis (underclass), and Ana Barrabes. ROW THREE: Karen Banks, Mary Ann Lewis, Cheryl Sturdevant, Pammy Scott, Nancy Overmyer, and Joy Borg. STANDING: Phil Edgington (sports), Jack Lucas, Tim Frain, Doug Hartz, Linda Hudson, Mary Beth Ives, Lida Miller, Carol Kline, and Mrs. Kline (sponsor). Not pictured: Marty Easterday (photography) and Miss Shanks (sponsor).

Honor Society


ROW ONE: Mr. Wolfe (sponsor), Susie Donnelly, Karen Stevenson, Kathy DeWitt (treas.), Susie Thews (pres.), Stu Lowry (vice-pres.), Debbie Triplet (sec.), Virginia Shidler, and Patsy Behnke. ROW TWO: Phil Edgington, Rich Snyder, Steve McCombs, Linda Shirrell, Kathy Tasch, Linda Miller, Mary Beth Ives, Beverly Paul, Marilyn Wolverton, Bonnie Albert, and Sally Ricciardi. ROW THREE: Mike Wynn, Corky Overmyer, Carl Strang, Tom Vondra, Steve Kelly, Gary Davis, John Cook, Jim Taber, Greg Easterday, and Brian Lindvall.

Schoolbell


SUSIE'S STAFF: SITTING: Susie Thews (co-editor). KNEELING: Charlie Osborn, Perry White, Mike Wynn, Fred May, and Kirk Wahamaki. STANDING: Ginny Thews, Kathy Tasch, Susie Donnelly, Carol Schilling, Sandy Singleton, Beverly Paul, Jan Price, Phyllis Kelly, Margaret Ruhnow, Delores Stokes, Linda Hudson, Wendy Nelson, Norma Davis, Vicki Clifton, Ana Barrabes, Nancy Overmyer, Debbie Triplet, Pammy Scott, Jean Gross, Suzi Riester, Pam Thompson, Laura Prosser, and Linda Reinholt.


LYN'S STAFF: SITTING: Lyn Mackey (co-editor). KNEELING: Doug Hartz, Ed Kozlowski, Tim Frain, Jack Lucas, Phil Edgington, Steve McCombs, Tom Vondra, Danny Spencer, and Dave Campbell. STANDING: Mrs. Huff (sponsor), Karen Stevenson, Carin Manchester, Virginia Shidler, Mary Ann Lewis, Harriet Johnson, Cheryl Sturdevant, Peggy Shei, Cindy Carter, Vickie McKinney, Barb Wescott, Linda Shirrell, Pammy Moran, Velda Prosser, Sara Hoesel, Carol Zehner, Carol Kline, Linda Miller, and Mary Beth Ives.

Sunshine Society


ROW ONE: Linda Reinholt, LaDonna Darocsi, Linda Fisher, Ana Barrabes, Miss Shanks (sponsor), Carin Manchester (treasurer), Susie Donnelly (president), Connie Morrison (recording secretary), Vickie McKinney, Billie Jones, Velda Prosser, Linda Shirrell. **ROW TWO:** Kathy Tasch, Marilyn Wolverton, Karen Banks, Linda Hudson, Rita Lutz, Tina Martin, Barb Wescott, Cindy Carter, Chris Strang, Wendy Nelson, Penny Bertucci, Denise Bartosik, Ginny Thews. **ROW THREE:** Pam Welsh, Vicki Clifton, Debbie Triplet, Bonnie Albert, Norma Davis, Peggy Shie, Betty Cihak, Debbie Cummings, Joy Borg, Shirley Humes, Barbara Shidler, Karen Glass. **ROW FOUR:** Dawn Crowl, Virginia Shidler, Bea Napier, Margaret Kohler, Phyllis Kelly, Kitty Liette, Pam Thompson, Susie Thews, Nancy Overmyer, Cheryl Sturdevant, Pammy Scott, Mary Ann Lewis, Ginger Hunt.


ROW ONE: Carolyn Triplet, Karen Kisek, Linda Broeker, Patsy Behnke, Pat Serbur, Debbie Martin, Mrs. England (sponsor), Mary Beth Ives (vice-president), Carol Kline (secretary), Linda Miller, Martha Weaver, Karen Dehne, Donna Crabb. **ROW TWO:** Andrea Vermum, Lyn Mackey, Karen Stevenson, Delores Stokes, Barb Baker, Karen Ruhnow, Connie Shidler, Judy McKee, Linda Listenberger, Kathy DeWitt, Donna Grover. **ROW THREE:** Jane Shock, Lyn Langlois, Jan Shock, Terri Babcock, Susie Shei, Sandy Miller, Vickie Mikesell, Linda Snapp, Cindy Smith, Debbie Mills, Dorothy Clem, Marcia Clem. **ROW FOUR:** Kathy Wolverton, Margaret Ruhnow, Carol Zehner, Theresa Kiefer, Carole Anderson, Penny Napier, Diane Crabb, Theresa Smith, Betty Napier, Suzi Riester, Sandy White, Peggy Glass, Rose Marie Triplet. **ROW FIVE:** Patty Thomas, Tari Salzer, Claudette Moran, Patty Hodges, Mary Ann Taylor, Mary Alice Zehner, Brenda Lindvall, Paula Haenes, Mary Ann Easterday, Barbara Byfield, Mary Weiriga, Carol Schilling, Sharon Thomas, Sandy Singleton.

Student Council


SITTING: Stu Lowry (president). STANDING: Nancy Overmyer, Shirley Krsek, Timmy Overmyer, Steve McCombs, Andrea Venum, Fred May (vice-president), Debbie Triplet (secretary), Susie Thews (treasurer), Tim Baker.

Sunbeam Society


ROW ONE: Susie Paine, Sylvia Williams, Nancy Heiser, Sandy Thomas, Judy Nelson, Dawn Sperry, Mrs. Ulrich (sponsor), Carol Overmyer, Cathy Crowel, Kim Wyman, Rhonda Singleton, Miss Wilson (sponsor), Elizabeth Bigley, Pam Milner, Olga Ruiz, Kathy Schlabach, Coleen Tooley, Shari Scott. ROW TWO: Denise Shilder, Deborah Shilder, Amy Riester, Sally Sheppard, Susan Napier, Patty Liette, Jill Wallstead, Pam Hartz, Felisa Lasanowski, Carol Dehne, Brenda Kowatch, Denise Crossley, Rosann Borg, Brenda Whitehead, Susan Roos. ROW THREE: Susan Lovette, Debra Baker, Sandy Pinks, Pauline Branum, Denise Wardell, Darlene Mann, Shirley Krsek, Robin Singleton, Laurel Dinsmore, Sandy Lewis, Glenda Martin, Barbara Spencer, Faith Fefferies, Irene Branum. ROW FOUR: Brenda Lasanowski, Tracey Baker, Nancy Blessing, Diane Breitbarth, Jane McFarland, Linda McKee, Vickie Cornett, Barbara Crow, Cindy McKee, Connie Kelly, Sue Krsek, Nancy Nicodemus, Karen Dallahan, Paula Bush, Gloria Plante, Ruth Zehner, Cathy Ringer, Debbie Cultice. Not Pictured: Karen Lucas and Pam White.

Librarian's Club


Billie Jones, Bonnie Day, Kathy DeWitt (president), Mr. Tanksley (sponsor), Tina Martin, Cindy Smith, Shirley Humes, Ginger Hunt, Bea Napier, Teri Smith, Debbie Martin, Tari Salzar, Bonnie Albert, and Beverly Paul.

Home Economics Club


Mrs. Banks (sponsor), Donna Grover, Karen Banks, Peggy Glass, Kitty Liette, Debbie Hyland, Diane Crabb, Bea Napier, Jill Odle, Cindy Carter, Marcis Clem, Sharon Thomas, Delores, and Mrs. Winters (sponsor), Kathy DeWitt, Patsy Behnke, Wendy Nelson, Debbie Cummings, Sandy White, Rose Marie Triplet, Sandy Whitehead, Karen Bartosik, Peggy Huffer, Carol Schilling, Dawn Collins, La Donna Darosce, and Singleton, Adela McInhofer, Sharon King, Barbara Shidler, Shirley Humes, Ginger Hundt, Bonnie Day, Eileen Heiser, Pat Surber, Linda Snapp, Beverly Pollock, Debbie Mills, Harriet Hohnson, and Linda Listenberger. Hanet Helber, Cindy Carter, Jackie Welsh, Dinise Bartosik, Eva McCarty, Vickie Williams, Laverne Branham, Donna Crabb, Patty Bickel, Linda Soborn, Bandy Miller, and Tina Martin. Carolyn Triplet, Cathy Bertosik, Penny Napier, Connie Shidler, Barb Alzner, Billie Jones, Nancy Porter, Linda Slusher, Chris Alzner, Barb Wescott, Jean Gross, Laura Yeazel, Laurel Prosser, and Rita Lutz.

Spanish Club


ROW ONE: Steve Snyder (vice-president), Vicki Clifton (treasurer), Norma Davis (Public Relations), Mrs. Barrabes (sponsor), Sara Hoesel (vice-secretary), Ana Barrabes (secretary), and Gary Byfield (president). ROW TWO: Jimmy Baker, Steve Thompson, Dennis Mackey, Debbie Triplet, Andrea Venum, Kathy Wolverton, Patsy Behnke, Karen Stevenson, Diane Crabb, Barb Baker, Karen Dehne, Linda Miller, Carol Kline, Cindy Carter, and Kathy Tasch. ROW THREE: Susie Shei, Sandy Miller, Judy McKee, Sandy Burkett, Ginny Thews, Margaret Ruhnow, Claudette Moran, Suzi Riester, Brenda Lindvall, Dorothy Clem, Carol Zehner, and Linda Snapp. ROW FOUR: Ed Kozlowski, Steve Pennington, Pam Welsh, Warren Bair, Sam Jackson, Victor Triplet, Richard Ruhnow, Mike Coronet, Danny Thomas, Larry Collins, Kirk Wahamaki, Hank Barrabes, Peggy Shei, Phyllis Kelly, Connie Morrison, and Tim Baker.

Latin Club


ROW ONE: Lyn Langlois, Karen Stevenson, Karen Ruhnow, Sandy Singleton, and Chris Strang. ROW TWO: Karen Tanner, Mary Wieringa, Diane Myers, Carol Schilling, Linda Miller, and Mary Beth Ives. ROW THREE: Bill Watts, Leon Sims, Rich Snyder, Carl Strang, John Garbas, Steve Kelly, Tim Frain, and Charles Osborn.

French Club


ROW ONE: Kathy DeWitt, Linda Hudson, Perry White (vice-president), Ana Barrabes (secretary-treasurer), Mr. Williams (sponsor), Linda Shirrell (president), Susie Donnelly, Karen Stevenson, Tim Frain. ROW TWO: Debbie Martin, Mary Ann Easterday, Marilyn Wolverton, Jackie Welsh, Bonnie Albert, Pammy Moran, Betty Chihak, Penny Bertucci, Mary Ann Lewis. ROW THREE: Juan Ruiz, Rodger Cummings, Mary Alice Zehner, Terry Babcock, Wendy Nelson, Joy Borg, Nancy Overmyer, Cheryl Sturdevant, Fred May, Pammy Scott. ROW FOUR: Jim McFarland, Steve Ruiz, Bill Babchuk, Bill Bennett, Steve Neff, Steve McCombs, Hank Barrabes, Tom Vondra. Not pictured: Jan Price (reporter).

Letterman's Club


ROW ONE: Mr. Crosley (sponsor), Steve Snyder, Kerry Haenes, Corky Overmyer, Jack Lucas, Terry Gentry, Gary Davis, Brian Lindvall, Stu Lowry, Bill Liette, Kenny Tasch. ROW TWO: Sam Jackson, Phil White, Steve McCombs, Mike Wynn, Chuck Beck, Phil Edgington, Andy Tarquino, Greg Easterday. ROW THREE: Carl Strang, Tom Overmyer, Steve Kelly, Jim Taber, Jeff Kruegar, Perry White, Fred May, Danny Thomas.

Girls' Pep Club


The Girls' Pep Club has done a great job of showing school spirit in backing the Culver Indian Teams. The new addition of the Spirit Stick is partially the cause of such tremendous enthusiasm! Under the direction of Kitty Liette (president), Linda Shirrell (vice-president), Suzi Riester (secretary-treasurer), Karen Stevenson (senior rep.), Kathy Tasch (junior rep.), Ginny Thews (sophomore rep.), Brenda Lindvall (freshmen rep.), the Varsity and B-team cheerleaders as a council worked together in making this year's club one that C.H.S. can be proud of.

The boys have formed a Boys' Booster Club completely independent of the girls and have their own yells. Occasionally, the two have joined together to shake the rafters. Rex Schrimsher (senior rep.), John Kreig (junior rep.), Danny Thomas (sophomore rep.), and Richard Ruhnnow (freshmen rep.), have taken over the organization of the group.

Boys' Booster Club


Senior Pep Club


ROW ONE: Billie Jones, Virginia Hall, Elsie Bickel, Linda Reinholt, Karen Kisek, Martha Weaver, Linda Broeker, and La-Donna Darosci. ROW TWO: Debbie Hyland, Donna Grover, Vickie McKinney, Carin Manchester, Susie Donnelly, Ana Barabes, Suzi Riester, Sandy Singleton, Karen Ruhnnow, and Karen Bartosik. ROW THREE: Linda Listenberger, Debbie Mills, Sandy Whitehead, Virginia Shidler, Rita Lutz, Karen Stevenson, Kitty Liette, and Linda Hudson.

Ushers' Club


FRONT ROW: Rodney Stubbs, Linda Hudson, Elsie Bickel (president), Bonnie Day, Carolyn Triplet, Tina Martin, Patty Bickel, Donna Crabb, and Mr. Ulrich (sponsor). BACK ROW: Patty Thomas, Betty Napier, Sandra Burkett, Tari Salzer, Penny Napier, Delores Stokes, Leon Sims (vice-president), Chris Kiefer, and Ron Gross.

Senior Band


ROW ONE: Peggy Shei, Richard Snyder, Velda Prosser, Linda Snapp, Sandy White, Mary Alice Zehner, Mary Beth Ives, and Susie Thews. ROW TWO: Linda Reinhold, Debbie Triplet, Norma Davis, Kathy Tasch, Ginny Thews, Sara Hoesel, Jan Price, Dave Beauchamp, Kenny Tasch, Karen Long, Jill Odel, Connie Morrison, Alan Huys, Fred May, Vicki Clifton, and Greg Easterday. ROW THREE: Margaret Ruhnnow, Pam Thompson, Mary Ann Taylor, Patty Hodges, Barb Byfield, Jane Shock, Mike VanHorn, Linda Shirrell, Carin Manchester, Karen Banks, Carol Zehner, Susie Shei, Lyn Langlois, Wendy Nelson, Beverly Paul, Terry Beck, Tom Overmyer, Jan Shock, Jim Taber, Carol Kline, Bonnie Albert, Tom Vondra, Gary Byfield, Stu Lowry, and Corky Overmyer. ROW FOUR: Denny Mackey, Penny Bertucci, Mike Milo, Steve Kelly, Virginia Shidler, Kent Lucas, and Mr. Byfield (director).

Band Council


Stu Lowry (vice-pres.), Greg Easterday (sr. rep.), Debbie Triplet (jr. rep.), Jim Taber (student director), Susie Thews (sec-treas.), Fred May (soph. rep.), not pictured is Corky Overmyer (pres.).

Junior Band


ROW ONE: Mark Ubel (Librarian), Denise Crosley (Sec.-Trea.), Mark Milo, Nancy Nicodemus, Susan Koos, Colleen Tooley, Kathy Crowel, Paula Bush. ROW TWO: Ruth Zehner, Sue Krsek, Debbie Cultice, Gloria Plante, Joel Krueger, Preston Gentry, Tom Hodgkins, Ronald King, Robert Martin, John Jewell (President), Ned Overmyer (Vice-President), Jeff Venum, Chuck Byfield, Judy Nelson, Connie Kelly, Kathy Ringer, Cindy McKee, Carol Overmyer. ROW THREE: Gary Butler, Evan Lowry, Kent Davis (Student Director), Tim Kline, Bob Taber, Joe Wojdyla, Brenda Kowatch, Mr. Byfield (Director), Rodney Triplet, Lynn Flora, Tom Mattox, Karen Dollahan.

Choir


ROW ONE: Charlotte Elston, Karen Bartosik, Steve Overmyer, Ed Kozłowski, Ginger Hunt, Adela MacIntoch, Mrs. Bigley (Director). ROW TWO: Marilyn Wolverton, Karen Banks, Pam Welsh, Tony Mattox, Steve Singleton, Carol Zehner, Margaret Ruhnnow, Linda Hudson, Margaret Koehler. ROW THREE: Leon Sims, Danny Spencer, Tom Thomas, Bill Lovette, Doug Hartz, Linda Miller, Mary Beth Ives, Carol Schilling.

Projectors' Club


ROW ONE: Steve Singleton, Jim McFarland, Doug Hartz, Bill Liette. ROW TWO: Mr. Kaiser (sponsor), Larry Peters, Linda Hudson, Vaughn Kepler, Steve Ringer, Greg Thomas, Dave Pitts. ROW THREE: Tim Frain, Marty Easterday, Chris Kiefer, Tony Mattox, John Cook, Joe Wolfe, and Allen Banks. NOT PICTURED: Hank Barrabes and Brian Shidler.

First Aid Girls


ROW ONE: Patty Bickel, Wendy Nelson, and Carolyn Triplet. ROW TWO: Harriet Johnson, Sandy Singleton, and Barbara Shidler. ROW THREE: Linda Snapp, Debbie Cummings, and Arlene Marshall. ROW FOUR: Marcia Clem, Rose Triplet, and Barb Alzner.


All in the line of duty!


The eyes have it!


And for their next act . . .


Things go better with Coke!

By jove, I think I've got it.


The odor of burning wood!


Golly! Gee Whiz! Now what do I do with it?!


Brains unanimous!


...and
I think
that


Thumper!


Work hard and what do you get!


Grumpy, Sneezy, and Doc.


Sock it to me!

"Done by the Professionals!"

**GO BIG
ORANGE**
SENIORS


Would YOU like to hold hands with a lobster?


Bright eyed and bushy tail-
ed!

Bah!
Humbug!


Good show Norma!


Ready or not here we come!


Little Miss Muffet sat on her tuffet

Um-m-m Jim!


Who will take the girl with the skinny legs?


SPORTS


Baseball


KNEELING: Mike Baker, Steve Ringer, Jack Lucas, Steve McCombs, Brian Lindvall, Ken Matzat, Jim Taber. STANDING: Coach Crowley, Stu Lowry, Terry Gentry, Phil White, Steve Snyder, Dan Spencer, Perry White, Bill Liétte, Dan Thomas, Kenny Tasch.

Regular Season			County Tourney		
Culver		Opp.	Culver		Opp.
3	John Glenn	5	8	Bremen	4
3	Rochester	8	4	Oregon-Davis	2
9	Triton	10	3	North Liberty	6
2	Plymouth	3			
5	Argos	4			
9	Rochester	12			
9	Argos	7			
3	Rochester	6			
5	Oregon-Davis	6			
5	Triton	7			
3	John Glenn	8			
2	South Central	7			
8	Argos	4			
13	North Judson	5			
8	Oregon-Davis	12			
4	Triton	2			
0	John Glenn	5			
12	Argos	4			
2	South Central	11			
3	LaVille	2			
15	Triton	12			
0	Aubbee	4			

During the past summer the C.H.S. baseball team showed signs of improvement by posting an acceptable 10-15 record. This included a very impressive 2-1 record in the county tourney by knocking off Bremen and Oregon-Davis before bowing to the North Liberty Shamrocks in the final game.

The mighty Indians were led by senior Jack Lucas, winner of the Joe Zellers Most Valuable Player award, and the batting trophy. Also helping in the campaign were his senior teammates Terry Gentry, Brian Lindvall, Stu Lowry, Jim Taber, and Kenny Tasch.

Cross Country


KNEELING: Andy Tarquino, Tom Overmyer, Kerry Haenes, Juan Ruiz, Gary Davis, Carl Strang. STANDING: Coach Crowley, Steve Snyder, Stu Lowry, Corky Overmyer, Tom Vondra, Steve Kelly, Rich Snyder, Managers--Fred May, Jim Baker.


The winning stride.


The start of a race.


Mr. Waxman cheer'em on.

Over the past few years, Culver has always had an excellent cross country team and this year was no exception. The team compiled an excellent record of 10 wins and 2 losses, while winning two very impressive trophies. The squad was led by senior Andy Tarquino, who placed first for Culver in every meet.

Winning came second nature to the tribe as they won both the Argos Invitational and the Marshall County meet. The mighty Indians came in fourth at New Carlisle, eighth at the powerful Elkhart sectional, and ninth (one place better than the previous year) at the State's largest meet, the Shortridge Invitational. Next year's team should be just as powerful with many underclass letter winners returning.


Tom finishes a race.


Richard tries to pass.


Kerry strides out

SCORES

C.H.S.		OPP.
32	Rochester	23
20	Argos	40
23	Oregon-Davis	42
23	Triton	67
23	Winamac	35
22	Argos	38
19	Knox	42
20	Rochester	41
15	Mentone	50
29	Caston	28
24	Knox	33
15	North Judson	50

First in Argos Invitational
First in Marshall County meet
Fourth in New Carlisle Invitational
Ninth in Shortridge Invitational
Eighth in Sectional meet

Varsity Basketball


ROW ONE: Coach Crosley, Jack Lucas, Steve McCombs, Sam Jackson, Corky Overmyer, Kerry Haenes, Mike Wynn. ROW TWO: Stu Lowry, Terry Gentry, Jeff Krueger, Danny Spencer, Gary Davis, Brian Lindvall, Phil White.


Stu guns another one.


Terry looks for help.


Give it to 'em, Fox.

A Pilgrim spots the ball.


Phil takes a jump shot.


Anybody for a minuet?

Terry Gentry


Stu Lowry


Brian Lindvall


Gary Davis


Corky Overmyer


Jeff Krueger


Jack Lucas


Another Culver First . . .
Overmyer makes a layup!


Highlight of the Plymouth-Culver game!

The spirited seniors!


Once again the Culver Indians have had a rough road to victory by compiling a dismal record of 2 and 15. In the opening game the tribe was outclassed by a highly touted South Bend LaSalle team 90-41. Victory was a long four games away when the Indians found that they could conquer a scrappy, but determined Judson team in a near overtime thriller, 45-44. After three more disappointing losses the team, playing as under-dogs to Triton, pulled out a very good, 50-45, victory. Five games later the team lost their poise by bowing to Triton in the Bi-County by a 66-45 count.

Things look good for next year with the consolidation of schools. Kerry Haenes, Steve McCombs, and Steve Snyder all have improved greatly and should help out with next year's varsity squad.


Varsity Cheerleaders: Lyn Mackey, Karen Banks, Linda Fisher, and Susie Thows.


KNEELING: Lee Eskridge, Henry Barrabes, Tom Overmyer, Bill Liette, Rich Snyder, Steve Snyder. STANDING: Coach Waxman, Gury Byfield, Steve Kelly, Dave Beauchamp, Perry White, Kenny Matzat, Fred May.

B
T
e
a
m


Terry moves out after a jump.


Dave pulls down a rebound.


Gary battles for a rebound.


On your toes.

C.H.S.	SCORES	OPP.
31	LaSalle	60
41	No. Liberty	23
32	Bremen	43
49	Knox	46
41	No. Judson	43
43	Caston	45
43	Rochester	45
40	John Glenn	46
33	Triton	47
36	Argos	41
33	LaVille	55
43	Argos	41
36	Triton	55
44	New Carlisle	27
41	So. Central	54
33	Plymouth	56
34	Pioneer	39
23	Winamac	61


What's so funny Vicki?

Harriet Johnson

Connie Morrison Vicki Clifton

Debbie Triplet


Managers: Fred May, Mike Wynn, and Lee Eskridge.


7th

8th

9th

Basketball


9th—FRONT ROW: Tim Baker, Greg Wynni, Larry Peters, Juan Ruiz, Richard Ruhnow, Jim Baker, ROW TWO: Dennis Reinholt, Steve Neff, Roger Cummings, Jim McFarland, Bill Bennett, and Coach Carter.


8th—FRONT ROW: Larry Babcock, Bill Herrmann, John Matzat. ROW TWO: David Burns, Kent Davis, Bruce Snyder, John Jewel, Tim Overmyer, Lynn Flora. ROW THREE: Steve Crowel, Ned Overmyer, Bob Martin, Doug Mikesell, Isiah Stokes, Stu Manchester, and Coach Hooley.


7th—FRONT ROW: Brian Crosley, Mel Thomas, Paul Hughes, Brice Hinkel, Bill Surber, Kent Strang, Doug Snyder, Bob Babcock. ROW TWO: Chuck Wakefield, Chet Marshall, Evan Lowry, Preston Gentry, Keith Beck, Joel Krueger, Ron King, and Coach Wolfe.


7th GRADE: TOP: Judy Nelson. BOTTOM: Kathy Ringler, Kathy Crowel.


8th GRADE: KNEELING: Kim Wyman. STANDING: Carol Dehne, Shirley Krsek, Sandy Lewis.

Cheerleaders


9th GRADE: FRONT: Andy Vernum. STANDING: Vicky Mikesell, Sandy Miller, Terry Babcock.

Wrestling


ROW ONE: Steve Thompson, Charlie Osborn, Denny Mackey, Leon Bennett, George Hodges, Phil Edgington. ROW TWO: Kent Lucas, Rex Schrimsher, Chuck Beck, John Krieg, Steve Miller, Coach Waxman. ROW THREE: Tom Vondra, Tony Mattox, Chris Kiefer, Bill Babchuck, Mike Cornett, Bill Lovett.

This year a new sport was added to the athletic department. Wrestling was given its debut under the able leadership of Coach Kalvin Waxman. A number of boys were incorporated in the new team, filling 12 of the 13 classes throughout the season. Wrestling is by far the most strenuous of the sports offered at Culver. A wrestler must be in tip-top shape physically and mentally. The wrestling team did a fine job of defending the school in their first season; they won three while losing five.


Rex is forced off the mat.


Steve pins his opponent.


Alan inflicts pain to his opponent.


Phil tries to break his man down.


Rex works for a pin.


Alan forces his man off the mat.


Denny is in his usual position.

SCORES		
CULVER		OPP.
3	Rochester	51
20	Bremen	33
28	LaVille	30
25	Knox	32
33	Plymouth	23
38	Pioneer	20
28	North Judson	30
27	C. M. A.	18


FACULTY


Superintendent of Culver Community Schools, Mr. Robert Rust.

Principal of Culver High School, Mr. John R. Hays.


Guidance Counselors of Culver High School, Mr. A. Judson Dillon and Miss Ruth Shanks.


Principal of Culver Elementary School, Mr. Shelton Kaiser.

THE CULVER COMMUNITY SCHOOL BOARD: SEATED: Mr. Walter Johnson, Dr. Oscar Wesson. STANDING: Mr. Thomas Russell (honorary member), Mr. Charles Brucker (temporary member), Mr. Ray Winter, Mr. Everett Dowd, and Mr. Woodie McGlothlin.


THE COOKS: Mrs. Nada Henning, Mrs. Mildred Barshes, Mrs. Catherine Shidler, Mrs. Lovina Triplet, Mrs. Anne Waite, and Mrs. Mary Kowatch.


THE JANITORS: Mr. Edward Kowatch, Mr. Emil Krull, Mr. Robert McKee, and Mr. Charles Cook.

THE BUS DRIVERS: ROW ONE: John Strycker, Marion Measles, Robert Dittich, Marian Schartzell, Bud Espich, ROW TWO: Chester Singleton, George Hodges, Jerry Eskridge, Al Systma, Tom Walker, Henry Hinkle, Robert Kepler, Norman Ringer.


THE SECRETARIES: Mrs. Ruth Warner and Mrs. Judy

THE SCHOOL NURSE: Mrs. Constance Ervin.


THE TEACHERS' AIDS: SEATED: Mrs. Millie Nicodemus, STANDING: Mrs. Martha Lindvall and Mrs. Dorothy Miller.


THE LIBRARIAN: Mr. Norman Tanksley.

KINDERGARTEN: Mrs. Lula Melton.


FIRST GRADE: Mrs. Alice McLane, Mrs. Ruth Barton, and Mrs. Barbara Linhart.


SECOND GRADE: Mrs. Corine Shirrell, Mrs. Gertrude Allen and Miss Sheryl Hohman.

THIRD GRADE: Miss Mary Esther Henning, Mrs. Martha Mishler, and Mrs. Sandra Middleton.


REMEDIAL READING: Mrs. Jeanne Epley.

SIXTH GRADE: Mr. William Harris, Mr. Bryce Bigley, and Mrs. Dorothy Manis.


FIFTH GRADE: Mr. George Vondra, Mrs. Alice Keller, and Mr. Robert Horban.


FOURTH GRADE: Mrs. Gwen Danti, Mr. David Frettinger, and Mrs. Margie Truelove.

BUSINESS: Miss Ruth Shanks—Shorthand, General Business, Office Practice. Mrs. Veenice White—Typing, General Business. Mr. Gene Crosley—Typing, Bookkeeping.


HISTORY: Mr. Ronald Hooley—Junior High History. Mrs. Linda Ulrich—Junior High History, Current Problems, English. Mr. Latham Lawson—Civics, Economics, U. S. History. Mr. Calvin Waxman—U. S. History, World History, Psychology, Sociology, Health.


SCIENCE: Mr. David Ulrich—Biology, Junior High Science. Mrs. Ilene Howard—Junior High Science, English. Mr. Philip Hughey—Junior High Science, Physics, College Prep Math. Mr. Jerry Wolfe—Junior High Science, Chemistry, Advanced Chemistry.

HOME ECONOMICS: Mrs. Barbara Winters—Home Economics.


ENGLISH: SEATED: Mrs. Barbara Hughes—English 7 & 9, Developmental Reading. Mrs. Mary Frances England—English 8 & 10, Developmental Reading. STANDING: Mrs. Carolyn Kline—English 12. Mrs. Gillian Wallis—English 8, 9, & 11.

FOREIGN LANGUAGES: Mr. Richard Aspen—Spanish, English. Mrs. Digna Barrabes—Spanish. Mrs. Dorothy Huff—Latin, English. Mr. Howard Williams—French.


MATHEMATICS: Mr. Paul Schmidt—Junior High Math, Algebra. Mr. Lynn Waltz—College Prep Math, Geometry, Business Coordinator, Assistant Principal. Mr. Paul Kriegbaum—Junior High Math, Senior Math. Mr. Harold Howard—Junior High Math, General Math.


INDUSTRIAL ARTS: Mr. Timothy Dillingham—Shop. Mr. Ray Gangloff—Shop, Advanced Drawing.

PHYSICAL EDUCATION: Mr. Raymond Gangle—Junior High P. E. Mr. Gene Crosley—Junior High P. E., Athletic Director, Miss Emily Wilson—Girls' P. E. Mr. Calvin Waxman—Boys' P. E.


MUSIC: Mrs. Ann Bigley—Junior High Music, Chorus, Mr. Charles Byfield—Band.


ELEMENTARY MUSIC: Mrs. Bertha May Rust.

ART: Miss Helen Friesen—Elementary Art, Mrs. Martha Ogden—High School Art.


HIGH SCHOOL


Senior Class


C
l
a
s
s


Linda Reinhold, Secretary; Corky Overmyer, Vice-president; Gary Davis, President, and Karen Stevenson, Treasurer.

O
f
f
i
c
e
r
s


ALAN JAY BANKS
Industrial: Projection Club 2,3,4; Booster Club 2,3,4; Track 1.


ANALOLA BARRABES
College Prep: Sunshine 3,4; Tomahawk 4; Schoolbell 4; Pep Club 3,4; French Club 4; Spanish Club 3,4; Play 3; State and National Youthpower delegate; John Carroll High School 1,2.


KAREN ELIDA BARTOSIK
Business-Home Economics: Choir 2,3,4; Pep Club 4; Future Homemaker 4; Knox High School 1.


CHARLES ROBERT BECK
College Prep: Booster Club 3,4; Letterman's Club 2,3,4; Basketball 2; Golf 2,3,4; Wrestling 4; Logansport High School 1.


TERRY LEE BECK
College Prep: Band 1,2,3,4; Music Sweater; Pep Band 2,3,4; Boys Pep Block 2,3; Latin Club 1,2.

PATSY BEHNKE
College Prep: Honor Society; Band 1; Sunshine 2,3,4; Tomahawk, Assistant Editor 3; Staff Head 4; Schoolbell 3; Pep Club 2,3; Spanish Club 3,4; Play 3; Future Homemaker 4.

TERRY ALLEN BENNETT
Industrial: Booster Club 4.

ELSIE MARIE BICKEL
Business: Pep Club 1,2,3,4; Ushers Club 1,2,3,4.

LINDA KAE BROEKER
Business: Sunshine 2,3,4; Pep Club 3,4; Latin Club 2,3.

JOHN MICHAEL COOK
College Prep: Honor Society; Boys Pep Club 1,2,3; Ushers Club 1; Projection Club 3,4; Play 3,4; Boys State Delegate.


**LADONNA RENEE
DAROCSI**

Business: Sunshine 2,3,4; Tomahawk; Staff Head 3,4; Pep Club 1,2,3,4; Ushers Club 1; Librarian Club 1,2,3; Lions Club Art Award; Summer Art Scholarship Alternate; Future Homemaker 4.


GARY LEE DAVIS

College Prep: Honor Society; Honor Sweater; Class President 3,4; Boys' Pep Club; Spanish Club 3; Letterman's Club 1,2,3,4; Basketball 1,2,3,4; Track 1,2,3,4; Cross Country 1,2,3,4.


**KATHERINE DIANE
DEWITT**

College Prep-Business; Honor Society; Honor Sweater; Class Secretary 2,3; Sunshine 2,3,4; Schoolbell 3; Pep Club 1,2,3,4; French Club 4; Librarian Club 4; President 4; Future Homemaker 4.


**SUSAN KATHLEEN
DONNELLY**

College Prep: Honor Society; Honor Sweater; Sunshine 2,3,4; President 4; Tomahawk 2; Staff Head 3; Editor 4; Schoolbell 3,4; Pep Club 1,2,3,4; French Club 4; Play 3; Girls State Alternate; National Merit Scholarship Letter of Commendation; Plymouth Pilot Reporter 3; Time Magazine Current Events Award; D.A.R. Good Citizen Award; Student Council 1.


**GREGORY OWEN
EASTERDAY**

College Prep: Honor Society; Band 1,2,3,4; Music Sweater; Pep Band 3,4; Stage Band 2,3,4; Projection Club 1,2; Letterman's Club 2,3; Golf 2,3,4.

**PHILIP ALLEN
EDGINGTON**

College Prep: Honor Society; Class Treasurer 1; Tomahawk 3; Staff Head 4; Schoolbell 3,4; Boys Pep Club 1,2,3,4; Boys State Alternate; Letterman's Club 2,3,4; Golf 2,3,4; Wrestling 4.


LINDA SUE FISHER

Business: Band 1,2; Choir 1,2; Sunshine 2,3,4; Tomahawk 3; Schoolbell 2,4; Pep Club 1,2,3,4; Cheerleader 1,2,3,4; Cheerleader Sweater; Play 3,4.


**TIMOTHY CHARLES
FRAIN**

College Prep: Band 1; Tomahawk 3,4; Schoolbell 4; Boys Pep Club 1,2,3,4; Latin Club 2; 3,4; French Club 4; Usher's Club 1; Projection Club 1,2,3,4; Play 4; Boys State Alternate; Golf 2,3,4.


TERRY LEE GENTRY

College Prep: Class Vice-Pres. 1; Class President 2; Student Council 3; Letterman's Club 1; 2,3,4; Basketball 1,2,3,4; Baseball 1,2,3,4; Track 1,2,4.


JEAN EILEEN GROSS

Business-Home Economics: Band 1,2; Choir 1; Sunshine 2,3; Schoolbell 3; Pep Club 1,2; Future Homemaker 4.


DONNA LEA GROVER

Business-Home Economics: Choir 2,3; Sunshine 2,3,4; Pep Club 1,2; Cheerleader 1; Future Homemaker 4.


VIRGINIA MAE HALL

Business-Home Economics: Pep Club 1,3,4; Future Homemaker 4.


GARY HERR

Industrial: Boys Pep Block 1,3,4.


**GEORGE WASHINGTON
HODGES**

Industrial: Booster Club 4; Track 1; Golf 3; Wrestling 4.


LINDA MARIE HUDSON

College Prep: Choir 1,2,3,4; Sunshine 3,4; Tomahawk 4; Schoolbell 3,4; Pep Club 2,3,4; Ushers Club 1,2,3,4; Librarian Club 2,3; Projection Club 4; Play 3.

DEBRA RAE HYLAND

Business-Home Economics: Band 1,2; Choir 1,2; Sunshine 1,2; Pep Club 1,2,4; Future Homemaker 4; LaPorte High School 3.


BILLIE RAE JONES

Business-Home Economics: Sunshine 2,4; Pep Club 1,2,4; Ushers Club 1; Librarian Club 4; Future Homemaker 4.


**CHRISTOPHER MICHAEL
KIEFER**

College Prep: Choir 1,2; Tomahawk 1; Booster Club 4; Spanish Club 3; Ushers Club 3,4; Projection Club 1,2,3,4; Play 3,4; Track 3,4; Wrestling 4.


THERESA ANN KIEFER

Business: Sunshine 4; Nurse's Aide 3.


KAREN SUE KRSEK

College Prep: Sunshine 2,3,4; Tomahawk 3,4; Pep Club 1,2,3,4.


JEFF LYNN KRUEGER
Industrial: Play 3; Letterman's Club 4; Basketball 3,4; La Crosse High School 2.


KATHLEEN ELIZABETH LIETTE
Business-Home Economics: Sunshine 2,3,4; Pep Club 1,2,3,4; Future Homemaker 4.


BRIAN FREDRIC LINDVALL
College Prep: Honor Society; Tomahawk 3; Letterman's Club 2,3,4; Basketball 1,2,3,4; Baseball 1,2,3,4; Golf 3,4.


LINDA SUE LISTENBERGER
Business-Home Economics: Choir 1,2,3; Sunshine 2,3,4; Pep Club 1,2,3,4; Future Homemaker 4.


STUART ORIN LOWRY
College Prep: Honor Society; Honor Sweater; Band 1,2,3,4; Music Sweater; Band Council; Student Council; Boys State Delegate; I.U. Music Clinic; I.U. Math Institute; Purdue All-Star High School Band; Basketball 1,2,3,4; Baseball 1,2,3,4; Track 1,2,3,4; Cross Country 3,4.

JOHN CECIL LUCAS
College Prep: Class Vice-Pres. 2,3; Tomahawk 3; Schoolbell 4; Boys Pep Club 1; Joe Zellers Award; Letterman's Club 2,3,4; Basketball 1,2,3,4; Baseball 1,2,3,4; Track 3,4.

RITA FAYE LUTZ
Business-Home Economics: Choir 1,2; Sunshine 1,2,3; Pep Club 1,2,3,4; Future Homemaker 4.

CAROL LYNN MACKEY
College Prep: Class Treasurer 2; Student Council 3; Sunshine 2,3,4; Tomahawk 1,2, Staff Head 3; Schoolbell 2,3, Co-editor 4; Pep Club 1,2,3,4; Cheerleader 1,2,3,4; Cheerleader Sweater; Play 3,4; PTA Carnival Queen 3; Homecoming Queen Court 4.

CARIN ELAINE MANCHESTER
College Prep-Business: Band 1,2,3,4; Music Sweater; Pep Band 2,3,4; Sunshine 2,3,4; Tomahawk 3, Staff Head 4; Schoolbell 2,3,4; Pep Club 1,2,3,4; Play 3,4.

JAMES ANTHONY MATTOX
Industrial: Choir 3,4; Booster Club 1,2,3,4; Projection Club 3,4; Track 1; Wrestling 4.


VICKEY JO MCKINNEY
College Prep-Business: Choir 1; Sunshine 2,3,4; Tomahawk 2,3; Schoolbell 2,3,4; Pep Club 1,2,3,4.


ROBERT DOUGLAS MILLER
College Prep-Industrial: Boys Pep Club 2,3,4; Play 3; Baseball 1.


DEBBIE JO MILLS
Business: Sunshine 2,3,4; Pep Club 2,3,4; Ushers Club 2; Future Homemaker 4; Rochester High School 1; Peru High School 1,2.


CORTLAND VERN OVERMYER
College Prep: Honor Society; Class Vice-Pres. 4; Band 1,2,3,4; Music Sweater; Band Council; Choir 3; Letterman's Club 1,2,3,4; Basketball 1,2,3,4; Track 1,2,3,4; Cross Country 1,2,3,4.


BEVERLY ANN POLLOCK
Business: Choir 1,2,3; Future Homemaker 4.

LINDA LOU REINHOLT
Business: Class Secretary 4; Band 1,2,3,4; Music Sweater; Pep Band 2,3,4; Sunshine 2,3,4; Tomahawk 2,3, Staff Head 4; Schoolbell 2,3,4; Pep Club 1,2,3,4; Choir 1; Play 3,4.

SUE ANN RIESTER
College Prep: Choir 1,2,3; Class President 1; Sunshine 2,3,4; Tomahawk 2,3, Staff Head 4; Pep Club 1,2,3,4; Spanish Club 3; Play 3,4; Girls Relay Team 1; Homecoming Court 3,4.

KAREN LYNN RUHNOW
College Prep: Honor Society; Sunshine 2,3,4; Pep Club 1,2,3,4; Latin Club 2,3,4; Play 4; Homecoming Court 1; Future Homemaker 4.

WESLEY ROBERT SCHILLING
Industrial: Boys Pep Club 2,3,4.

REX ALLEN SCHRIMSHER
College Prep: Boys Pep Club 1,2,3,4; Basketball 1; Track 4; Wrestling 4.


VIRGINIA RUTH SHIDLER
College Prep: Honor Society;
Band 1,2,3,4; Music Sweater;
Pep Band 3,4; Choir 1,2,3;
Sunshine 2,3,4; Schoolbell 2,3,
4; Pep Club 3,4.


LEON JESSE SIMS
Business: Choir 1,2,3,4;
Booster Club 1,2,3,4; Ushers
Club 2,3,4; Junior Classical
League Historian 2,3,4; Track
3,4.


RANDAL RAE SINGLETON
Industrial-Business: Choir 1,2;
Pep Club 1; Douglas High
School 3.


SANDRA LEE SINGLETON
College Prep: Sunshine 3,4;
Schoolbell 4; Pep Club 4; Latin
Club 3,4; Nurses Aid 3,4; Fu-
ture Homemaker 4.


KAREN FRANCES STEVENSON
College Prep: Honor Society;
Class Treasurer 3,4; Choir 1;
Sunshine 2,3,4; Tomahawk 2;
Assistant editor 3; Staff Head
4; Schoolbell 3,4; Pep Club 1,
2,3,4; Latin Club 2,3,4; Span-
ish Club 3,4; Play 3,4; Home-
coming Court 3,4.

JAMES HARRISON TABER
College Prep: Honor Society;
Band 1,2,3,4; Music Sweater;
Pep Band 4; Stage Band 2,3,4;
Band Council 3,4; Boys Pep
Club 1,4; Play 4; Lions Latin
Award; Manchester Summer
Chemistry Institute; National
Merit Scholarship Letter of
Commendation; Purdue All-
Star Band; Letterman's Club 3,
4; Basketball 1,2,3; Baseball 1,
2,3,4; Golf 3,4.


ANDREW JEROME TARQUINO
Industrial: Boys Pep Club 4;
Letterman's Club 3,4; Track 2,
3,4; Cross Country 3,4; Cross
Country 500 Mile Club; Ro-
chester High School 1.


KENNY PAUL TASCH
Industrial: Band 1,2,3,4; Music
Sweater; Pep Band 2,3,4; Stage
Band 2,3,4; Boys Pep Club 2,3,
4; Play 3; Letterman's Club 3,
4; Basketball 1; Baseball 3,4;
Track 3.


SUSAN ELAINE THEWS
College Prep: Honor Society;
Honor Sweater; Class Secretary
1; Band 1,2,3,4; Music Sweater;
Stage Band 2; Choir 1,2,3;
Band Council; Student Council
2,3; Sunshine 2,3,4; Tomahawk
3; Schoolbell 2,3; Co-editor 4;
Pep Club 1,2,3,4; Cheerleader
1,2,3,4; Cheerleader blanket;
Girls State Delegate; Drum Ma-
jorette 2,3,4; Homecoming
Court 4; Girls Relay Team 1.


JOHN TORR, JR. IV
Industrial-Business: Play 3;
Westerville High School 1,2.


MARTHA ANN WEAVER
College Prep: Choir 1,2,3; Sun-
shine 2,3,4; Tomahawk 3,4;
Schoolbell 1,2,3; Pep Club 1,
2,4; Latin Club 3,4; Librarian
Club 3.


BARBARA ANN WESTCOTT
Business-Home Economics:
Band 1; Choir 1; Sunshine 2,3,
4; Pep Band 1; Schoolbell 4;
Pep Club 1,2,3; Future Home-
maker 4; Nurses Aide 3.

SANDRA GAIL WHITEHEAD
Home Economics-Business: Pep
Club 3,4; Future Homemaker
4; Knox High School 1,2.


MICHAEL ALLEN WYNN
College Prep: Honor Society;
Schoolbell 3,4; Play 3; Letter-
man's Club 1,2,3,4; Basketball
Manager 1,2,3,4; Baseball Man-
ager 2,3; Track Manager 1,2.


CLIFFORD ALLEN SLUSHER
Business: Booster Club 1,2,3,4.


ROW ONE: Linda Fisher, Susie Donnelly, Elsie Bickel, Karen Krsek. ROW TWO: Linda Reinholdt, LaDonna Darocsi, Patsy Behnke, Linda Hudson, Randy Singleton, Karen Rulnow, Lyn Mackey, Susie Thews, Carin Manchester.

Senior Spotlight

SHYEST


Carole Anderson, Jeff Krueger

MOST LIKELY TO SUCCEED


Susie Donnelly, Jim Taber

BEST DRESSED & LOOKING


Chuck Beck, Lyn Mackey, Corky Overmyer.

BEST SENSE OF HUMOR


Suzi Riester, Rex Schrimsher, Kitty Liette.

MOST POPULAR


Gary Davis, Susie Thews

MOST ATHLETIC


Susie Thews, Stu Lowry

MOST POLITICAL MINDED


Stu Lowry, Susie Donnelly

MOST MUSICAL


Carin Manchester, Linda Reinhold, Susie Thews, Corky Overmyer.

MOST COURTEOUS


Karen Stevenson, Corky Overmyer

Senior Flashes


The good old days...


Whats-a-matter boys, you look sort of discouraged.


... meanwhile back at the Senior hangout ...


John, please don't flirt while on the job.


Come on Seniors show them how it's done.

C.H.S. 1905 - 1968

The Class of 1968 will be the sixty-third and final class to graduate from a four year course at Culver High School. The first Culver school, founded in 1899, was a two story frame building located at the site of the present New Culver Hotel. The first floor was the elementary building; the second floor consisting of one large room used by all the classes was the high school. The present Culver school, built in 1921, is located on School Street. It is a three story brick structure containing seventeen classrooms, two offices, a gymnasium, and a cafeteria.

The first Culver High School offered its students a broad area of study taught by well qualified teachers. Courses in Algebra, Geometry, Trigonometry, English Composition, German, Latin, American History, Modern History, and Ancient History were taught. Today's school offers a wide variety of courses in Mathematics, English, French, Latin, Spanish, History and the Social Sciences, Home Economics, Industrial Arts, Science, and the Fine Arts. The number of courses and teachers has been increased to meet the demands of the growing school.

The first class to graduate from the standard four year course at Culver was the Class of 1905, consisting of five members—Bess Medbourn, Minnie Schilling, William O. Osborn, Willard Zechiel, and Earl Zechiel. I. S. Hahn was the superintendent and Edith Scheurman was the principal. The final graduating class, the Class of 1968, contains 68 members and is under the direction of Robert Rust, superintendent, and John Hays, principal.

The clothes worn by the students in the Class of 1968 have changed drastically from the styles in 1905, when ankle length dresses covered high buttoned shoes and women wore large hats on their waved hair. Young boys wore knickers and vests while older boys sported mustaches, top hats and high laced shoes. These once fashionable styles appear antiquated when compared with the mini-skirts, levis, patterned hose, loafers, and long, straight hair of today's youth.

In 1905 Culver High School offered only one extracurricular activity, a literary society. This is in sharp contrast with the many and varied activities of the Class of 1968. In their freshman year the class sponsored fudge sales to earn money for a class trip; they continued in the sophomore year with leaf raking, and a chicken supper. The junior year contained the Ham Supper, Junior Play, and Junior Dances; finally the senior year brought the Magazine drive, Senior Play, and Concession sales, culminating with the long anticipated Senior Trip.

Throughout the years Culver High School has seen many changes, many students, and many teachers. It has seen many successes and many failures, much joy and much sadness. It has remained steadfast and impregnable, and it has had many alterations. But throughout the years the Culver spirit has remained.


Of Course We Like Jr. Dances

Bonnie Albert
Barb Alzner
Mike Baker
Karen Banks
Dave Beauchamp


Ed Behnke
Leon Bennet
Randy Burkett
Gary Byfield
Vicki Clifton


Dawn Collins
Larry Collins
Dave Crabb
Norma Davis
Phil DePoy


Marty Easterday
Lee Eskridge
Ron Floyd
John Garbas
Karen Glass


Kerry Haenes
Doug Hartz
Curt Hatfield
Janet Helber
Sara Hoesel


Peggy Huffer
Mary Beth Ives
Sam Jackson
Phyllis Kelly
Steve Kelly


After All, We Sponsor Them!

Vaughn Kepler
Carol Kline
Margaret Kohlar
Ed Kozlowski
John Kreig


Bill Liette
Bill Lovette
Steve McCombs
Linda Miller
Steve Miller


Pam Moran
Vicki Morrison
Bea Napier
Tom Overmyer
Steve Parker


Beverly Paul
Nancy Porter
Sally Riccardi
Steve Ringer
Peggy Shei


Brian Shidler
Carol Shilling
Linda Shirrell
Linda Slusher
Richard Snyder


Steve Snyder
Danny Spencer
Delores Stokes
Carl Strang
Pat Surber


Marie Talley
George Tanner
Kathy Tasch
Carl Thomas
Greg Thomas


Sharon Thomas
Tom Thomas
Steve Thompson
Debbie Triplet
Tom Vondra


Bill Watts
Pam Welsh
Phil White
Marilyn Wolverton


CLASS OFFICERS: Sally Riccardi, Treasurer; Tom Overmyer, President; Steve Kelly, Vice-president; and Norma Davis, Secretary.

We Sophomores Would Rather Rake . . .

Jim Baker
Hank Barrabes
Denise Bartosik
Penny Bertucci
Patty Bickel


Joy Borg
Dave Campbell
Cindy Carter
Betty Jo Cihak
Dorothy Clem


Marcia Clem
Mike Coronet
Donna Crabb
Debbie Cummings
Bonnie Day


Charolette Elston
Peggy Glass
Craig Gunder
Dave Hoesel
Shirley Humes


Ginger Hundt
Alan Huys
Harriet Johnson
Ron Jones
Paul Kelly


John Lasanowski
Jerry Lemar
Mary Ann Lewis
Terry Listenberger
Alene Marshall


Than Go Broke!

Tina Martin
Ken Matzai
Fred May
Sue McAndefer
Eva McCarty


Judy McKee
Larry Miller
Mike Milo
Connie Morrison
Dianne Myers


Bill Napier
Wendy Nelson
Charles Osborn
Linda Osborn
Steve Osborn


Mike Overmyer
Nancy Overmyer
Steve Overmyer
Steve Pennington
Jan Price


Velda Prosser
Joe Reinhold
Margaret Ruhnnow
Daryl Schlabach
Jerry Schrimsher


Pam Scott
Barbara Shidler
Dean Siple
Cindy Smith
Linda Snapp


Kris Strang
Chery Sturdevant
Chris Talbee
Ginny Thews
Danny Thomas


Pam Thompson
Carolyn Triplet
Rose Triplet
Kirk Wahumaki
Jackie Welsh


Perry White
Sandy White
Bill Wieringa
Carole Zehner


CLASS OFFICERS: Joy Borg, Treasurer; Connie Morrison, Secretary; Cheryl Sturdevant, Vice-president, and Fred May, President.

We Freshmen Are Small . . .

Bill Babchuck
Terry Babcock
Warren Bair
Barbara Baker
Jim Baker
Kenneth Baker


Tim Baker
Kathy Banks
Richard Banks
Cathy Bartosik
Robert Bean
Bill Bennet


Mike Bocock
Lavern Branham
Dianne Clemmens
Diane Crab
Roger Cummings
Linda Day


Karen Dehne
Mike DePoy
Mary Anne Easterday
Linda Floyd
Dexter Funk
Ronald Gross


Paula Haenes
Kenny Hatfield
Rick Heis
Mark Heiser
Yvonne Heiser
Patty Hodges


Gary Huys
David Jett
Lonnie King
Sharon King
Lynne Langlois
Brenda Lindvall


Karen Long
Kent Lucas
Dennis Mackey
Ethel Marshall
Debbie Martin
Doris Maxon


But Mighty!

James McFarland
Vickie Mikesell
Sandy Miller
Claudette Moran
Betty Napier
Penny Napier


Steve Neff
Peggy Novak
Jill Odle
Darlene Peterson
David Pitts
Dennis Reinholt


Richard Ruhnow
Juan Ruiz
Steve Ruiz
Tari Salzer
David Schrimsher
David Scott


Susan Shei
Connie Shidler
Jan Shock
Jane Shock
Steve Singleton
Theresa Smith


Rodney Stubbs
Karen Tanner
Mary Ann Taylor
Beatrice Thomas
Patty Thomas
Victor Triplet


Mike VanHorn
Andrea Venum
Walter Watts
Larry Wieringa
Mary Wieringa
Vicky Williams


Joe Wolfe
Kathy Wolverton
Gregory Wynn
Gary Yeazel
Mary Alice Zehner


CLASS OFFICERS: Sandy Miller, Treasurer; Lynn Langlois, President; Susie Shei, Secretary; and Debbie Martin, Vice-president.


Eighth


Larry Babcock
Richard Baker
Brad Bennet
Rosanne Borg
Pauline Branham
Joe Broeker
Dave Brown
Dave Burns
Jack Campbell
Denise Crosley
Steve Crowel
Kent Davis
Carol Dehne
Laura Dinsmore
Debbie Elston
Dennis Emigh
Larry Everage
Lynn Flora
Jane Garrison
John Hansen
Pam Hartz
David Herr
Billy Herrmann
Ron Humes
Faith Jefferies
John Jewell
Tim Kline
Brenda Kowatch
Shirley Krsek
Felicia Lasonowski
Sandy Lewis
Mike Leach
Patty Liette
Sue Lovett
Karen Lucas
Stu Manchester
Darlene Mann
Glenda Martin
Bob Marton
John Matzat
Rick McCan
Steve McKee
Doug Mikesell
Mark Milo
Steve Myers
Sue Napier
Martin Napierkowski
Ned Overmyer
Tim Overmyer
Chuck Pennington
Sandy Pinks
Susan Powers
Ron Riddle
Amy Riester
Bob Ringer
Susan Roos
Olga Ruiz


Olga Ruiz Kathy Schlabbach Shari Scott Sally Sheppard Debra Shidler Denise Shidler Rhonda Singleton

Grade

Robin Singleton
Bruce Snyder
Barb Spencer
Frank Stealy
Isiah Stokes
Larry Stokes
Larry Stone
Gary Strang
Rodney Triplet
Mark Ubel
Martin Vondra
Jill Wallstead
Jack Walters
Melvin Walters
Greg Walts
Pam White
Paul White
Terry White
Brenda Whitehead
Kim Wyman
Jim Yocum
Jeff Zechiel


CLASS OFFICERS: Mike Leach, Treasurer; Ned Overmyer, Vice-president; John Matzat, President, Brenda Kowatch, secretary.


Seventh Grade

Teena Anderson
Robert Babcock
Deborah Baker
Tracy Baker
Paul Beaver
Keith Beck
Paul Bennet
Mike Bickel
Richard Bickel
Elizabeth Bigley
Nancy Busang
Irene Brahnem
Diane Brubarth
Paula Bush
Gary Bulter
Charles Byfield
Brenda Clemmons
Dennis Clemmons
Sandra Cole
Dave Collins
Vivian Cornnet
Brian Crosley
Barbara Crow
Kathy Crowel
Debra Cultice
Karen Dollahan
Joe Faulkner
Pamela Floyd
Preston Gentry
Danny Gross
Leroy Hanselman
Walter Hanselman
Nancy Heiser
Bryce Hinkle
Thomas Hodgkins
Paul Hughes
Larry Hundt
Steve Jones
Connie Kelly
Ronald King
Sue Ksek
Joel Kruegar
Brenda Lasanowski
Evan Lowry
Chet Marshall
Todd Mason
Thomas Mattox
Ava McCarty
Jane McFarland
Mike McFarland
Cynthia McKee
Linda McKee
Cliff McVicker
William Miller
Pam Milner
Paul Minix


Bob Napier Vivian Napier Joe Napierkowski Judy Nelson Nancy Nicodemus Doug Odle Carl Osborn

Carol Overmyer
Susie Paine
Anne Pare
David Pennington
Paul Pitts
Gloria Plante
David Reichley
Kathy Ringer
Carl Rowsey
James Schlabach
Curt Simpkins
Doug Snyder
Dawn Sperry
Kent Strang
Bill Surber
Richard Sytsma
Robert Taber
Mel Thomas
Mitchell Thomas
Sandra Thomas
Colleen Tooley
Charles Wakefield
Mark Weaver
Sylvia Williams
David Wolverton
Denise Wardell
Jeffrey Vernum
Ruth Zehner


CLASS OFFICERS:
Paul Hughes, President;
Carol Overmyer, Secretary;
Tracy Baker, Treasurer;
Kent Strang, Vice-president.


E L E M E N T A R Y


Sixth Grade


Norm Albert
 Christine Archey
 Phil Baker
 Vicki Baker
 Lynn Bartosik
 Douglas Beaver
 Walter Bradley
 Patricia Branham
 Debra Brown
 Greg Burns
 Keith Burns
 Mike Busart
 Dennis Bush
 Jeff Carter
 Albert Chavez
 Joel Chavez
 Linda Clemmins
 Pete Cleveland
 Bob Craft
 Rodney Crosley
 Patricia Cummings
 Dean Day
 Lisa Dinsmore
 Rusty Dinsmore
 Candis Dittich
 Randy Dowd
 Dean Elston
 Andy Erwin
 Fairlie Firar
 Larry Fish
 Robin Fitterling
 Donna Gross
 Todd Gunder
 Baldomero Hernandez
 Cole Hickman
 Robert Hoover
 Paul Humes
 Neil Huys
 Helen Jeffries
 Cynthia Johnson
 Michael Jones
 Russel Kellar
 Mark Kepler
 Kieth Kowatch
 Jeff Krieg
 Dayle Langlois
 James Leach
 Anna Lemar
 Brent Lindvall
 Kurt Lucas
 Sharlot Marshall
 Doug McCan
 Margaret Massa
 Bonnie Matzat
 Marty McCombs
 Denise McKee


Philip McKinnis Ronnie Miller Pam Minix Channing Mitzell Brenda Moss Becky Myers Terry Napier


Sixth Grade

Frank Napierkowski
Sandy Newman
Kevin Overmyer
Randy Overmyer
Blaine Pennington
Donna Peters
Elizabeth Pinder
Jay Pitts
Marla Quivey
Bill Riester
Dawn Rish
Denise Ruhnnow
Edward Ruhnnow
Nina Ruiz
John Ryser
Phil Schmoll
Glen Schrimsher
Roy Schrimsher
Carol Sellers
Paul Sherwood
Tina Sheppard
Cathy Steely
Robert Stokes
Carol Surber
Jerry Tanner
Michael Tanner
Donna Taylor
Barbie Thews
Douglas Thomas
Joyce Thomas
Julie Thomas
Melody Torok
Marilyn Triplet
Mark Voreis
Wendy Walker
Melanie Washburn
Roberta Weaver
Richard White
Paul Wojtawicz
Wayne Yeasel


Fifth Grade

Beth Adams
Howard Babcock
Lisa Baker
Patricia Bean
Wayne Bean
Wendell Bean
Jim Bickel
Gretchen Bieker
Susan Boswell
Ronnie Bradley
Bobby Bramlett
Theresa Bramlett
Paul Broeker
Kenneth Carter
Levita Cartwright
Nora Chavez
Leslie Cleveland
Kathi Clifton
Donald Crabb
Timothy Crowel
Gregory Davis
Kathryn Dunfee
Jerry Eskeridge
Robert Ervin
Stella Farris
Kim Flosenzier
Kieth Franz
Dennis Garbas
Donelle Gilbert
Janet Hanselman
Jeff Heiser
Marie Hoover
Amy Hughes
Connie Humes
Patsy Humes
Neala Hyndman
Jeff Jones
Steven Kelsey
Judy Kemple
Richard Linhart
Norma Loera
Rae Ann Lowery
Patty Lowry
Donald Mackey
Elizabeth Marshall
James Marshall
Mickey McFarland
Randy McFarland
Jana McKee
Susan Middleton
Jeffery Miller
Bonnie Moore
Teena Morrison
Lynn Napier
Dean Neff
John Newman


Sandy Nicodemus Sally Novak Mary Beth Oldham Danny Osborn Wayne Plante Peggy Riester Daniel Ruiz


Fifth Grade

Pedro Ruiz
John Salyers
Randy Sellers
Twyla Shaffer
Debbie Shock
Chester Singleton
Borden Smith
Dale Stevenson
Malinda Stone
Donald Sytsma
Ronald Sytsma
William Tabor
Diane Thomas
Randy Thomas
Kim Thompson
Lynn Tooley
David Truelove
Terry White
Edward Wojoyla
Tamj Woodward
Paula Zehner


Fourth Grade


Mari Babeock
Mark Baldwin
James Baker
Christy Bartosik
Teresa Bigley
Clarence Black
Debra Boetsma
Darlene Breitbarth
Susan Burke
Carol Burkett
Edgar Carter
George Chavez
Jose Chavez
Robert Craycraft
Danny Crow
Kathy Dehne
James Faulkner
Bob Firari
Scott Flora
Clara Floyd
Eva Franz
Jeff Good
Jeri Greene
Maria Hernandez
Kit Hickman
Betty Horn
Daniel Howard
Kenneth Hundt
Eugene Jefferies
Ricky Jet
Kevin Johnson
Terry Kellar
James Kozubik
Steven Krsek
Freddy Lane
Pamela LaPlace
David Leach
Mark Linnemeier
John Lowry
Kaye Mahler
Brenda Martin
Julie McCombs
Jackie McFarland
Max Milo
Mark Minix
Victor Minix
Craig Mitzell
Kenneth Neff
Terry Nelson
Herbert Newman
Bruce Osborn
Tim Osborn
Patricia Overmyer
Nicole Pare
Karen Peck
Bradley Pennington


Julie Pinder Steven Pitts Karla Pollock Mark Quivey Linda Ringer James Ruby Delia Ruiz

Fourth Grade

Elroid Ruiz
Charles Salyer
Sara Shei
Joe Sheppard
Sally Shrope
Betty Slusher
John Spencer
Anne Stephenson
Doris Tanner
Robert Thomas
Susan Thomas
Tony Triplet
Olivier Uyttebrouck
Luann Voreis
Sandy Wakefield
Louellen Weiger
Randy Wright
Thad Wyman
Karen Wynn
Marna Wynn
Bonnie Zehner
Rex Zink
Pamela Elston
Dennis Everage
Georgia Cole
David Everage


Third Grade


John Ahlenius
Jim Archie
Ananda Aspen
Shawn Baker
Susan Baker
Ronald Beaver
Tim Beck
Tom Bigley
Rayette Bramlett
Cathy Brown
Patty Brown
Alfred Burkett
Wendy Burkett
Billy Burns
Gwen Burns
Andrea Busart
Jim Butler
Susan Campbell
Robert Cultice
Christy Dan
Martha Davis
John DeWitt
Keith Ditttrich
Mike Doepel
Tony Dowd
Aurise Duff
James Engle
Elaine Fields
Brian Foust
Linda Franz
Kent Garrison
Donald Geiselman
John Griffin
John Hunt
Michael Huston
Jeff Hyndman
Carol Johnson
Jodie Jones
Debra Kersey
Henry Kozlowski
Maria Marroquin
Jack McCan
Kenneth McCune
Pamela McCune
Laura McFarland
Susan McKee
Scott McKinnis
Bradley Measels
Mari Lynn Measels
Robert Mevis
Kelly Middleton
Bruce Musial
James Napier
Teri Napierkowski
Susan Oldham
Tim Overmyer


Deborah Parrott Cheryl Pinder Leslie Pitts Barbara Salyer Jackie Sanders Dora Schilling Ricky Scott


Third Grade

Julie Sherwood
Melody Singleton
Orlando Soldivar
Belinda Stevenson
Derrick Stokes
Doris Stokes
Roger Thews
Paula Thompson
Diane Tooley
Amy Truelove
Cindy Tusing
Perry Wales
Ricky Warner
Karen Yeasel
Susan Everage
Clifford Clemons


Second Grade


Bill Adams
Irina Ayala
Bret Baker
Julie Baker
Robert Bickel
Timothy Bigley
Randy Bradley
Mary Broeker
Danny Burke
Dennis Burkett
Bruce Carter
Sharon Carter
Oscar Chavez
Susie Cleveland
Barbara Craycraft
Kim Crosley
Brenda Crowel
Craig Cultice
Kathy Cultice
Billy Cummings
Amanda Curtis
John DePoy
April Dittrich
Mark Doepel
James Doty
Teena Dowd
Michael Drang
Paul Duff
Gene Dunfee
Rhonda Dunn
Mitchell Farmer
Tammie Farris
Becky Fields
Ialia Garza
Michael Gilbert
Susie Goforth
Kent Good
Terry Graves
Kathryn Grover
Yolanda Gutierrez
Ricky Hayes
Craig Hickman
David Humes
Terry Johnson
Timothy Jones
Rodney Kemple
Karen Kowatch
John Lane
Teresa Long
Sandy McCoige
Tim McFarland
Matthew Marshall
Robert Marshall
Yulana Martin
Jonnie Sue Measels
Lori Measels


Eva Mendoza DeAnn Mikesell Debbie Miller Larry Miller Linda Miller Eleanor Minix Holly Muchlhausen

Second Grade

Shirley Nelson
Arthur Newman
Michelle Noel
Roger Osborn
Tom Overmyer
Jennifer Powers
Robert Reichley
Brenda Reinhold
Jefferey Riestler
Peggy Runkle
Roy Ruiz
Cheryl Schrimsher
Mike Schwartz
Brenda Shaffer
Mike Schock
Gene Simpkins
Mike Snyder
Karla Tanner
Chris Venum
Barbara Wagner
Donna Walters
Deborah White
Mike Willhite
Patsy Wynn
David Zehner
Pamela Clemons
Theresa Elston
Nathan Roberts
Paula Snyder


First Grade


Jayne Ahlenius
Lourie Archey
Edelmira Ayala
John Baldwin
Laura Bartosik
Erika Beach
Kevin Berger
Daniel Bickel
Kathryn Bigley
William Birk
Peter Black
Marcia Blessing
Cynthia Bonine
Robert Boswell
Laura Bradley
Ernie Branham
Diane Burkett
Elaine Bush
Ray Chavez
Rodolfo Chavez
Dorothy Craycraft
Sean Doty
Teresa Dunn
Cammie Farris
Deborah Fish
Michelle Fitterling
Tom Flora
Donald Ford
Michael Geiselman
Barbara Ann Grover
Deborah Grover
Benito Gutierrez
Graciela Gutierrez
Leah Hanselman
Benjamin Herr
George Hopple
Betty Humes
Rosemary Jefferies
Douglas Johnson
Jamie Jones
Carl Kellar
Roberta Kellar
Victoria Kersey
Terri Kiel
Tony Kozlowski
Paul Kozubik
Robert LaPlace
Carl Lowry
Terry Lowry
Edward Mahler
Robin Marshall
Susan Massa
Jill McCan
Glennia McFarland
Jon McFarland
Russel McVicker


Lillian Minix
Dennis Morrison
Gabriel Napierkowski
Lesley Nelson
Edward Newman
John Oldham
Julie Osborn


First Grade

Lou Cinda Pitts
Gary Rogers
Gina Ruby
San Marino Saldiverre
Mark Salinas
Kenneth Salver
Candy Sheppard
Bernard Schwartz
Cathrynrae Schwartz
Jeffery Simpkins
Randy Singleton
Cnthia Smith
Susan Snyder
Randy Stone
Bill Stubbs
Margaret Stukenborg
Jeff Thomas
Robin Travelstead
Georgine Vonville
Douglas Warren
Ronald Warren
Rony Wakefield
Jonathan Wentzel
Theresa Wicker
Connie Wieringa
Doug Williams
Linda Winn
Joe Wolverton
Michael Wolverton
Kathy Wynn
Vance Zehner
Alvin Cole
Charles Cole
Timmy Elston
Vicki Hilton
Lee Houghton
Tammi Overley
Gina Ruby
Candy Steely


Kindergarten

Douglas Armond
Tod Arndt
Christine Bailey
Kimberly Bean
Peggy Bean
Dale Beaver
Cynthia Bennett
Jeffrey Borg
Connie Boswell
Scott Burke
Carl Campbell
Rhonda Collins
Robert Cooper
Gale Sue Craft
Charles Curtis
Robin Ditttrick
Marilyn Doepel
Deborah Doty
Brenda Sue Dowd
Patricia Drang
Bruce Duff
Douglas Farmer
John Faulkner
Kelly Fishburn
Leanne Foust
Bradley Gast
Lisa Geiselman
Rex Harness
Fraya Herr
Rebecca Howard
Steven Huston
Lisa Hyndman
Laura Jo Keyser
Kelly Lawson
Gary Leach
Bryce Lindvall
Susan Linhart
Michael Lowry
Robert Kim May
Debra McCoige
Jacqueline McCoige
Robert Musial
Barbara Newman
Robert Nicodemus
Brett Overmyer
Brian Overmyer
Irene Pitcher
Michael Reinholt
Laura Ann Rosero
Peggy Sue Ruby
Eva Ruiz
Randal Smith
Dan Stealy
Jeffrey Stubbs
Barbara Tarquino
Ellen Tooley


Sharon
Tousley
Michelle
Tusing
Douglas
Vonville
Lorna
Voreis
Ricky
Wagner
Terry
Wakefield
Keith
Watkins

Kindergarten

Terry Weiger
Andrew White
Kathleen White
Tony Wicker
Sharon Wright
Kevin Wynn


Not Pictured:
Peggy Hansen
Elizabeth Stealy

