

CAVALCADE

CAVALCADE STAFF

Light
Blue

CULVER PUBLIC LIBRARY

Reflect Back // Reflect Back

CAVALCADE

Volume 14

Culver Community High School
Culver, Indiana 46511

Reflect Back // Reflect Back

As another year comes to a close, we Reflect Back on memories. We remember the time spent in classrooms, the camaraderie between friends, the thrill of sports, the unity of organizations and the everyday adventures of student life. We hope to have captured for you these moments to trigger personal memories for each and everyone.

CONTENTS

STUDENT LIFE 4

GRADES 36

OPENING 1

ACTIVITIES 18

ORGANIZATIONS 82

ATHLETICS 96

CLASSES 126

ADVERTISEMENTS 148

INDEX 179

CLOSING 176

STUDENT LIFE

Eighty Two

STUDENT LIFE THE WAY IT IS

1. A. Fox signing autographs. 2. M. Garret gobbling up the cafeteria's goodies. 3. J. Kline posing for her future centerfold. 4. M. Pratt and J. Dunfee taking a break. 5. C. Sage and P. Hinsey. Pat never bites the hand that feeds him. 6. D. Smith, J. Lantz, and J. Ahlman exhibiting their senior pride.

IT'S NOT ALL WORK

1. B. Tackles bursting her bubble. 2. The not so unusual look of C. Stacy between glasses. 3. B. Johnson giving us his look of confidence and determination. 4. K. Keller sur-
rounded by her two body guards, M. Ellish and A. Hammettman. 5. T. Dancy flashing his
buckles. 6. "Father" C. Good showing us his
future plans. 7. T. Cadis enjoying his car
met wren during this year's Homecoming
Festivities. 8. M. Duffin resting up from a
rough night. 9. R. Lee reliving his childhood
days.

BE YOURSELF!

1. B. Knapper filling his face with Homecoming Spirit. 2. L. Garblson finds something amusing to smile about. 3. D. Cooper having a little fun at lunch. 4. D. Duffin shows that there is something more in his head than just rocks. 5. I. Doll, R. Williams, J. Bandy, D. Lewis, K. Wildes, G. Smith, and K. Elliott. The out to lunch bunch, in the sun. 6. B. Baker, E. Seymrazak, R. Goodman, and L. Wynn. Super Sexy Seniors showing us some legs! 7. S. Perionette day-dreaming about where he'd like to be. 8. D. Lowry and S. Overmeyer giving each other a helping leg.

IT'S TIME TO PLAY

1. T. Cooper is always blowing out hot air. 2. D. Uidl as a long haired hippy for punk rock day. 3. N. Ash giving a lot of advice. 4. S. Currens, T. Huddleston as they do over L. Girtan. 5. D. Mackay, cat woman, smiles at another fan. 6. K. Robertson, the teen look for punk rock day. 7. B. Bench, the cool look. 8. Hard head C. Miller, protects himself from falling ceiling tiles. 9. B. Vantwood and T. Goodman brought their beds to school with them.

HALLWAY IMAGES REFLECTIONS OF MEMORIES

1. Mrs. Winters starts the day off with her usual smile.
2. P. Dilley and D. DeWitt talk about all the new girls in school.
3. S. Brystogle, anticipating excitement for his first hour class.
4. V. Pittman, "For your eyes only."
5. C. Cui, a supporter for the Confederate Army.
6. D. Jimenez, D. Nik, J. Pollock, Mrs. Kalt, a serious conference.
7. Rush hour at CCHS.
8. Bonnie and Beth Samuelson, twin sisters.
9. C. Boyne, R. Braden, M. Engelbrecht, catching up on the latest gossip.
10. B. Valquist and C. Miller, shooting the breeze during lunch hour.

COUPLES

Thinking about the great times in our lives and how they have passed so fast is a bittersweet experience. Sometimes we think of the good times and smile, and other times we think of the bad times and frown. But when we think of the good times, we smile. They were there when you had some time to spend with your friends. They were there when you had some time to spend with your friends. They were there when you had some time to spend with your friends.

Sometimes we think of the great times in our lives and how they have passed so fast is a bittersweet experience. Sometimes we think of the good times and smile, and other times we think of the bad times and frown. But when we think of the good times, we smile. They were there when you had some time to spend with your friends. They were there when you had some time to spend with your friends. They were there when you had some time to spend with your friends.

1. S. Overmyer and R. Shaden
2. P. Hordhanger and S. Dayton
3. K. Keller and A. Hanzelman
4. R. Goodson and G. Hutton
5. J. Waddum and S. Crull
6. K. Woodward and S. Freitinger
7. M. Zahner and J. Flagg
8. M. Rogers and T. Burns
9. T. Huddleston and M. Thompson
10. A. Coby and C. Harneshaug
11. M. Wynn and R. Beach
12. D. Lowry and T. Posthuma
13. P. Woodward and B. Auh
14. T. Overmyer and S. Bennett

All couples weren't available for pictures.

LOOKS OF DETERMINATION

1. M. Bennett; looking toward a goal. 2. R. Walters, leader of Cuba's mob. 3. D. Mackay, R. Goodman, P. Pennerette, D. Dickey, D. Cook, J. Morgan, B. Vail, S. Eise, and C. Wray. This group really sticks together! 4. T. Crum, catching some Homecoming spirit. 5. M. Wynn, man of a million faces.

Remember the moments of Student Life . . . the first football game, homecoming activities, Christmas break, the excitement of the home crowds, making new friends, the new songs, good movies, the new fads, the preparation for the prom, and finally graduation day. Along with many many more, Reflect Back . . .

6. T. Huters — hard at work. 7. C. Sander — not a boogie. 8. V. Caruso and M. Mayfield — what character! 9. T. Carlin and R. White — being hard alive. 10. D. Lowry, D. Dickey, and C. Bailey — playing it cool. 11. S. Osemyer and R. Schlader — "Last in Line".

ACTIVITIES

Eighty
Two

School Activities allow students to grow and develop. Through activities we experience many good times. Remember Homecoming . . . the Sweetheart Dance . . . the Prom . . . and Graduation. Remember the great times . . . Reflect Back.

1. Juniors show off their #1 homecoming float. 2. S. Bennett, B. Maister, M. Thompson, T. Bennett, and M. Elliott — trucking their way to a victory. 3. S. Smith and T. Posthuma — homecoming queen and her escort. 4. L. Bundy and R. Beach — L. Bundy accepts the award for the Junior class for 1st place in the homecoming float contest. 5. B. Valiquet participates in the tricycle race.

6. M. Wynn escaping the grasp of the opponent. 7. Culver's band leads the homecoming parade. 8. K. Van De Putte has the homecoming spirit. 9. Jorja Jones, crowns S. Smith 1981-82 homecoming queen, as her escort, T. Posthuma, looks on. 10. Cavalier football players anxiously awaiting a touchdown.

HOMECOMING

Homecoming was a spectacular event this year. The annual float contest and club activities created lots of enthusiasm. Included in the activities were an egg toss, a tricycle race, and a potato sack race. The OCHS band led a beautiful parade of homecoming floats through town. The Junior class took 1st place in the float contest with their "Whale of a Team" float.

That evening, last year's queen, Jorja Jones, crowned Shan Smith homecoming queen and the winners of the afternoon events accepted their awards.

During the game, fans cheered and created lots of excitement. The events were quite successful which made an evening to be remembered.

WAS HE ANYONE

1. The National Holy Yea Out Year Week crew ingenuously prepares a daring rescue. 2. R. Schmidt doubtfully views the rescue situation. 3. A. Zehner leads his people. 4. A. Lawson enjoys the glamorous role of being a drowning man's wife. 5. R. Harris insists that he has the only possible rescue plan.

This year's fall play was "Was He Anyone?" The play was based on life and used a drowning man to show how ridiculous all the red tape involved in even common situations can get. To begin with, he jumped overboard and was thrown a life preserver. He could have been rescued at that point, but that would have been too easy. Instead, his wife had to contact a professional rescue agency that could make the arrangements to get him out of the water. The press was contacted and his plight

closely followed by the world. A piano was pushed into the water for him to play and he was given a floating platform to stand on so that he did not have to tread water. After twenty-seven months, all the arrangements were made and the rescue operation was about to begin when all their efforts to keep him afloat failed and he went under for the last time, making a mockery of all their involved planning.

6. R. Mallory does a one-woman chorus of "This is a Pleasure Cruise". 7. R. Harris conscientiously attends to business while A. Zehner dreams of following pleasure. 8. A. Fox serves hot country by diligently standing behind it. 9. S. Freytag sees the bright side of a two-year rescue operation. 10. R. Mallory, C. Hildebrand, and K. Robinson mourn the dearly departed drowned man.

Sweetheart Dance 1982

The first Sweetheart Dance took place in March of 1969. It was the brainchild of Mr. Stephan Brown, the FFA advisor at that time. The dance was to bring some cultural enrichment into school life. Another aspect of the dance was to crown the FFA chapter Sweetheart Queen and the FHA chapter Mr. Personality. The 1969 Sweetheart Dance has since become an annual event. The dance has always been semi-formal and all students have been invited to participate.

This year's dance took many months of preparation for each of the sponsoring clubs, FFA and FHA. FFA, headed by advisor Walden Hicks and President Steve Shank, put in a considerable amount of time and hard work to make this year's dance a success. FHA, headed by advisor Barb Winters and President Susan Currens, helped us with the long hours of making the dance worthwhile. Other important people who helped with the program include: Tim Posthuma, Vice-President of FFA, Rhonda Goodman, Vice-President of FHA, and Mary Newman, Secretary of FFA. All who helped had a feeling of accomplishment when the day of the dance finally arrived.

The night's events were started by the band North Side Station. The band played a large medley of popular songs. The cafeteria was an array of reds and pinks. The mood was set by the hanging crystal ball and the silvery stars strung from the ceiling. The highlight of the evening was the crowning of the Sweetheart Queen and Mr. Personality. Excitement rose as the program began with Tim Posthuma and Rhonda Goodman officiating. Tammy Engel and Mike Thompson certainly felt the crowd's electricity as they were crowned the 1982 Sweetheart Queen and Mr. Personality. Michelle Hyland and Mike Elliott, were first runners-up. All will reflect back and remember March 19, 1982.

1. — 1982 Sweetheart Court: J. Allert, K. Elliott, D. Lewis, R. Swader, K. Runkel, M. Hyland, T. Engel, M. Thompson, M. Elliott, C. Sigh, C. Soder, J. Nielsen, D. Lowry, M. Haller, 2. — R. Strader, B. Quivy — Snuggling together 3. — S. Arthur, J. Lantz — talking about the night's events 4. — J. Flagg, M. Zahner — Having some fun 5. — T. Overmyer — acting wild w' crazy 6. — J. Allen, 7. — A. Hanselman, 8. — D. Walker, J. Tanner, and guests 9. — M. Thompson, T. Engel — 1982 Sweetheart Queen and Mr. Personality — Dancing to the theme song

WONDERFUL

Two young women go to New York to escape from the clutches of their protective family. Each comes to fulfill her own dreams. Ruth, played by K. Mallory, is determined to become an editor and thinks she finds a job. It turns out the job was set up by one of Eileen's boyfriends to get rid of Ruth. Eileen, Ruth's beautiful sister, played by C. Sage, finds herself constantly followed around by a variety of men.

Among Eileen's boyfriends are a straight-faced store manager, J. Hansen, and the sexy, man-about-the-town, S. Frettinger. Because of the location of their dumpy apartment, they are constantly bothered by drunks, C. Hildebrand and P. Bickel. Also by sailors, G. Hallinan

and Jr. High boys, who want to "Conga". The girls are saved by their faithful cop, A. Zelnor.

The former tenant, A. Lawson, brings her calling cards around for the sisters to let men know that her business has been moved elsewhere.

Two friends, the wreck and his soon-to-be wife, B. Vantwood and L. Snyder, are trying to work out their differences with her mother, K. Bonine.

Butting in and confusing matters is Apopious, the sisters' landlord, R. Schmidt. He accuses the girls of stealing his painting. When they finally find good jobs, he tries to be their friend.

TOWN

The two girls find jobs at a night club, directed by R. Harris. Ruth and the editor, T. Mattison, work out their problems, discovering their feelings are mutual; they are in love.

1. C. Sage and K. Mallory are politely keeping their distance with former tenant A. Lawson. 2. Senior G. Hallinan leads Jr. high sailors in the "Conga". 3. L. Hildebrand and K. Mallory as they take on their new job advertising for night time entertainment. 4. C. Sage reminiscing of the "good old days". 5. Two outstanding judges, P. Bickel and N. Frettinger, looking for a unique work of art. 6. K. Bonine refuses to let her daughter, L.

Snyder, have her way. 7. A safari hunt can be dangerous with V. Gerr, R. Clifton, and P. Bickel. 8. R. Clifton peddling his products on the street corner. 9. C. Sage sings of her love, but to which of her boyfriends, J. Hansen or S. Frettinger? 10. D. Nix and C. Hildebrand enjoying a chief's delight. 11. R. Robertson, B. Vantwood, C. Hildebrand, and D. Smith really get into the "Conga". 12. T. Mattison sings of his love for his "Quiet Girl". 13. K. Mallory struggles to fight homesickness with her sister C. Sage. 14. K. Mallory, T. Mattison, J. Hansen, C. Sage, and S. Frettinger, enjoying a quiet dinner at home.

CEDAR POINT

At 4 o'clock in the morning on May 15, several sleepy-eyed seniors and sponsors could be seen huddled in groups in front of the high school. They all had one destiny in common — Cedar Point. Two huge silver buses pulled out of the school's driveway and determinedly edged their way up to the peninsula of Michigan. During the bus ride, seniors entertained themselves by playing cards, listening to music, eating, sleeping, and gossiping. A quick stop was made at McDonalds in Fort Wayne to pick up everyone's favorite breakfast.

As the dreary hours of riding past, excitement rose as seniors spotted road signs bearing the familiar words — Cedar Point. After 6 hours of riding, the group from Culver found themselves entering the ever famous amusement park. Instructions were given as to where and what time to meet for departing home, and then the senior class from CCHS was turned loose for the entire day of riding rides. Some brave seniors headed for the roller coasters while others rode what rides they saw first.

The day was enjoyable, except for the fact that the weather became very cool. Many sweatshirts and jackets were bought to keep warm and as a souvenir. As 9 o'clock rolled around, the Culver group slowly returned to the buses after a long day. Heads were counted and the buses roared home.

Many stories were exchanged and exaggerated about how many times a certain ride was ridden or who chickened out on a ride. Slowly the stories died as the exhausting hours of the day caught up with the seniors as they embedded this day in their minds.

1. The excitement mounted as the seniors and sponsors waited to enter the park. 2. A view of the park from the top of the big ferris wheel. The park sits on a peninsula, which is bordered by Lake Erie. 3. L. Wynn, E. Kibort, J. Ruby, B. Baker and S. Keller wait in line to get wet on the mill ride. 4. R. Harris, J. Hansen, and S. Cultice on their way to ride the rapids.

THE TIMES OF YOUR LIFE

The senior class would like to thank the junior class for a very unique, but nice prom. This year's prom theme was "The Times Of Your Life". The dinner was held at the country club in Plymouth. Guests were greeted at the door by senior class president Ed Rickman and his date Susan Currens; junior class president Lori Bondy and her escort Mike Elliott; Mr. and Mrs. Fujimura; and Mr. and Mrs. Schwartz. The dinner started out with a salad. This was followed by fillet mignon, a baked potato, and a beverage. Then ice cream was served for dessert. The meal was enjoyed by all.

The dance took place at the high school gymnasium, which was decorated beautifully. Besides the portraits taken by the photographer, pictures could be taken on a bridge and in a gazebo. To the surprise of all, the band did not show up. But thanks to Mr. Konzelman and his stereo, U-93 was the stand-in. The dance went smoothly, with an intermission for the garter ceremony. When it became time for the King and Queen to be crowned, the names of the King and Queen were announced over the radio. They were Mark Wynn and Lisa Kosuhik. They danced to the theme song "Time". Balloons were dropped from the ceiling following the King and Queen's dance.

The after-prom was held at the Camelot Bowling Alley in Culver. Bowling was a big feature. Prizes were given to the three bowlers with the highest score, and to the three bowlers with the lowest scores. Each participant of the after-prom received tickets to be cashed in, to be used for the video games. The two-man band, Duo, played in the restaurant, where refreshments were served. Door prizes were given and doughnuts, milk, and juice were served for breakfast. All of the excitement had ended by 4:30, and a lot of tired people went home. Many people enjoyed activities together the following day.

1. Ed, Justin and guest; 2. Fisher; 3. Wiggin pose for a picture; 4. L. Kosuhik being crowned; 5. P. Birkle trying his luck at a video game; 6. H. Wilder and G. Hunkler comically in love; 7. M. Elliot, L. Bondy, and E. Rickman guest people at the Country Club; 8. A. Link and D. Smith rock to the music of U-93; 9. B. Master demonstrating an easy win at Pin-Mat; 10. G. Hallman and B. Ventenat - the perfect couple; 11. V. Carnegie poses for the camera at the after-prom.

Graduation is a time of memories of the past and hopes for the future. For the class of 1982, like other graduating classes, this day was very special. It was a day that the graduating class would be recognized and honored for their academic achievements from the 1st grade to the 12th grade. It was a day for mixed emotions, for excitement, for glory.

The last week of school flew past. Addresses were exchanged, parties were arranged and final goodbys

were said. It seemed there was barely enough time to study for exams and to get all the homework completed.

Commencement came and so did the nerves and excitement. Seniors gathered in the cafeteria an hour before the ceremony began. The "good ole times" were remembered and future plans were compared. Twenty minutes before three, there was a mass of confusion as caps and gowns were put on and checked by fellow classmates.

The procession began and the seniors filed into the gym to the notes of "Pomp and Circumstance". They walked in and sat down in a checkerboard of navy blue and white. Proud parents, relatives and friends watched as the students received their awards and diplomas. A special touch was added when the seniors, joined by the audience, gave Kathy Holbrook a standing ovation. After all the diplomas were received, the seniors filed out of the gym with high hopes and new expectations for their future.

1. The senior class of 1982. 2. J. Young, L. Wynn and A. Zeltner listen intently to the guest speaker. 3. E. Beckman congratulates R. Harlow on receiving her diploma. 4. C. Sissy walks proudly back to her seat. 5. M. Jamieson and L. Hildebrand enter the crowded gym for the ceremony. 6. S. Smith and T. Postuma congratulate each other. 7. C. Berenson gets ready to receive her diploma. 8. L. Solzer Meix and J. Morgan admire their accomplishments. 9. Mr. Mills hands D. Jaska her diploma. 10. P. Robbins, S. Calice, J. Ahlman, D. Nae, D. Smith, R. Bachman and L. Repp celebrate their freedom. 11. Senior class members L. Kautsky, R. Harris, A. Lawrence, P. Hessel, L. Ransdell, W. Nelds and C. Sage, have first row seats.

Death and destruction in Northern California

U.S. Automakers Get Some Relief

On Golden Pond

British pledge Falklands victory

IRA

Missile Command™
Space Invaders®

Asteroids[®]
Pac Man[™]

CHARIOTS OF FIRE

The 49ers Strike Gold

Flying the Emptier Skies

Flying the Emptier Skies

Gas	\$1.12
Candy Bar	.30
Pop	.40
Movies	3.50
Hamburger	.65
Pizza	6.00
Jeans	30.00
Interest Rate	18%
Class ring	145.00
Hair cut	14.00
Albums	11.99
yearbook	13.00

Reaganomics

The Reagan Gamble

Columbia thundering off the pad.

Solidarity

John Cardinal Cody *Sadat's Unrep* **OPEC**
Falklands war **Recession still**

British lose two ships

Gas prices down from last year

Brady's Brave Comeback

East Chicago ramp collapse

Duarte in trouble in Salvador

Eduardo Fabiani

Knoxville Fair

Eighty Two

We begin by looking for acceptance and assistance from others. Meeting new people and making new friends as we all advance forward to the day that we will leave as graduates, taking with us, memories that will last forever. Someday we will Reflect Back on these years and remember

Rocky Bachman

Brenda Baker

Belina Barrios

Senior Class Officers: L. Wynn - Sec/Treas., R. Harris - V. Pres., Mr. Schwartz - Class Sponsor, E. Richman - Pres.

Denise Beach

Cheryl A. Bear

Kevin Bonine

Diane + Brassch

Jerry Burton

Alan Colm

Jennifer Collins

Lisa Conan

Scott Cull

Scott Cullen

Susan Marie Current

Phillip J. Gifford

Cindy Dutton

Thomas A. Dutton

Charles L. Good

M. Wynn explains to H. Beach about the phantom vampire.

Daria Good

Thomas Goodman

Gary Hallinan

Seniors start a new tradition.

Jeff Hansen

Ron Harris

Robin Hattle

Lisa Hildebrand

Patrick S. Hiney

Fred Hoesel

Kathy Holbrook

Lori Houghton

Jim Jackson

Mike Jamieson

Debbie Just

Sheila Keller

B. Baker cheering our team on to victory

Shelley Keller

Lisa Kozubik

Abby Lawson

sen
senior-
senior-se
senior

J. Hansen thinking about graduation

Jeff Leontz

Emily Kibord

Donal Hull

Jennifer Lewis

Todd Lewis

Robert Licht

Bob Laub

Denise P. Mackey

Bob Minix

Gil Morgan

One of our great typewriters, J. Young

Wally Nehls

Mary Newman

Don Nies

C. Feltz and J. Hansen dancing to the music

Randi P. Overmyer

Janet Pennington

Scott Pennington

Connie Polera

Tim Posthuma

S. Fetting looking innocent.

Maria Proth

Lisa Randall

Lisa Reinhold

Duane Reinhold

Larry Repp

Eddie Rickman

Phil A. Robbins

Mark Rogers

Jane Riley

Colleen Sage

Cindy Sellen

Senior band members worked hard to get this far.

Steve Lark

David E. Smith

Linda Spoor

Marjorie Smith

Melinda Smith

A. Beach trying to figure out how this thing works.

Sheri Elise Smith

Lynda Snyder

Linda Spoor

B. Fisher working hard in graphics class.

Crystal Stacey

Julie Stampler

Elaine Symmes

Jana D. Tanner

Kent Thomas

Blanche Volz

Helen Walters

Susan Warner

J. Fourt looking for letters to spell his name.

Michael Weldon

Pat Williams

senior
memories
'82

Tom Woodward

G. Hallinan, C. Good, B. Forest, B. Baker, A. Lawson, M. Smith, A. Zehner, and E. Rickman enjoying lunch time???

Karen Wynne

Lisa A. Wynne

Mark Wynne

J. Hing

August Zehner

D. Good, P. Paradette, S. Smith, B. Overby, C. Sage, S. Keller, Senior Prom-Pin Pushers.

Senior '82...

1. — D. Day and great god. 2. — Senior class sticks together. 3. — J. Doty doing dishes. 4. — J. Lewis, J. Hazzan, C. Sage preparing lunch. 5. — P. Hiney playing ping pong during lunch hour. 6. — L. Rupp cutting up on his sleep. 7. — T. Gates and S. Smith, are they doing their homework? 8. — B. Baker, L. Wynn, S. Keller, R. Beach, and S. Keller showing some leg. 9. — R. Beach presenting the winning float trophy. 10. — J. Morgan typing furiously. 11. — E. Rickman being chapered by his sister Cathy. 12. — S. Smith 1982 Homecoming Queen. 13. — B. Light practicing his pitching form.

SENIOR INDEX

Jim Ahlenius — (Industrial Arts) — Band 1, 2, 3; Band Council 3 (V. Pres.); Stage Band 1, 2, 3.

Rocky Bachman — (Industrial Arts) — Football 1, 2, 3, 4; Track 3.

Brenda Baker — (Business) — Pop Block 2, 3.

Colin Bartentoe — (College Prep.) — Art Club 3, 4; FEA 3, 4 (Sec. 4); Spanish Club 3, 4.

Adam Beale — (Business) — None.

Renee Beach — (College Prep.) — Baseball Statistician 3; Class Pres. 1; Cheerleader 1, 2, 3, 4; FEA 4; InterClub Council 3; Letterman Club 2, 3, 4; National Honor Society 3, 4; Pop Block 1, 2, 3; Science Club 2, 3, 4; Spanish Club 1, 2, 3, 4 (V. Pres. 3); Student Council 1, 2, 3, 4 (Pres. 4); Yearbook Staff 4; Track 1.

Cheryl Bean — (Home Economics) — Band 1, 2, 3, 4; FEA 1, 2, 3, 4 (Sec. 3); Pop Block 3; Sunshine Society 1, 2, 3.

Kevin Bonine — (Industrial Arts) — None.

Diane Brausch — (Home Economics) — None.

Jerry Burton — (Voc-Agriculture) — FFA 1, 2, 3, 4 (Treas. 4).

Alan Coby — (Industrial Arts) — FFA 2, 3, 4 (Reporter 4); Industrial Arts Club 1, 2, 3, 4 (Sec. 2, 3, 4).

Jennifer Collins — (Business) — Choralists 1, 2, 3, 4 (Pres. 3); Drama Club 1, 2, 3, 4; FEA 2, 3, 4; Pop Block 1, 2, 3; Student Council 2.

Lisa Cronan — (General) — None.

Scott Cull — (Industrial Arts) — FFA 2, 3; Industrial Arts Club 1, 2, 3, 4 (V. Pres. 2, 3).

Scott Cultice — (College Prep.) — Band 1, 2, 3, 4; Letterman Club 2, 3, 4; Pop Block 1, 2, 3; School Newspaper Staff 2; Basketball 1, 2; Golf 3, 4; Tennis 1, 2, 3, 4.

Susan Carrere — (Art) — Art Club 1, 2; FFA 2, 3, 4 (Pres. 3, 4); Pop Block 1, 2, 3; Yearbook Staff 4; Track Manager 1, 2, 3; Volleyball Manager 2, 3.

Scott Curtis — (Industrial Arts) — None.

Dale Day — (Industrial Arts) — Baseball 1, 2, 3, 4; Basketball 1, 2; Tennis 2, 3, 4.

Lori DeVos — (College Prep.) — FEA 3, 4; School Newspaper Staff 2; Yearbook Staff 2.

Dawn Dickey — (Business) — FFA 3, 4 (Treas. 3); OEA 2.

Joy Doty — (College Prep.) — FEA 2, 3, 4 (Treas. 3); Pop Block 1, 2, 3; School Newspaper Staff 2; Spanish Club 1, 2, 3, 4; Yearbook Staff 2; National Honor Society 4.

Darryl Duffin — (Art) — None.

Christina Fields — (College Prep.) — Band 1, 2, 3, 4 (Pres. 4); Band Council 3, 4; French Club 1, 2, 3, 4; FEA 2, 3, 4 (V. Pres. 3, Pres. 4); National Honor Society 3, 4 (Sec. Treas. 4); Pop Block 1, 2, 3; Track 1, 2; Wrestling Mat Maid 2, 3.

Bonnie Flaher — (Home Economics) — Drama Club 1, 2, 3; FFA 2, 3, 4 (V. Pres. 3); InterClub Council 3; Pop Block 1, 2, 3; Sunshine Society 1, 2 (Treas. 2); Yearbook Staff 4.

Raymond Forest — (College Prep.) — FEA 3, 4; Letterman Club 2, 3, 4; Spanish Club 1, 2, 3, 4; Basketball 1, 2, 3; Cross Country 2, 3, 4; Track 1, 2, 3, 4.

Jeffrey Foust — (Business) — FFA 1, 2; Pop Block 1, 2, 3; Basketball 1, 2; Football 1, 3, 4; Track 2.

Sarah Fox — (Business) — Drama Club 1, 2, 3, 4; Pop Block 1, 2, 3; Sunshine Society 1, 2; OEA 2, 3.

John Franklin — (General) — Band 1, 2, 3, 4; FEA 2, 3; Basketball 1.

Steve Freutlinger — (College Prep.) — Band 1, 2, 3, 4; Band Council 4 (V. Pres. 4); Science Club 4; Spanish Club 1, 2, 3, 4.

SENIOR INDEX

Basketball 9.

Phillip Gifford — (College Prep.) — Drama Club 3, 4; Health Careers Club 1, 2, 3, 4 (Pres. 4).

Cindy Girtan — (Home Economics) — Cheerleader 3; French Club 2; Pop Block 1, 2, 3; School Newspaper Staff 3; OEA 2; Yearbook Staff 3; Basketball 1; Volleyball 1.

Thomas Girtan — (Industrial Arts) — FFA 2, 3, 4 (Treas. 3; Sentinel 4); Baseball 2, 3, 4; Basketball 1, 2.

Charles Good — (College Prep.) — Basketball Manager 2, 3, 4; Golf 1, 2, 3, 4.

Diana Good — (Business) — Drama Club 1; FFA 2, 3, 4; Cavaliers 4; School Newspaper Staff 2; OEA 3, 4 (Pres. 4); Sunshine Society 3; Wrestling Mat Maid 2, 3, 4.

Rhonda Goodman — (Business) — Cheerleader 1, 2, 3, 4; French Club 1, 2, 3, 4 (Sec. Treas. 3); FFA 3, 4 (V. Pres. 4); Pop Block 1, 2, 3.

Gary Hallinan — (College Prep.) — French Club 1; Golf 2, 3, 4; Wrestling 4.

Jeffrey Hansen — (College Prep.) — Band 1, 2, 3, 4; Band Council 4; French Club 1, 2, 3, 4; National Honor Society 3, 4; Science Club 1, 2, 3, 4 (Pres. 4); Basketball 1, 2; Track 1, 2, 3, 4; Tennis 1, 2, 3, 4.

Ronald Hartle — (College Prep.) — Boys State Delegate 3; Class Sec. Treas. 4; Drama Club 2, 3, 4 (Pres. 4); Letterman Club 2, 3, 4; National Honor Society 3, 4; School Newspaper Staff 1; Baseball 1, 2, 3, 4; Basketball 1, 2; Football 1, 2, 3, 4.

Robin Hartle — (Home Economics) — FFA 3, 4.

Lisa Hildebrand — (College Prep.) — Band 1, 2, 3, 4; FEA 2, 3, 4; French Club 1, 2, 3, 4; Pop Block 1, 2, 3; Girls Basketball Manager 1; Wrestling Mat Maid 2, 3.

Patrick Hiney — (Business) — FFA 1, 2, 3; Letterman Club 2, 3, 4; Pop Block 1, 2, 3; Football 1, 2, 3, 4; Track 2.

Wrestling 2, 3, 4.

Fred Howell — (College Prep.) — Cross Country 1, 2, 3, 4; Track 1, 2, 3, 4.

Kathleen Hollbrook — (College Prep.) — Band 1, 2, 3, 4; Stage Band 2, 3, 4; French Club 1, 2, 3, 4 (Pres. 4); FEA 2, 3, 4 (Area 3; Miss FEA 2; Historian 3); National Honor Society 3, 4; Pop Block 1, 2, 3; Track 1; Wrestling Mat Maid 2, 3.

Lori Houghton — (Home Economics) — FFA 2, 3, 4.

Jim Jacobson — (Industrial Arts) — FFA 1, 2, 3; Industrial Arts Club 2, 3, 4 (Reporter 4); Football 1, 2, 3, 4; Track 4; Wrestling 3, 4.

Michael Jamieson — (College Prep.) — None.

Debra Justice — (Business) — None.

Sheila Keller — (College Prep.) — French Club 2, 3, 4 (V. Pres. 4); Pop Block 1, 2, 3; Cavaliers 3, 4; OEA 2; Student Council 4; Basketball 1; Volleyball 1.

Shelley Keller — (General) — French Club 2, 3, 4; FFA 3; Pop Block 2, 3; OEA 2; School Newspaper 1, 3; Sunshine Society 2; Yearbook Staff 3, 4 (Editor 4); Tennis 3.

Emily Kibort — (Business) — FFA 1, 2, 3, 4 (Project Chairman 3, 4); Sunshine Society 1.

Lisa Koschik — (College Prep.) — Cheerleader 1, 2, 3, 4; FFA Chapter Sweetheart 3; Girls State Fair School Delegate 4; National Honor Society 3, 4 (V. Pres. 3); Pop Block 1, 2, 3; Spanish Club 1, 2, 3, 4 (Sec. Treas. 3; Pres. 4); Student Council 1, 2, 4; Yearbook Staff 4; Volleyball 1.

David Krull — (Industrial Arts) — None.

Abby Leumann — (College Prep.) — Art Club 1, 3, 4; Class Pres. 3; Drama Club 3, 4; French Club 1, 2, 3, 4; FEA 2; Letterman Club 2, 3, 4; National Honor Society 3, 4; Pop Block 1; Student Council 1, 2; Basketball 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Track Manager 2.

SENIOR INDEX

Jeffrey Lantz — (Industrial Arts) — Chorus 2, 3; Health Careers Club 3, 4; Lettermans Club 2, 3; Football 1; Track 1.

Jennifer Lewis — (College Prep.) — Band 1, 2, 3, 4; Class Vice Pres. 1, 2, 3; National Honor Society 3, 4; Pop Block 1, 2, 3; Science Club 2, 3, 4; Spanish Club 1, 2, 3; Student Council 1, 2, 3, 4 (Sec. Treas. 4).

Todd Lewis — (Industrial Arts) — Baseball 2; Football 1.

Robert Licht — (Industrial Arts) — Chorus 3; Basketball 1; Cross Country 3.

Robert Louk — (Industrial Arts) — Basketball Manager 1, 3, 4; Cross Country Manager 3, 4; Football Manager 2.

Denise Mackey — (Business) — Chorus 1, 2; Cheerleader 4; Lettermans Club 2, 3, 4; Pop Block 1, 2, 3; Basketball 1, 2, 3; Track 1; Volleyball 1, 2, 3.

Jill Morgan — (Business) — Drama Club 2; French Club 1; FHA 2, 3, 4; OEA 4; School Newspaper Staff 2; Sunshine Society 3.

Walter Nehls — (Industrial Arts) — Class Pres. 2; FEA 1, 2, 3, 4 (Treas. 2; Pres. 3; Area 3 Alternate V. Pres. 3; Historian 4; State Runner-up Mr. FEA 4); Pop Block 3; Baseball 2, 3, 4; Football 1, 2, 3, 4; Wrestling 3.

Mary Newman — (Vo-Agriculture) — FFA 1, 2, 3, 4 (Sec. 4); Pop Block 1, 2; Basketball 1.

Donald Nies — (Industrial Arts) — Baseball 1.

Randi Overley — (Home Economics) — Art Club 4; FHA 1, 2, 3, 4; Cavalettes 1, 2, 3, 4; Sunshine Society 1, 2, 3.

Peggy Personette — (Home Economics) — FHA 2, 3, 4 (Sec. 4); Pop Block 2, 3; Cavalettes 2, 3, 4.

Scott Personette — (Industrial Arts) — FFA 1, 2, 3.

Cornie Walters Folstra — (Home Economics) — FHA 1, 2, 3, 4 (Treas. 3); Sunshine Society 2.

Timothy Posthuma — (Vo-Agriculture) — FFA 1, 2, 3, 4 (V. Pres. 4); Basketball 1.

Maria Pratt — (College Prep.) — Band 1, 2, 3, 4; Band Council 2, 3; Stage Band 1, 2, 3, 4; All Conference Band 1, 2; Pop Block 1, 2, 3; Spanish Club 1, 2, 3, 4; Track 2.

Lisa Ruedell — (College Prep.) — Band 1, 2, 3, 4; Band Council 1; French Club 1, 2, 3, 4; Pop Block 1, 2, 3; Science Club 2, 3, 4; Volleyball Scorekeeper 1, 2, 3, 4; Girls Basketball Scorekeeper 1, 2, 3, 4; Indiana University Summer Music Clinic 2, 3.

Lexa Reinhold — (College Prep.) — Band 1, 2, 3, 4; Band Council 1; French Club 1, 2, 3, 4 (Sec. 2); FEA 2, 3; Pop Block 1, 2, 3; Track 1; Wrestling Mat Maid 2, 3.

Duane Reinhold — (College Prep.) — FEA 2, 3, 4 (Area V. Pres. and V. Pres. 4); Pop Block 1, 2, 3; InterClub Council 4 (Pres. 4); Spanish Club 2, 3, 4; Baseball 2; National Honor Society 4.

Larry Repp — (Industrial Arts) — Football 1, 4.

Ed Rickman — (College Prep.) — Class President 4; Drama Club 1, 3, 4; FFA 1, 2, 3 (Reporter 2; Pres. 3); National Honor Society 3, 4; OCHS DAR Good Citizen 4; Student Council 3, 4; Basketball 1, 2, 3; Cross Country 1, 2, 3, 4; Track 2, 3, 4.

Phillip Robbline — (Industrial Arts) — Industrial Arts Club 1, 2, 3, 4; Baseball 3, 4; Cross Country 2, 3, 4; Track 1, 2.

Mark Rogers — (Industrial Arts) — Industrial Arts Club 1, 2, 3, 4.

Jane Branham Ruby — (Home Economics) — Chorus 1.

Colleen Sage — (College Prep.) — Chorus 3, 4 (V. Pres. 4); Drama Club 1, 2, 3, 4; National Honor Society 3, 4; Pop Block 1, 2, 3; Cavalettes 3, 4; Science Club 2, 3, 4 (Sec. Treas. 4); Student Council 1, 2, 3, 4 (V. Pres. 3).

Cindy Sellers — (General) — Band 1, 2, 3, 4; Chorus 1, 2, 3, 4; Drama Club 2, 3.

SENIOR INDEX

Penny Shaffer — (Business) — Flag Corps (Other Schools) 1, 2, 3, 4.

Stephen Shank — (Vo-Agriculture) — FFA 1, 2, 3, 4 (Pres. 4); Basketball Manager 2, 3.

Kit Shet — (Industrial Arts) — Drama Club 1; Cavalettes 1, 2, 3.

Roger Sherow — (Business) — FFA 1, 2; Baseball 3.

Daniel Smith — (Industrial Arts) — Basketball 1.

Mary Lou Smith — (College Prep.) — Band 1, 2, 3, 4; Band Council 1; Class Sec. Treas. 1, 2, 3; French Club 1, 2, 3, 4 (V. Pres. 3); FEA 4; Lettermans Club 2, 3, 4; Student Council 1, 2, 3; Basketball 1, 2, 3; Track 1, 3, 4; Volleyball 1, 2, 3, 4.

Melinda Smith — (Business) — FHA 2, 3, 4.

Shan Smith — (College Prep.) — Drama Club 1, 2; FEA 4; Cavalettes 1, 2, 3, 4 (Co-Capt. 3; Capt. 4); Student Council 3, 4; Homecoming Queen 4.

Lynda Snyder — (College Prep.) — Band 1, 2; Cheerleader 1, 2; Pop Block 1, 2, 3; Spanish Club 1, 2, 3, 4; Student Council 3; Track Manager 1; Volleyball Manager 1.

Linda Spoor — (College Prep.) — Casket Teacher 4; FEA 1, 2, 3, 4 (Alt. State Corres. Sec. 3; Sec. 3; Alt. State Recording Sec. 4); National Honor Society 4; Spanish Club 3, 4; Yearbook Staff 4.

Crystal Stacy — (Home Economics) — FHA 2, 3, 4; OEA 3; Sunshine Society 3.

Julie Stamper — (Art) — Track 1.

Elaine Szymczak — (Business) — Band 1, 2, 3; Drama Club 1, 3; Spanish Club 3.

Jana Tanner — (Home Economics) — FHA 2, 4; OEA 2.

Kent Thomas — (Industrial Arts) — FFA 2; Industrial Arts

Club 1, 2.

Michael Uidl — (Industrial Arts) — Wrestling 1.

Blanche Valtz — (Home Economics) — Drama Club 1, 2.

Helen Walters — (Home Economics) — FHA 3, 4; OEA 2, 3; Spanish Club 1, 2, 3; Sunshine Society 3.

Susan Warner — (Business) — FHA 2, 3, 4.

Michael Weldon — (General) — Spanish Club 3, 4; Basketball 2.

Patricia Williams — (Home Economics) — Art Club 4; Chorus 1, 2, 3, 4; FHA 1, 2, 3, 4 (Parliamentarian 1, 2, 3, 4).

Thomas Woodward — (Industrial Arts) — FHA "Mr. Personality" 2.

Karen Wynn — (Home Economics) — Drama Club 2, 3; FHA 1, 2, 3, 4 (Historian 3, 4); Pop Block 2, 3.

Lisa Wynn — (Business) — Band 1, 2, 3, 4; Class Vice President 4; National Honor Society 4; Girls Basketball Announcer 1, 2.

Mark Wynn — (General) — Lettermans Club 2, 3, 4 (Pres. 4); Pop Block 3; Baseball 1, 2, 3, 4; Basketball 1, 2, 3, 4; Football 1, 2, 3, 4.

Joseph Young — (Vo-Agriculture) — FFA 1, 2; Basketball 1, 2, 3, 4; Football 1, 3, 4.

August Zehner — (College Prep.) — Boys State Delegate 3; Lettermans Club 4; Science Club 2, 3, 4; Basketball 1, 2; Cross Country 4.

JUNIORS

Eighty
Two

Jeffrey Allen

Joseph Allen

Paul Ayres

Brock Bell

Thomas Bailey

Carolyn Banks

Lori Banks

Mitchell Bennett

Brian Bennett

Trent Bennett

Kristine Berger

Paul Binkal

Class Officers: Lori Bailey, Pres.; Beth Tisdell, Vice Pres.; Mr. Fullman, Sponsor; Angie Fox, Sec.; and Lori Givens, Treas.

Laura Bishop

Ruth Blev

Michael Bricker

Gerald Buckman

Theresa Burns

Debra Butler

Tony Carter John Clark David Cooper

Lorraine Cernaia Thomas Dancy Christopher Davis

Frank Dancy Tanay Duffin Michael Duffin

Michael Elliot Tammy Engel John Flagg

Angela Fox Sandra Franks Angela French

Lisa Gisham Victoria Ginn Melinda Gisham

JUNIORS

J. Flagg smiling after dating.

Michelle Giddes Tony Goodson Susan Griffin

Nancy Gull Andrew Harlow Paul Hestberg

Greg Hunter Tiara Huddleston Colleen Huddleston

Rosemary Jackson Rosanna Jackson Dylan Johnson

Brian Johnson Kimberly Miller Scott Kiger

Douglas Manning Julie Kline Ronald Lee

Lawrence Leshman Andy Lusk David Lusk

Brent Mallory

Kristina Mallory

Barry Mason

Timothy Matton

Mark Mayfield

Melvyn McFarland

Erik Merach

Nathan Merach

Kevin Nelson

Tawny Nelson

Jeff Nick

Debra Nix

Paul Nozle

Shell Ovenson

Vernal Plonka

Jennifer Pollock

Dean Power

Dennis Price

Kimberly Page

Terrell Quirey

Elizabeth Rainich

Quirey - SHY?????

Jondal Ringo

Charles Sanders

Roger Sheppard

Deane Shook

Douglas Smith

Pamela Spawrd

Bruce Stalder

Anthony Stone

Stephanie Stotman

Barbara Tisdler

Michael Thompson

Ronald VanDePitte

William Vankwood

Debra Walters

Kelly Walters

Jacqueline Washburn

Charles Weatherly

Deane Walker

Susan Zechliff

Victoria Carnegie

PHOTO
NOT
AVAILABLE

JUNIORS

Junior '83...

1. D. Wlasung blows about his homework. 2. M. Bennett and B. Ash demonstrate the method of self-defense. 3. Row 1: A. Fox, V. Gern, T. Engle, L. Brady, J. Kline; Row 2: S. Shapiro, N. Gull, B. Quiver, B. Tacket. 4. Chavoy, 5. Zarnad, and L. Carroa shows off some sports. 6. B. Tack jumps to the power. 7. M. Larkins, 7. Larkins, and Mr. Schwartz relax at lunchtime. 8. L. Barty gets the best. 9. P. Wang and D. Smith, get all dressed up to dance. 10. D. Smith, F. Denny, and L. Lefkowitz have some fun. 11. T. Griffin and S. Griffin, are enjoying some time. 12. D. Walker gets ready to type. 13. A. French does her routine. 14. M. Givney sends a message. 15. J. Pollock flips over a wall. 16. P. Amos works out his muscles. 17. A. Kline gets a first big surprise. 18. C. Barks poses for a picture. 19. L. Kline and V. Carroa jump up a wall. 20. B. Lee runs up for his big run.

SOPHOMORES

Eighty Two

S. Warner, L. Gaud, D. Krall, L. Randolph. Lining up for a picture.

Allen, Jennifer
Allen, Darryl
Arthur, Steve
Ash, Brenda
Bandy, James

Bodine, James
Boer, Mike
Carter, James
Clifton, Rick
Cotton, Ty

Cummings, Thomas
DeWitt, Dewayne
Doby, Philip
Dunbar, Scott
Duffy, Lawrence

Duke, Brenda
Dunn, Martin
Eden, Kyle
Fisher, Eric
Frazier, Rick

Frostinger, Nancy
Gifford, Anne
Giles, Lynn
Hawkins, Albert
Hester, Tamara

Hildner, Christina
Jenkins, Georgia
Joshi, Michelle
Keller, Douglas

Keller, Renee
Kenny, Rick
Kerns, Matthew
Kihl, Marilee
Kugler, Basil

Kroll, Barbara
Leah, Douglas
Lindahl, Bradley
Lough, Matthew
Mann, Raymond

Maria, Renee
Nichols, Hope
Noss, Jeff
Pitt, Lee
Rogers, Rodney

Randall, Lisa
Rickman, Joanne
Rogers, Shanna
Roberts, Nancy
Salas, Barbara

Schaefer, Eddie
Schwartz, Terry
Shappert, Cynthia
Shelton, Cynthia
Smith, Dennis

Smith, Glenn
Smith, Tammy
Solberg, Bruce
Spicer, Robert
Stumpert, Brian

Stevens, Dwight
Szymanski, David
Tanner, Ronald
Uch, David
VanDePute, Kenneth

Wagner, Sandra
Wagner, Gary
Winnick, Peggy
Winters, Chris
Wright, John

Winters, Kevin
Williams, Bonnie
Williams, Paul
Williams, Roger
Zachar, Dean

Class Officers: Sec./Treas. - D. Smith, Pres. - J. Allen, V. Pres. - B. Shappert

Sophomore '84...

1. J. Bonds preparing himself for a time of prayer. 2. M. Short and P. Whitwell find something interesting to look at. 3. R. Clifton takes time out of his busy schedule to flash us one of his new smiles. 4. C. Hildebrand wrapped up in her own little world. 5. R. Keller finds typing rather amusing. 6. D. Smith clapping to the beat. 7. D. Udell mixing up his secret recipe. 8. D. Keller running away from school. 9. H. Frettinger daydreaming about boys. 10. M. Kestelbel checking out the camera. 11. J. Abrams, B. Krull, L. Gross, B. Warner, and L. Newbold ziti-chattering during lunch. 12. J. Jenkins attempting to play a woe. 13. D. Stevens giving us that foreign look.

FRESHMEN

Eighty Two

Anderson, Brady
Anderson, Carol
Anderson, Jeff
Baker, Kelly
Bosma, Karen

Boyer, Charlotte
Braden, Rhonda
Bradley, Quinton
Breyfogle, Scott
Burton, Donald

Byan, Cammi
Cauley, Cary
Cline, Deborah
Clark, Christine
Cooper, Lisa

Cooper, Tim
Crist, Jeff
Dullahan, Shanna
Drang, Richard
Dunfee, Joseph

Ellis, Anthony
Engelbrecht, Marie
Feltner, Boyd

Fitz, Daniel
Gardner, Glen
Geiger, Lisa

Class Officers: Kim Woodward, Treas.; Fred
Stapton, Pres.; Christine Clark, V. Pres.

Gilbert, Brenda
Gleason, David
Gut, Chester
Hammer, Brian
Hanselman, Betty

Hamm, Kim
Hartman, Roger
Hays, Robert
Hesters, Theresa
Huddelston, Kevin

Hyland, Michelle
Jannison, Laura
Keller, Diane
Kotney, Cindy
Kirk, Michele

Klausing, Daniel
Kline, Donald
Krell, Robert
Loring, Denise
Luthman, Mary

Mangum, Sandra
Maxon, Lisa
Miller, Cory
Mize, Marje
Norton, Melissa

Quemener, Tami
Petrack, Rick
Petrack, Debra
Pier, Martin Paul
Pulaski, Jeffrey

Potter, Samuel
Prest, Matthew
Ranholdt, Kurt
Ranholdt, Olen
Rideman, Cathy

Roberts, Doris
Sage, Tim
Samuelson, Beth
Samuelson, Rommie
Schultz, Robert

Shades, Ralph
Slyke, Carrie
Smith, Brad
Smith, Chris
Smith, Julie

Smith, Tina
Stacy, Darvin
Highton, Fred
Stevens, Dennis
Stevens, Ryan

Thompson, Bryn
Thompson, Cindy
Valapet, Robert
Van Horn, Ronald
Walters, Lynn

Watts, John
White, Theresa
Woodward, Kim
Woodward, Patty
Zehner, Melissa

Freshmen '85...

20

16

1. C. Ryan, G. Riech, and T. Cooper finding up
best friends with. 2. C. Ryan and G. Riech show
off their sparkling personalities. 3. D. Roberts takes
time out to pose for a picture. 4. R. Staples, B.
Anderson, T. Stinson, and K. Rendell having a
good time during a pep rally. 5. Spanish Club uni-
form was a "big" of fun. 6. C. Anderson waits for
her way home from school. 7. J. Dunlee and R.
Dunlee pose for a picture. 8. M. Engstrom a mem-
ber of 101 faces. 9. B. Anderson and K. Wamboldt
try to escape the click of the camera. 10. L. Cooper
and T. Smith stinking on words of school. 11. C.
Miller having a singing time at a dance. 12. J.
Cham showing his winning style. 13. The shy look of
P. Stinson. 14. T. White and D. Ponder trying to
focus on a lot of hard work. 15. An intelli-
gent looking group of students. 16. B. (Toni) Thomp-
son finds an amusing joke in laugh about. 17. L.
Cooper giving us her innocent look.

ORGANIZATIONS

Eighty
Two

82

Establishing ourselves in the network of school organizations, allows us to develop our leadership qualities. By being in organizations, we gain a chance to experience group participation. Reflecting Back, to the friendships made by our organizations will be a cherished memory.

STUDENT COUNCIL

Row 1: M. Hyland, C. Soper, C. Clark, K. Woodward, M. Norton
Row 2: J. Lewis, T. Engel, J. Flagg, L. Bandy, B. Knapp, L. Reinhardt, J. Ahlstrom
Row 3: Mr. Kinsman (Sponsor), L. Knutson, S. Smith, E. Bakman, T. Baranik, K. Keller, M. Elliot, C. Byrd, B. Tucker

INTER CLUB COUNCIL

Row 1: M. Frutiger, K. Pugh, R. Gaudin, A. Fox, C. Clark, B. Knapp, T. Nelson, Mrs. Jones (Sponsor)
Row 2: Mr. Kinsman (Sponsor), S. Rapp, A. French, T. Carlson, J. Flagg, P. Amos, M. Garvin, S. Frutiger, D. Knutson, S. Keller

F.E.A.

Row 1: Mrs. Coffy (Sponsor), C. Feltz, W. Dehn, C. Burdette, D. Ruppert, C. Witting, S. Blajer
Row 2: J. Smith, C. Eldredge, J. Bakman, N. Frutiger, T. Engel, D. Lowry, J. Pollock, B. Knapp, M. Zahner
Row 3: J. Bandy, K. Miller, A. Henselman, S. Frutiger, R. French, J. Darg, M. Smith, S. Overman, L. Curran, S. Knutson, J. Collins, K. Holterbeck, L. DeVine, E. Spoor

N.H.S.

Row 1: S. Frutiger, C. Feltz
Row 2: R. Holbrook, L. Reinhardt, C. Soper, A. Lawren, J. Lewis, L. Knutson
Row 3: Mr. Schmidt (Sponsor), J. Hansen, B. Miller, E. Bakman

FHA

Row 1 — P. Williams, A. Gifford, R. Bink, P. Frenette, D. Dickey, R. Goodman, S. Coxner, K. Wynn, Row 2 — T. Cooper, H. Samsonson, B. Simonsen, D. Butler, S. Drake, N. Ash, R. Overby, C. Kruze, C. Anderson, Mrs. Winters — Sponsor, Row 3 — K. Baker, D. Roberts, R. Hanschman, B. Ollahan, R. Harte, C. Walters, L. Walters, M. Nies, J. Tanner, Row 4 — S. Wainat, L. Houghton, C. Bass, B. Nies, D. Walters, J. Morgan, D. Good, H. Walters

FFA

Row 1 — L. Lindgren, S. Blank, J. Burton, T. Postuma, M. Neuman, A. Coby, Row 2 — T. Schwartz, D. DeWitt, D. Klammer, L. Dury, B. Krull, Mr. Nicks — Sponsor, Row 3 — K. VanDePutte, B. Valiquet, K. Rasmussen, D. Burton, C. Sanders, J. Crum

HEALTH CAREERS

Row 1 — C. Haneschagen, P. Gifford, T. Nelson, Row 2 — B. Gilbert, C. Ryan, N. Mersch, P. Williams, Mrs. Coffey — Sponsor, Row 3 — L. Pines, H. Salinas, S. Morgan, C. Sheppard, P. Whitwell, J. Rickman

OEA

Row 1 — S. Stajler, S. Zachari, D. Good, A. Fox, Row 2 — Mrs. Schuring — Sponsor, B. Rasmussen, J. Kline, R. Johnson, S. Drake, N. Ash

INDUSTRIAL ARTS

Row 1 — Mr. Miller, Sponsor; S. Olmos, R. Ringer, A. Galy, P. Acun; Row 2 — R. Lin, J. Jorham, T. Matton, S. Bazzett; Row 3 — B. Miller, S. Chai, M. Rogers.

ART CLUB

Row 1 — M. Woodward, L. Rigley, A. Lawton, R. Dwyer, A. Fox, L. Gagne, B. Samadani; Row 2 — C. Barrows, C. Sly, C. Clark, M. Baroni, J. Pedrick, M. Engelbrecht, M. Hyland, D. Samadani, D. Weiss; Row 3 — P. Williams, T. Cron, S. Artchaitait, B. Solberg, J. Pedrick, J. Wagner, M. Garret, B. Varnood, G. Janssen; Row 4 — K. Van De Putte, R. Towner, S. Elton, T. Cohn, J. Bandy, R. Miller, D. Smith, J. Anderson, T. Hester, Mr. Parrell, Sponsor.

SCIENCE CLUB

Row 1: L. Russell, C. Sage, M. Garver, J. Hansen, S. Potter; Row 2: J. Lewis, A. Zelen, W. Goss, C. Hunsberger, L. Carrara, E. Baker; Row 3: S. Freilinger, R. Clifton, Not Pictured; Mr. Garver, Sponsor.

DRAMA CLUB

Row 1: R. Harris, R. Berk, D. Butler, C. Shitchock, A. Fox, L. Reinhold, K. Robertson, C. Hildebrand, S. Griesman, T. Bunder; Row 2: R. Schmidt, D. Janssen, S. Warner, L. Rigley, A. Lawton, L. Cooper, D. Roberts, B. Dollahan; Row 3: P. Gilford, R. Merck, C. Brown, J. Pollock, D. Nix, J. Collins, K. Berger, S. Ringer, J. Robinson, C. Galt, K. Wynn, Not Pictured; Mrs. Kahl, Mr. Lawton — Sponsors.

C.C.H.S. MARCHING BAND

Row 1 — John Tigg, Tim Sage, Eric Peters. Row 2 — Jennifer Ableson, Donna Smith, Kirsten Robertson, Jennifer Louie, Kristina Mallory, Lisa Harsick. Row 3 — Brooke Meyer, Lisa Wynn, Christine Fields, Nancy Frettinger, Deborah Chak, Malinda Garrett. Row 4 — Samuel Potter, Beverly Quirey, Christina Hildbrand, Mary Lou Smith, Cheryl Bean, Cynthia Sellers. Row 5 — Chester Galt, Karen Bosque, Debra Pankke, Cathy Rickman, Kristen Clark, Debra Bates. Row 6 — Marie Pratt, Donald Kline, Kathleen Holbrook, Victoria Gam, Lisa Hildebrand, Kristine Seliger. Row 7 — Jeffrey Jenkins, Lisa Reinhold, Andrew Hansen, Matthew Pratt, Kim Woodward, Tracy Nelson. Row 8 — John Franklin, Brent Muller, Steve Frettinger, Stephanie Stutzman, Nathan Mersch, Brook Ash. Row 9 — Jeff Hansen, Brian Johnson, Scott Gilmore, Rick Patrick, Matthew Garver, Laura Bigley, Director — Charles Byfield (not shown).

STAGE BAND/BAND COUNCIL

Row 1 — Cynthia Sellers, Kristine Berger, Marie Pratt, Lisa Reinhold, Kathleen Holbrook, Victoria Gam, Lisa Hildebrand. Row 2 — Steve Frettinger, Andrew Hansen, Kristen Clark. Row 3 — Brook Ash, Brent Muller, Donald Kline, Matthew Garver. Row 4 — Jeff Hansen, Brian Johnson, Rick Patrick, Director — Charles Byfield (not shown).

Row 1 — Christine Fields, Steve Frettinger, Jeff Hansen, Kathleen Holbrook, Victoria Gam, Kristina Mallory. Row 2 — Brian Johnson, Kim Woodward, Kirsten Robertson, Jennifer Ableson, Donna Smith, Kristen Clark. Director — Charles Byfield (not shown).

CHOIR

Row 1 — J. Collins, D. Lewis, D. Ng, P. Spewak, C. Sage, S. Ringen, T. Haskins, C. Miller, Mr. Goss — Director
row 2 — P. Williams, T. Sullivan, B. Elliott, H. Haskins, S. Stuppan, J. Pollock, C. Casady, B. Ventwood, row 3 — M. Pratt, B. Merick, S. Steptoe, T. Matheson, T. Dunn, K. Dargatz, C. Sellers

LETTER-MAN'S CLUB

Row 1 — C. Darda, S. Kreyer, M. Wynn, D. Lewis, D. Mackay, B. Taitel, S. Overmyer, row 2 — R. Lee, F. Drang, B. Goss, M. Smith, A. Lamm, J. Hase, B. Harris, L. Clinton, row 3 — M. Stevens — Sponsor, J. Flagg, B. Tassell, T. Bennett, M. Elliot, D. Smith, E. Culbreth, D. Zecher, B. Smith, Bae Shown

CAVALETTES

Row 1 — D. Good, P. Peterson, S. Smith, B. Goss, C. Sage, S. Kaffer, Miss Death — Sponsor, row 2 — P. Woodward, B. Kraft, E. Griffin, C. Banks, A. French, G. Haskins, L. Balford, M. Norton

FRENCH CLUB

1st row: S. Keller, Mrs. Dearth — Sponsor: S. Zechel, K. Holtbrook 2nd row: V. Glen, K. Robertson, B. Birk, R. Jamieson, R. Goodman, B. Rauch, L. Ramsdell, C. Fields 3rd row: S. Keller, J. Rhine, C. Himmelhagen, L. Reinhold 4th row: C. Gut, J. Hansen, P. Herzhofner, M. Smith, D. Leung, D. Smith

SPANISH CLUB

1st row: L. Jamieson, T. Smith, M. McFarland, L. Giron, L. Curiens, L. Kozubik, N. Frettinger, T. Engel, M. Elliott, A. Henselman 2nd row: R. Finest, T. White, D. Perkins, M. Hartman, J. Dots, C. Slyk, K. Woodward, B. Quessy, A. Tacklet, L. Bandy, T. Huddleston, T. Burns 3rd row: T. Cooper, K. Boese, C. Clark, M. Engelbrecht, M. Hyland, J. Flagg, B. Shuster, G. Reinhold, C. Bartholomew, L. Spoor, C. Hildebrand, D. Reinhold 4th row: D. Zerkel, D. Keller, F. Sayton, T. Nelson, J. Wathorn, D. Lowry, S. Overmeyer, L. Snyder, C. Thompson, S. Porter, B. Krueger, T. Goodman 5th row: D. Nix, A. Gifford, S. Ringes, Mr. Button — Sponsor: S. Giffin, K. Bergen, R. Drang (R. Beach, Not Shown)

CAVALCADE STAFF

1st row: D. Fisher, S. Keller, M. McFarland 2nd row: L. Reinhold, Mr. Button — sponsor: J. Pellyuk, J. Rikman, S. Gansens, L. Spoor, L. Giron, T. Huddleston (R. Beach, Not Shown)

ATHLETICS

**Eighty
Two**

As we gain experience from the challenge of competition, we learn the value of cooperation. When we Reflect Back, we will remember the enthusiasm of home crowds and the support given by the spirit of the community.

RAH

RAH

RAH

SPIRIT EXPLOSION

1. R. Goodman experiencing the agony of defeat, 2. D. Mochly and 3. Goodish during a tense moment at the wrestling finale, 4. L. Kozell and R. Beach signing their autographs at the team charges on to a victory, 5. R. K. has her hand in hold in her sport while R. Pugh catches her opponent, 6. The Varsity Cheerleaders cheering team on to a victory over TWS, 6. R. Robinson, 7. G. Ross, R. Goodman, R. Pugh, R. Beach, A. Varnish, 8. Hackenberg a great time at the team homecoming rally, 9. The Varsity Cheerleaders in the big moment, 10. The CONS "Big Heads" show off their

VARSITY VOLLEYBALL

Row 1: S. Zarbal (Manager), L. Green, K. Keller, D. Loring, A. Lawson, T. Engh, N. Armstrong, D. Smith (Manager), Row 2: Mr. Schwartz (Coach), B. Taylor, B. Quinn, S. Overmyer, M. Smith, S. Curran, J. Blau, Mrs. Schwartz (Aunt) (Clockwise)

L	Plymouth	5-15, 3-15
W	Jimtown	15-11, 15-11
L	N. Jordan	3-15, 3-15
L	CGA	10-15, 10-15
W	Argon	14-15, 15-3, 15-12
W	Glenn	5-15, 15-9, 6-15
L	Knox	11-15, 15-9, 6-15
W	Argon	12-10, 15-11
L	Laville	3-15, 9-15
W	TVS	15-6, 9-15, 15-11
L	New Prairie	15-10, 0-15, 7-15
W	Oregon Davis	17-15, 13-10
L	Tilton	9-15, 3-15
L	Knox	4-15, 10-12
W	Oregon Davis	13-15, 15-4, 11-9
L	CGA	13-15, 11-15
W	Winamac	15-6, 15-3
L	Rochester	9-15, 3-15
W	Laville	5-15, 15-12, 15-11
L	Boonton	10-8, 8-15, 5-15

*Sectional - Semi-Finalists
 *Tilton Tourney - Third Place
 *Glenn Tourney - Third Place

1. M. Smith, K. Keller, J. Blau, (2) A. Lawson, and (22) D. Loring set up one tough attack. 2. Coach Schwartz takes charge. 3. A. Lawson sets M. Smith up for a spike while (10) K. Keller watches in suspense. 4. The Cavaliers take time out for a double. 5. L. Curran shows his spiking skills as A. Lawson watches eagerly. 6. (23) A. Lawson, (20) S. Overmyer, and K. Keller watch as D. Loring looks for the winning ball. 7. (23) J. Blau and (21) A. Lawson stand by as S. Overmyer does her thing. AWARDS: WINNER: M.V.P. - M. Smith, Most Attitude - L. Curran, Most Improved - J. Blau

FOOTBALL

1. R. Vennard (22) and Mr. Goss watch with interest as the teams huddle. 2. Culver lines up the offensive line. 3. P. Hargis (22) receives a lateral pass from M. Wynn (10). 4. M. Wynn (10) looks for a receiver.

Row 1: C. Davis, R. Stevens, D. Pratt, B. Ruppel, M. Pratt. Row 2: Mr. Goss (Asst. Coach), Mr. Goss (Asst. Coach), Mr. Heath (Head Coach), Mr. Hammett (Asst. Coach), D. Zecher (Manager). Row 3: K. Rainold, R. Anderson, B. Martin, H. Wilson, E. Salter, R. VanHorn. Row 4: L. Rapp, B. Vennard, W. Hobbie, J. Foster, J. Pong, J. Young, J. Bonds. Row 5: S. Dittmer, P. Hargis, M. Thompson, R. Harris, M. Lough, D. Lewis, B. Bachman, S. Brown. Row 6: M. Wynn, A. Haskins, T. Carter, P. Arner, T. Bennett, M. Elliott, J. Jockelyn.

CULVER — OPP.

New Prairie	14	16
Tipton	22	12
LaVelle	16	19
T.V.S.	8	15
N. Jackson	8	34
Glen	12	28
Winamac	18	8
Jinnetown	14	26
S. Central	30	16
Total	3 Wins — 6 Losses	

1. The Culver offense provides good pass protection. 2. Culver fans show their enthusiasm. 3. Culver shows great team spirit. 4. Coach Heath sends in the next play.

X-COUNTRY

	Culver	Opp.
Rochester	19	38
Bremen	17	44
Weslaco	20	38
Tiffin	21	35
Wymouth	15	48
Dana	28	27
TVS	23	35
S. Central	17	39
J. Glenn	25	36
LaVelle	25	34
Knox	44	16
Canton	38	21
Total	9	2

1 — Cross Country stars, F. Stoyton, P. Robbins, and R. Lee, striding before a race. 2 — Mr. Leonard, Mr. F. Hoesel, for new training in his government assignment. 3 — R. Lee, A. Zahner, F. Hoesel, and P. Diley being held prisoners by Mr. Brander.

Row 1 — B. Louk, Manager, R. Lee, P. Diley, F. Stoyton, and Coach Brander. Row 2 — E. Rickman, A. Zahner, P. Robbins, R. Forest, and F. Hoesel. This is the first Cross Country team to qualify for regional in the history of C.H.S.

TENNIS

Row 1 — B. Schmidt, M. Carver, A. Hansen, B. Johnson, J. Glenn, B. Lindell, and K. VanDePute. Row 2 — Mr. Stevens, S. Culver, J. Hansen, K. Elmer, B. Meyer, D. Day, and J. Alyn.

K — J. Alyn hitting a volley shot. S — A. Hansen, number one singles. E — R. Schmidt giving it all he's got. T — Mr. Stevens. O. Day and B. Lindell contemplating an upset.

	Culver	Opp.
R. Jordan	4	1
TVS	4	1
Rochester	0	5
CMA	0	5
LaVelle	3	2
Knox	5	0
Tiffin	5	0
Wymouth	1	4
New Egypt	5	0
Bremen	1	4
Johnson	0	5
J. Glenn	0	5
Total	6	7

JV BASKETBALL

1 - T. Holmes, R. Kelley, J. Robinson, M. Brown, R. Woodward, C. Brown, D. Keller, C. Thompson - getting together to discuss the game 2 - R. Keller - shooting for the stars 3 - R. Woodward - getting the assist 4 - G. Anderson and C. Syle - shooting their shots 5 - G. Anderson, M. Brown, R. Woodward, C. Syle, D. Keller - getting at the shot 6 - T. Holmes - going it all this year

Row 1 - R. Woodward, D. Keller, C. Brown, M. Brown, C. Thompson, Row 2 - J. Robinson, G. Anderson, M. Zelnick, C. Syle, T. Holmes, R. Kelley, Coach T. Holmes

	Clubs	Opp.
Winners	16	14
Losers	20	17
R. Anderson	23	7
Argue	9	12
Brown	14	30
Waters	31	38
Richards	22	21
C.C.A.	25	16
Town	19	21
Plumpton	21	44
total	8	6
Training		

VARSITY BASKETBALL

Varsity Regulars - Row 1: L. Dyer, R. Jacobson, D. Lowry, D. Maher, C. Thompson. Row 2: A. Lawson, B. Meris, Coach Jenkins, S. Overmyer, B. Tackett.

1. A. Lawson plays a tough offense. 2. B. Meris attempts to drive around her opponent. 3. B. Meris, (22) B. Tackett, (23) D. Lowry and A. Lawson attempt the fast break. 4. (22) B. Tackett picks herself up while (23) L. Dyer jumps to help. 5. (50) B. Meris scores the first free throw percentage and (42) S. Overmyer won the Cavalier award. 6. D. Lowry was the best defensive award and the most assists. 7. (Manager) L. Berdy, (Asst. Coach) Mrs. Jacobson, (Coach) Mrs. Jenkins, A. Lawson, L. Dyer and B. Jacobson watch intently. 8. Coach Jenkins looks to the occasion. 9. A. Lawson concentrates on making her foul shot. 10. A. Lawson - Mental Attitude Award winner. 11. (22) B. Tackett and the Cavalier best rebounder and (50) B. Meris was the Most Valuable Player. 12. (50) B. Meris, T. Heston and (22) B. Tackett set up their defense.

Varsity Regulars - Row 1: L. Dyer, A. Lawson, B. Jacobson, D. Lowry, D. Maher, C. Thompson. Row 2: (Coach) Mrs. Jenkins, G. Jacobson, B. Meris, S. Overmyer, B. Tackett, T. Heston, J. Richman, (Asst. Coach) Mrs. Jacobson.

Culver - Opp.

Winamac	31-22	W
Rice	49-23	W
N. Judson	44-34	W
Argos	37-28	W
Bremen	33-57	L
Warsaw	43-54	L
Rochester	41-33	L
CGA	37-45	L
*Argos	40-45	L
*Castro	62-32	W
Keweenaw	73-18	W
Tipton	49-47	W
Glenn	36-48	L
Lauder	40-39	W
*Bremen	60-32	W
Jonestown	28-33	L
N. Prairie	34-49	L
*Castro	50-43	W
*CGA	25-55	L

*Argos Teammate Third Place.
*Bi-County
*Sectional - Semi-Finalists.

J.V. BASKETBALL

Row 1 — K. Wilson, B. Anderson, K. Reinhold, B. Hopper, G. Reinhold, B. Mathews, B. Lock
Row 2 — Coach — Reinhold, D. Lewis, D. Zickel, B. Knut, F. Shapton, B. Brader, Coach — Mr. Dill

1. B. Shapton dives off for shooting ball
2. K. Reinhold sensitive for the ball
3. F. Shapton, "shoots for 2"
4. B. Anderson escapes the Viking defense
5. K. Wilson gets ready for defense
6. K. Reinhold jumps high to score
7. B. Anderson makes sure to change his opponent
8. D. Zickel rebounds helping

81-82 J.V. Basketball			
Oregon Team	C. Opp.	Points	
LaVale	22-46	45-81	
Richland	22-33	41-36	
North Union	22-49	42-64	
Benton	18-38	31-44	
Wash. County	20-27	40-38	
Tillamook	28-35	34-53	
New-Paltz	40-51	50-72	
Benton (W. County)	33-43	37-30	
			Record 5-13

TRACK

1st Row — S. Curry, Manager; C. Thompson, R. Kiefer, D. Kiefer, R. Anderson, J. Pritch, B. Woolson, A. G. Jackson, L. Miller, Manager; 2nd Row — Mrs. Stafford (Head Coach), C. Johnson, D. Matten, R. Lashmer, D. Olson, C. Spill, R. Quigg, A. French, Mrs. Johnson (Manager).

1. M. Lashmer finds the relief of the finish line. 2. D. Kiefer takes notes all day long. 3. B. Curry takes a hard earned victory. 4. K. Kiefer jumps to new heights. 5. J. Pritch challenges the bar. 6. R. Lashmer takes to capture the lead. 7. C. Spill goes to bat at. 8. R. Woolson makes the relay team's total effort all worthwhile. 9. R. Jackson starts the last century jump.

1. CCHS	— 17	TVS	—
2. Bremen	— 29		
3. John Glenn	— 75	OCHS	— 28 1/2
4. Trane	— 29	CCHS	— 44
5. Argos	— 19	OCHS	— 86
6. Calver Gate Academy	— 70	OCHS	— 88
7. Plymouth	— 72	CCHS	— 33
8. LaVie	— 70	CCHS	— 35
9. Conference	— New Pointe	— 122	
	LaVie	— 85	
	John Glenn	— 60	
	Tiffin	— 45	
	Amherst	— 32	
	Knox	— 25	
	Chloris	— 27	
9. County	— Bremen	— 121	
	LaVie	— 101	
	Trane	— 88	
	John Glenn	— 84	
	CCHS	— 30	
	CGA	— 27	
	Record	1:8	

TRACK

Row 1: R. Strader, R. Lee, R. Dring, T. Mattem, M. Garver, S. Hammy, R. Papp, Row 2: J. Smith, M. Hanks, J. Jackson, J. Hansen, A. Heston, L. Lashburn, F. Hanks, (P. Hanks) F. Baker, W. J. Davis, M. Kane.

1. R. Strader jumps to clear the bar. 2. A. Heston runs down the track. 3. S. Hammy clears the hurdle. 4. R. Dring runs the track. 5. R. Lee clears the hurdle. 6. R. Lee clears the hurdle. 7. G. Smith runs the track. 8. R. Lee runs the track. 9. R. Lee runs the track. 10. G. Smith runs the track. 11. G. Smith runs the track. 12. R. Dring runs the track. 13. R. Dring runs the track.

	Culver	Cyp
John Glenn	42	95
Wesley	53	74
Tipp Valley	87	40
Apex	67	39
Plymouth	21	92
Trist	21	41
O.D.	81	46
Margaret	79	48
CMA	44	82
S. Cornell	46	66
O.D.	46	44
Lafayette	34	93
Conference	Sub	
Record	2	8

GOLF

2. Crew: B. Smith, E. Fitzer, Mr. Steves — coach, G. Hallinan, R. VanDePutte, T. Oram, J. Flagg.

Titus — W
Bremen — L
Tappan Valley — L
LAVille — L
Pioneer — L
N. Jackson — W
West Carroll — W

Canton — W
Glen — L
Acme — L
Oregon Dutch — L
Plymouth — L
Rock — W
N. Newton — L

County — 4th of 6
Western Ind. — 5th of 10
Conference — 11th of 7
Sectional — 7th of 17

Record 5-9

1. E. Fitzer, looking for his ball. 2. R. Van DePutte is pleased with his performance. 3. G. Hallinan, getting into the swing of things. 4. J. Flagg demonstrates a perfect form.

J.V. BASEBALL

Row 1 — B. Spoor, B. Ash, B. Knapp, R. Stearns, R. Sheppard, D. Keller, R. VanHorn.
Row 2 — O. Bradley, R. Rindold, D. Zecher, F. Stearns, D. Cooper, D. Allen, coach Doug Snyder.

	Games	Opp.
John Glenn	9	18
Plymouth	8	19
Knox	4	4
CMA	2	12
John Glenn	16	5
Wintona	0	12
Lafayette	3	19
Record	2	5

1. B. Stearns pitching. 2. D. Zecher watches a foul ball go by. 3. F. Stearns smiles after working out. 4. O. Bradley, R. Rindold, B. Knapp, F. Stearns, D. Keller, R. Ash in a huddle.

VARSITY BASEBALL

Row 1: R. Sheppard, E. Ruppert, P. Johnson, M. Wynn, W. Balle, D. Day, H. Harris, S. Johnson, Row 2: M. Hest, Coach Mr. Spryke, M. Elliott, T. Carter, R. Thair, T. Harris, S. Koser, J. Allyn, J. Benty.

1. J. Allyn, M. Wynn and T. Carter get easily on defense. 2. H. Harris takes a diving leap off first. 3. M. Wynn follows through his swing. 4. M. Wynn returns to the dugout after a good effort. 5. T. Benty takes all the time to get a base hit. 6. S. Koser takes a nap before batting. 7. H. Harris and D. Day. 8. Day gets behind, it's his turn. 9. T. Carter, K. Elliott, H. Harris, D. Day, M. Hest cheer their team on. 10. M. Elliott makes a catch.

COHS — 28	Brow —	1
COHS — 3	TYS —	4
COHS — 5	Plymouth —	15
COHS — 10	Tilton —	0
COHS — 8	Johnson —	0
COHS — 1	John Olson —	2
COHS — 15	W. Central —	0
COHS — 3	LaVida —	8
COHS — 0	North Jackson —	3
COHS — 3	N. Prairie —	14
COHS — 13	Whisper —	3
COHS — 7	Argus —	8
COHS — 18	Tilton —	13
COHS — 3	St. Joe —	9
COHS — 1	Johnson —	7
COHS — 5	Bremen —	2
COHS — 0	John Olson —	2
COHS — 6	CMA —	0
COHS — 6	LaVida —	6
COHS — 4	Daisy —	2
COHS — 7	Richman —	3
COHS — 8	N. Prairie —	3

Record — 9-13

CLASSES

Eighty
two

The building blocks of education enables us to establish and obtain higher goals, which help form a better world in which to grow. In future years we will Reflect Back on how the experience of education enriched our lives.

Patrick J. Mark — Principal

John Nelson — Athletic Director

Eileen Butler — Principal's Secretary

ADMINISTRATION ADMINISTRATION

1. Tim Fugerson — Guidance Counselor
2. Rose Mauer — Treasurer
3. Ray Anderson — Teacher
4. Ruth Shanks — Guidance Counselor
5. Ruth York — Guidance Secretary
6. Sherry Coffey — Reception
7. T. Carol Jones — Librarian

Wilson Hixon

AGG. AGG. AGG.

1. — S. Shady — working diligently.
2. — M. Newman finding her spirit with a mouse.
3. — A. Coby, J. Jackson, T. Gilson, M. Newman, J. Young, S. Shady checking out this month's poster pig.
4. — J. Jackson — looking over an ag report.

Carol Pinal

ART ART ART

1. — E. Simonson, observes different Smith techniques. 2. — P. Stiller working on her version of Frankenstein. 3. — M. Gerni, enjoying art. 4. — D. Allen showing the class how to body paint.

Charles Buford

BAND BAND BAND

2. Culver Community High School's Marching Band. 2. — L. Bigley, daydreaming about a solo. 3. — E. Patrick, S. Calico, B. Johnson and J. Hansen, the trumpet section. 4. — J. Allen (a cat!) understands why N. Trempner looks so if she is enjoying the lecture.

Robert Trigg

BUILDING TRADES BUILDING TRADES

1. J. Adams measuring for perfect accuracy. 2. M. Robbins carrying a heavy load. 3. J. Latta preparing the soil in the spring weather. 4. B. Latta getting rid of unwanted weeds.

Kent Perry

Connie Schöning

Michael Schmetz

BUSINESS BUSINESS

1. S. Wenter takes time out to check her answers. 2. D. He portrays a look of frustration. 3. D. Goss keeping busy with her typing assignment. 4. D. Dickey taking time out from her office job class.

Rick Bottom — Sponsor

CAVALCADE CAVALCADE

1. L. Spool works (mostly to meet) the deadline.
2. L. Giron works on perfecting the pastbook.

1981-82 Calscade Staff — J. Folluck, R. Bosch, S. Keller, M. McFarland, S. Corona, Mr. Bottom, L. Knutson, J. Rickman, L. Giron, and L. Spool

Rich Gort

CHOIR CHOIR CHOIR

1. C. Sage and R. Vetterlund rehearsing the leading roles. 2. S. Seaton seems interested in something who. 3. J. Pollock bends down to see if the camera. 4. D. Nix, S. Ringer, S. Stutzman and C. Sellers — are ready to sing!

Jani Moss

Mel Rife

Russ Stevens

ENGLISH ENGLISH

1. — J. Watts is knowledge predicting his grade. 2. — 4. Duffy is caught in the act of writing the English composition. 3. — 7. Smith and O. Stevens find English exciting! 4. — Ms. Stevens captivates the audience.

Shari Heath

FRENCH FRENCH

1. — R. Janssen, S. Keller, B. Rausch, S. Keller, M. Smith, Mrs. Heath, and C. Allen are the French enthusiasts. 2. — S. Keller studies the language, but dreams of other things. 3. — J. Allen is at odds with French.

"Doc" Heald

HEALTH HEALTH

1. Enthusiasm for the health class. 2. R. Brown smiles for the camera. 3. J. Clark and M. Mayfield find health fascinating. 4. M. Kilian, and D. Smith concentrate on the lecture.

Donna Schwartz

Barbara Winters

HOME EC. HOME EC. HOME EC.

1. S. Zechel - a future seamstress. 2. R. Franks and J. Ruby - Birk seems to be a bit tired. 3. B. Birk - hard at work. 4. L. Houghron and P. Shaffer work on their needlepoint projects. 5. S. Drake - discussing the assignment.

Ray Gargiolo

Dale Hummel

Terry Muller

IND. ARTS IND. ARTS IND. ART

1. R. Walters tries for perfection. 2. — R. Williams acts surprised. 3. — D. Smith cranks off his axle. 4. — M. Braden shows a great interest. 5. — J. Ahlquist, P. Dickey, D. Keller and R. Kersney work on their drafts.

Marjorie Gehr

Paul Schuch

Shanna Seifried

MATH MATH MATH

1. — D. Krieger looks over his assignment. 2. — S. Peters shows intense concentration. 3. — P. Hordkump takes a break. 4. — E. Baker finds the answer. 5. — T. Burns, L. Gorton, E. Walsh, K. Pugh, and R. Jackson learn some new equations. 6. — M. Hausmanel prays before his big test.

Denise Jenkins

Jim Dink

P.E. P.E. P.E.

1. — T. Overmyer, P. Woodward, and B. Handman in tennis shoes listening to the next strategy. 2. — K. Baker and C. Beyer, future Winterhills Contestants. 3. — The team pictured — T. Stearns, K. Wilcox, B. Denny, K. Reinhold, M. Drake, J. Patrick, B. Thompson, J. Dwyer, R. Handman, G. Weaver, R. Thomas, B. Handman, D. Udd. 4. One slip and they all fall. 5. — The agony of defeat.

Robert Kershner

Sherry Stalder

Phil Garver

SCIENCE SCIENCE

1. B. Vachon and C. Witting wiping the latest angle in physics. 2. R. Beach and L. Carver showing off Deltalite, their penicillin and ivy. 3. G. Hallman demonstrates a physics experiment. 4. C. Hicken taking a break from looking for bacteria. 5. L. Denny and D. Mackay brewing up their latest joke poem.

LeRae Lavers

William "Doc" Heath

Paul Pais

SOCIAL STUDIES SOCIAL STUDIES SOCIAL STUDIES

1. T. Duffin and V. Pittman reconnoiter on history. 2. D. Duffin, M. Walden, D. Nix, J. Latta, M. Udel, S. Curtis, and D. Kraft live through another day of government class. 3. E. Sullivan, B. Jamieson, S. Stutzman and B. Miller listen intently to Mr. Lawson. 4. J. Alliquis is clowning around. 5. G. Hooker, C. Banks and K. Denner deciding whether to laugh or cry about their surprise quiz.

Richard Rutten

SPANISH SPANISH

1. — Third year Spanish class: L. Giffen, M. McFarland, R. Keller, M. Ellett, T. Goodman, T. Engel, D. Rembold, J. Flagg, J. Washburn, and T. Burns. 2. — Mr. Burns's wife, P. Hines, T. Skayton, R. Shadue, M. Engelbrecht, and R. Strong. 3. — E. Symeak takes a Spanish quiz. 4. — C. Washburn studies her vocabulary words. 5. — L. Spott checks over her spelling. 6. — E. Fisher plays peek-a-boo!

Tim Rausch

SPECIAL EDUCATION SPECIAL EDUCATION

1. J. T. Smith checking out his Math problems.

Bob McKee

Zonette Overmyer

Lee Eskridge

COOKS AND CUSTODIANS COOKS AND CUSTODIANS

1. Cooks - G. Bentz, C. Overmyer, C. Shulley, Rose, M. Ditt & M. Warner. 2. D. Toney. 4. C. Overmyer.

ADVERTISING

Eighty
Two

Few people realize how important ads are to a yearbook. By showing their support, the businesses are allowing us to make a yearbook for you and to make it one that will engrave memories into your mind forever.

The Culver Inn

THE CULVER INN

Culver, Indiana
Phone 842-3331

*Congratulations and Best
Wishes Class of 1982*

Branches At:

LEITERS FORD, IND.
219-542-4030

Kewanna, Ind.
219-653-2030

TEACHERS CREDIT UNION

Serving The Educational
Family For 50 Years

Plymouth Building
Suite 101
301 N. Michigan Street
Plymouth, IN 46563

Phone: 936-8926

TOM'S GROCERY

Bass Lake, Indiana

Across From Horse Palace

772-4435

OPEN 7:30 A.M. To 6:00 P.M.

Lauer's "of course"
men's & boys' wear
DOWNTOWN - PLYMOUTH

BACK DOOR BOUTIQUE

Women's Apparel

Sizes Ranging From:
Juniors - Missy's - Queen
Jewelry And Accessories

106 North Main Street
Culver, Indiana 46511

842-3593

CULVER AUTO SUPPLY

202 South Main Street
Culver, Indiana 46511

FOR YOUR AUTOMOTIVE
NEEDS

TAP
BALLET
JAZZ
DANCERCIZE

THE STUDIO OF DANCE AND GYMNASTICS

ADVANCED/BEGINNING
GYMNASTICS

118½ NORTH MICHIGAN
STREET

PLYMOUTH, INDIANA

46563

935-5217/784-3815

Compliments Of
**CULVER DENTAL
CLINIC**

Dr. Thomas M. Pugh
1001 Lake Shore Drive
Culver, Indiana 46511
842-3465

Good Luck

From

**MILLER'S MERRY
MANOR, INC.**

Dr. F.L. Babcock

Optometrist

203 S. Main Street
Culver, Indiana 46511

Leiters Ford State **BANK**

Leiters Ford

542-4317

Rochester

223-4361

Kewanna

653-2545

**COCA-COLA
BOTTLING CO.**

Kokomo, Ind., Inc.
1701 Pidco Drive
Plymouth, Indiana 46563
Phone 936-3220

Congratulations
To The Seniors Of
"82"

From:

NORTH-SOUTH REALTY
842-2260

L & M Service Center

Complete Automotive Repair
COMPLETE LINE OF AUTOMOTIVE PARTS
Tires - Oil - Washes - Waxing - Brakes - Hoses - Belts -
SALES - SERVICE - PAINTS
215 West Jefferson Street • Telephone 842-3344
CULVER, INDIANA 46511

THE
**FIRST NATIONAL
BANK**

OF
MONTEREY
Complete Banking
Service And Insurance

Sportsman Restaurant

P.O. Box 65
Monterey IN 46960

GOOD LUCK
TO
THE CLASS OF '82'

From Barb & Brain Linhart

Phone: 542-4016

Congratulations:

From

**JOHN ELLIOTT
ENTERPRISES INC.**

LET US HELP
BUILD YOUR
FUTURE

**KLINE'S APPLIANCE
& T.V.**

102 N. Main St. Culver
2730 N. Michigan St.
Plymouth
401-413 E. 9th St. Rochester

**THE COUNTRY CUPBOARD
GIFT SHOP**

178 MAIN STREET
MONTEREY, INDIANA 46960

HOURS:
9:00 A.M. - 4:30 P.M.
CLOSED THURSDAYS

LEE McANULTY
PHONE: (317) 542-2100

Kay's Beauty Salon

Specializing In
Styling For Men And Women
Garro At Water St
Plymouth, Indiana 46563
936-4484

219-772-6241

AM 1520 **wkvi** FM 99.3

"Serving the Rich Kankakee Valley"
from
Knox, Indiana 46534

204 N. Main Street

ARVESEN'S True Value HARDWARE

Hardware and Housewares
113 Water Street • Plymouth, IN 46563
Phone: 936-3245

John And Pat Boyce,
Owners
854 N. Plymouth Rd.

Winamac, Indiana
46996
946-4232

THOMPSON'S BAIT SHOP

Complete Line Of Live
Bait And Fishing Tackle

Ammo

Hunting And
Fishing License
P.O. Box 24 Ora, IN
46968
219-542-2849

Richard H. Thompson

SUPERIOR APPLIANCE & TV CENTER

2 Locations
Plymouth, Indiana
46563
936-2710
And
Rochester, Indiana
46975
223-2992

Phone 842-2291

Mike's Body Shop

BODY REPAIR and PAINTING
101 North Plymouth Street
CULVER, INDIANA 46511

Prop. Mike Tanner

HOURLS:
Monday-Friday 8 to 5
Saturday 8 to 12 noon

Crull Ready Mix
and Materials Co.

P.O. Box 113
LITTON, INDIANA 46543
Phone: 842-4411
PHONE 842-4388 HOME

AMMO 882-6400
FREE ESTIMATES

Congratulations
To The Graduates
Good Luck
In The Future

804 S MAIN

842-2778

A & R MOTOR SALES

Home Of The Best Deals
On Wheels.
415 Lakeshore Drive
Richard Woodward
Salesman

842-2470

AL'S TV AND APPLIANCES

115 Main Street
Culver, IN. 46511
Phone: 842-2982
RCA Gibson
Quazar Magic Chef
Sales And Service Westinghouse

Home Of The Areas
Finest Furniture.

842-2626

*Who'll sign a pledge to give
you the BEST bank service?*

A bank, in itself, is nothing more
than a bunch of money, stacks of
paper, and brick and mortar. It's
the people who work in our bank
that have made our reputation for
personal service. At The Willing
Bank, we set out to make this rep-
utation by hiring only people who

are willing to give a little extra of
themselves to personally serve
customers.
Whatever your financial needs,
you'll find an attitude of friendli-
ness and willingness that will spoil
you for any other bank... as the
bank that says, "We Will!"

*The
Willing
Bank*

FIRST UNION BANK
WINAMAC-STAR CITY-MEDARYVILLE

MEMBER F.D.I.C.

Yoder's

SPORTS INC.

218 N. Michigan

Plymouth, Indiana 46563
Phone A/C 219-936-2440

"Sports for all Seasons"

THE KELLY SHOP

Fine Ladies Ready To Wear
Fabrics Of All Types

THE GIFT SHOP

Gifts For All Occasions

110 North Main St. Culver

**BONINE FUNERAL
HOME**

104 Lakeshore Drive

Congratulations To All Graduates

**MASTER'S
HARDWARE**

Best Wishes
To The Class
Of
'82

MASTER'S HARDWARE

Monterey, Indiana

**A TOUCH OF
CLASS**

A Most Unique Selection Of
Gifts

Bridal Registry

111 E. Washington St.

Culver, IN 46511

219-842-3600

**Treat's
SQUIRE SHOP**

"FOR MEN - FOR YOUNG MEN"

108 North Michigan Street, PLYMOUTH, INDIANA 46502

T Treats for her

218 N. Michigan St.
PLYMOUTH, INDIANA 46503

Complete Student Shops

In Both Stores

Tuxedo Rental And Sales

A tradition of progressive banking

Progressive,
yet traditional.
Although that sounds
like a contradiction, it's
a description that fits us
perfectly. Because we're really
both. Traditional when it comes to
such old-fashioned values as integrity and
good business sense. Progressive in the way
we continually find new and better services to
meet your banking needs.
In a way, our customers have the best of both
worlds. And since 1901, we've been working to keep it
that way. With the last word in progressive banking. That's
our finest tradition.

The Last Word in Banking

SE THE STATE EXCHANGE BANK
FS FARMERS STATE BANK MEMBER FDIC

MR. T'S REXALL DRUGS

806 Academy Road
Culver, Indiana
Telephone: 842-2400

RODRICK'S

We Feature And Use
Image Products

The Latest in
Custom Hair Styling And Cutting
For Women And Men

118 N. Main, Culver
Phone: 842-3080

OVERMYER SOFT WATER, INC.

SOFTENERS - FILTERS
SALES - RENTALS

Culver
Indiana

Phone: 842-2742

Compliments
Of

CROP FERTILITY SPECIALISTS, INC.

BIGLEYS ORCHARD

Growers Of

"Indiana's Finest Apples."
Culver, Ind. 46511 842-2933

PLYMOUTH AUTO CENTER

 Airport Road, Plymouth, Ind.

Complete Repair Center

Hours: 8:00 A.M. to 5:30 P.M. Mon.-Fri. 935-5032

Domestic Cars & Trucks — Transmissions

Toyotas — Air Conditioning — Carb. Rebuilding

Hondas — Engine Overhauls — Exhaust Systems

Datsuns — Balancing — Brakes — Alignments — Dynamic
Wheel

Best Wishes
To The Graduates
And To All Our
Friends
In The Culver Area

Bosworth's

Plymouth

200 N. Main, Plymouth, Ind. 46784
(317) 794-4777

Counted Cross
Stitch Supplies

ROSY READY, OWNER

ANCO Office Products

213 North Michigan St., P.O. Box 354, Plymouth, Ind. 46783

PHONE:
936-8855

PIZZA KING

222 N. MICHIGAN ST. PLYMOUTH, IND.

HOURS:

Sunday 12:30 PM—10 PM
Mon.-Thurs. 11 AM—11 PM
Fri. & Sat. 11 AM—12 PM

Dining Room Orders Taken
Until 15 Min Prior To Closing

Congratulations
To The Class
Of "82"
From

THOMPSON-SMITH
CO. INC

Hamlet, Indiana

SHIRT SHED, INC.
Division Of Nexus Marketing Group

<p><i>For All Your Stereo Needs</i> <small>Also: Marine / Pioneer / Sony / Sanyo / Technics / Kenwood / Teac / Denon / Alpine / Technics / Shure / Axxis / Koss / Etc. - Stereo / Amp / Cassette / Tuner / Headphones</small></p> <p>All Kinds of car stereos and CB's</p> <p>Maddox Electric <i>Satisfaction Guaranteed</i> Phone (219) 842-3684</p> <p>R.R. #2 - BOX 429 CULVER, IND. 46511</p>	<p>CULVER</p> <p>HARDWARE</p>
<p>Sims PRINTING CO.</p> <p>409 West Jefferson St. Culver, Indiana</p> <p>842-2611</p>	<p>GOOD OIL CO., INC.</p> <p><small>Winamac, Indiana 542-4143 Don Good, Jr. Monterey, Indiana 542-2981 Dean Good Culver, Indiana 842-2351 Don Clifton</small></p> <p style="text-align: center;"> Farm & Home</p>

**SPUNKY'S PLACE
GROC. & MISC.**
PULASKI & STARKE CO. LINE
200 E. & 800 N. MONTEREY, IN
542-2970

The Finest Names In Boating

Johnson Outboards	Alcant Sailboats
Glastron	Hobie-Cat
Benken	Catalina
Viking	O'Day
Ranger	Shore Land R-trailers
Keyes	Shore Station Hoists
Ham's Flote-Bote	Kawaski Jet Ski

Master Craft Tournaments Ski Boats

**CONGRATULATIONS
1982
SENIORS**

Joseph L. Currens, Sr.
Family

**CULVER
MARINA**

3000 EAST SHORE DR. CULVER, INDIANA

Or's Flowers
1218 South Michigan Street
Plymouth, Indiana 46563
Phone 936-2070

**PINDER'S
RESTAURANT
CULVER**

Fine Family Dining
Corner S. Main & Davis Street
842-3415

Best Wishes To The Graduates

And To All Our Patrons
In The Culver Area

FELKE FLORIST

627 S. Main Street
Plymouth, IN Phone 219-936-3165

Dear Lori,

Life can be rough but having a sister like you makes the going alot easier. You are a beautiful understanding person who is the most precious gift anyone has ever given me. I'd be lost without you. Thanks for all the love and sunshine you have brought into my life.

Your big sister,
Sue

Congratulations To The Class Of "1982"

From Your Friends At

THE SWIRLY TOP

SIT & STITCH

201 North Main Street
Culver, Indiana 46511
NORTHON 46511/46511-0000

Handed Book
Dress Making Yarns

Shirley L. Crowl
Marlene Tappin

1105 Lake Shore Drive
Culver, Indiana 46511

Open 7 Days A Week
To Serve You

Large Service Meat Department
Full Service Bakery And Deli

FURNITURE VILLAGE

COR. 10 and 17
PH. 842-3606
CULVER, IND.

FREE DELIVERY HOURS:

Monday-Friday 9:30-6:30
Saturday 9:30-5 PM

OPEN SUNDAY
1 PM to 5 PM

Congratulations
to the graduating
class of 1982 and
future home
owners.

FLOWERS FOR ALL OCCASIONS

201 North Main St.
Culver, Indiana 46511

Phone (219) 842-3606

UMBAUGH PHOTOGRAPHY

Portraits
Weddings
Commercial
Cameras

Sales &
Service

201 North Michigan Street
Plymouth, Indiana
(219)-836-7405

GOOD LUCK TO THE CLASS OF '82'

From: Bonnie M., Kirsten R., Christina H., Joanne R., Nancy F., Donna S., Georgie J.

Eddie,
We are proud of you and the class of '82.
Mom, Dad & the Girls

Tom & Cindy,
It's hard to believe you've graduated. It only seems like yesterday when we took this picture. We hope both of you will remember us always.
Love,
Dad, Mom, and Lisa

CLASS OF '82:
WE WISH ALL OUR FELLOW GRADS THE BEST OF LUCK IN THE FUTURE AND HOPE TO KEEP IN TOUCH. REMEMBER ALL THE FUN TIMES WE'VE SHARED DURING OUR LAST FOUR YEARS HERE AT CCHS.

SEE YA AROUND.

Lisa & Benjie

LISA: You've come a long way, baby, but you still have a ways to go. Love, MOM and DAD

TO: MARIA, CELINA, STEVE, EDDIE, JENNIFER, COLLEEN, KATHY, AND ALAN.

There is nothing more beautiful than a rainbow, but it takes both rain and sunshine to make a rainbow. If life is to be rounded and many-colored like a rainbow, both joy and sorrow must come to it. Those who have never known anything but prosperity and pleasure become hard and shallow, but those whose prosperity has been mixed with adversity become kind and gracious.

Love and God Bless

STEPHANIE
STUTZMAN '83'

Lisa

I wish you the best of luck in years to come. I hope you have loads of fun at college. I know you won't believe me, but I will miss you. Don't celebrate graduating too much.

Your favorite sister,
Christina

Congratulations class of '82; we've finally made it! It's hard to believe that after 13 long years school is actually over. I hope that everyone had as much fun as I did. We were very lucky to have the best teaching staff around; without them a lot of us would never have made it. May each and every one reach for their dreams. May you find love by carrying it with you and know happiness by bringing it to others. Just remember;

"You can make yourself into the kind of person who can spread love around, and nothing can be more important to the world than that. When you know that you are a faith-building, cheer-spreading, hope-generating, encouragement-offering person, you will know how wonderful you are. For the person who gives love, falls in love with life, you find that living can be an inspiring experience. It is so exciting living with a heart full of love for others!"

"Robert Schuller"
HAVE FUN AND GOOD LUCK!
Renee

CONGRATULATIONS

RENEE

Mrs. Winters
You're
the
GREATEST!
Love,
Susie

CULVER FFA
WISHES
SENIOR MEMBERS
GOOD LUCK

Cindy,
 Congratulations
 and
 Best Wishes!
 Your friend always,
 Shelley

Congratulations
 Seniors

You've Come
 A Long Way,
 Linda.
 Lester Spoor
 Family

Look to this day
 For it is life,
 The very life of life
 For yesterday
 Is already a dream,
 and tomorrow
 Is only a vision.
 But today, well lived,
 makes every yesterday
 a dream of happiness,
 and every tomorrow
 a vision of hope.

We, Cheryl Smith, Tammy Woodward, Jimmy Alderson and Rocky Backlund, took time out from our busy schedule to let your eyes get nice and back of our great bodies. CONGRATULATIONS CLASS OF 82!!!

Tomorrow is a dream
that leads me onward
tomorrow is a path I've yet to choose,
it's a chance I've yet to take,
a friend I've yet to make,
it's all the talent
I have yet to use.

Tomorrow is a dream
that leads me onward,
always just a step ahead of me . . .
it's the joy I've yet to know,
the love I've yet to show,
for it's the person
I have yet to be.

— Karen Ravn —

SUSAN ZECHIEL
LORI CURRENS

ABBY AND MARY LOU
"THANKS FOR A GREAT 4 YEARS"

1982 VARSITY VOLLEYBALL TEAM
AND COACHING STAFF

Kathy

You've been such a great
friend to all of us for four super
years! Thank you for the sun-
shine you brought to our lives
each day you were with us. May
your future be filled with infinite
happiness and success; nobody
deserves it more than you.
Love, Sheila, Joy, Cindy, Chris,
and Renee.

TEACHERS AND ADMINISTRATION

Through my years here at Culver, I've
learned responsibility, leadership, and
companionship. Each of my teachers
over the past 4 years have helped me in
achieving the goals I set for myself. Each
and every one of you have touched my
life differently. At this I wish to thank you
for leading me down the path of high
school life.

My Hats Off To You,
Susie Currens

FHA

To the 1981-82 FHA members and
officers, You've each brought a drop of
sunshine into my life. The last year in the
club has given me the chance to grow and
experience many things I thought unat-
tainable. The single greatest thing about
our club is that each of you brought some-
thing unique into the club. All the small
things some of you did not go unnoticed. I
appreciate all of your efforts.

1980-81 1981-82
FHA President,
Susan Currens

LOVE, DAD, MOM
LORI AND JOEY

FRIENDS

Do You Remember?!!??!!

LISA KOZUBIK Wet T-Shirt con-
tests, Bluebellies, Janet and Janice, CMA
football games, Mike and Greg, Art class,
and a girl named Ann Marie?

LYNDA SNYDER Black cats, Blue-
bellies, The L.F. phone booth number,
Racing home 101 excuses to our Mom,
Indiana Beach, Hot fudge sundaes at
D.Q.?

RENEE BEACH Nonemakers, Skim-
my dipping, Fondue, Cruising Plymouth in
the rain, Long Johns Slivers, Yearbook
conventions, Working on History maps,
Your special hairdo for the Prom?

ABBY LAWSON Purdue, Frankie
and Charlie, Mike and Kerry from Fresh-
men art class, Catching a stove on fire, A
parking garage, Hunting for bottles,
Working on the homecoming float?

Thanks for all the good times
I hope this sparks some memories
for you

Best Wishes and Much Success,
Your Friend Susie

[illegible][illegible][illegible]

42, 44, 102, 103, 119
 Kersh, William 79
 Kersh, John 37, 52, 53, 54, 55, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871

BUSINESS PATRONS

Ace Hardware
 Bauer's Store
 Bennett's Plumbing & Heating
 Burt's Body Shop, Inc.
 Darf's Jewelers Inc.
 Dell's Brothers
 Hawk's Garage - Bob and
 Randy
 Matt's Hardware and Lumber
 Horse Palace
 Howard's Barber Shop
 Ideal Cleaners

Klausing's Snow Removal
Maximuckee Home Supply
Price's Village Valet Cleaners
Sundae's — never a dull moment
Verl's Barber Shop
WTCA in Plymouth
Zelmer's Garage

Keith and Sandi Thomas
Mr. and Mrs. Clayton Moon
Mr. and Mrs. Kent Perry
Mr. and Mrs. Kurt Coby
Joey Cuttara
Mr. and Mrs. John Schoening

REFLECT BACK

You know, graduation day really makes you think. Remember the elementary school, the playground with the old tree stump. The step into junior high was a big one for us. We made new friends and had new teachers. We waited anxiously for the roller skating party to come. We thought that we were cool in high school, our heads held high and being big shots meant something!! Remember your first date, hands all sweaty, rehearsing your lines for the 99th time before asking the cute girl in algebra class out. It was a great privilege standing in the senior hall, looking down at everyone as they passed. Now those days are gone, the good times and bad, and only your memories will bring them back. It's kind of funny after 12 years of laughter, sorrow, victories, defeats, friends, and enemies, that will all be over in time. They call my name, I walk up onto the platform, the audience claps while I receive my diploma. School's over and a new life has begun.

— Marilyn Alt

