

Blackhawk

R
373.7742
6
Leslie
1975

1975 BLACKHAWK LESLIE HIGH SCHOOL LESLIE, MICHIGAN

DEDICATION

It is with gratitude and appreciation that we dedicate the 1975 Blackhawk to Mr. Richard Byrum. Mr. Byrum has been with Leslie Schools for thirty-one years. In this time he has taught shop, mechanical drawing, and served as assistant principal for the High School.

The students of Leslie High would like to deeply thank Mr. Byrum for all the dedicated years he has served our school.

Seniors	5	Admin. & Faculty	92
Popularity Poll	23	Bicentennial	97
Underclassmen	30	Candidids	113
Activities	42	Advertisers	124
Sports	55		

Joanne E. Chamberlain
Valedictorian

James R. Parker
Salutatorian

NATIONAL HONOR SOCIETY
Senior Members

Alan J. Houghtaling
Wanda S. Watters
William E. King
Stacey A. Prentler
Andrew J. Rogness
Jeannie M. Stocks
Margery A. Reeves
Sharon S. Ames

Seniors

ALAN JAMES HOUGHTALING "A.J."
PRESIDENT
"The helping hand lies at the end of your own arm."
Band 1,2,3,4. Student Council 2,3,4. President 4. Tennis 3. Golf 2. Ski Club 1,2. Choir 3,4. Chorale 3,4. Choir Council 4. Musical 1,2,3,4. League Student Council 2,3,4. Honor Society 2,3,4. Yearbook Staff 1,2,3,4. Hawks Cry Staff 2,3. Honor Guard 3. Biology Club 1,2. Prom Committee 3. Class Escort 4. Class Officer 4. W.M.U. Music Camp 3,4. Boys State 3. Pep Band 1,2,3.

SHARON ANN RHINES "Buffy"
VICE-PRESIDENT
"A woman doesn't make a fool out of a man, she just gives him a chance to bring out his natural characteristics."
Girls Volleyball 1,2. Girls Basketball 1. Ski Club 1,2,3. Cheerleading 2. Choir 3,4. Musical 3,4. Band 1,2,3,4. Office Aide 3. League Student Council 3. Student Council 3,4. Hawks Cry Staff 3,4. Pep Club 1,2,3. Prom Committee 3. Class Officer 4.

Class Colors
Princess Blue &
Luster Blue

Class Flower
Daisy

JANETTE JOAN MATHEWS "Janette"
SECRETARY
"Smiling hasn't hurt anyone yet, and it costs nothing."
Ski Club 1,4. Cheerleading 1,2. Choir 2,3,4. Chorale 4. Glee Club 1. Musical 2,3,4. Band 1,2,3,4. Student Council 3,4. Yearbook Staff 3. Pep Club 1,2. Prom Committee 3. Class Officer 2,4.

SHARON SUE AMES "Sharon"
TREASURER
"Although we have eternal life, we should live each day as though it were our last."
Track 3. Cheerleading 1,2,3,4. Band 1,2,3. Hawks Cry Staff 4. Pep Club 1,2,3. Prom Committee 3. F.T.A. 4. Homecoming Court 4. Class Officer 3,4.

Class Motto
Our time is short;
the lines allotted
us are few;
the page on which
we write is
quickly turned.

CLASS OF '75

SCOTT MICHAEL ABBEY "Scabey"
Physics Club 4.

NANCY ANN ADKINS "Nancy"
"Live one day at a time so you can enjoy
life all the more"
Glee Club 4.

STEVEN WESLEY ATWOOD "Phiniess"
"How wrong are you?"
Yearbook Staff 4.

GARY JOHN BAKER
"School is to party and get smart, but
what happened to me?"
Football 4. Baseball 2.

KATHY GAYLE BAYLIS "Kats"
"All the flowers of all the tomorrows are
in the seeds of today."
Choir 3,4. Glee Club 1,2. Musical 2,3,4.
Student Advisory 3. Pep Club 3,4. Prom
Committee 3. Latin Club 3. French Club
2.

WILLIAM CLARK BEEGLE "Justin"
"Weee-Haaa"
Cross Country 1,2,3,4. Track 1,3,4. Class
Escort 1,4.

JAMES EDWARD BENEDICT "J.B."
 "I don't think I'm good looking but
 what's my word compared to the rest
 of the world's."
 Football 1,2,3,4. Basketball 1,2,3,4.
 Prom Server 2. Honor Guard 3. FFA
 1,2. Yearbook 4.

KAREN JOY BEISWENGER "Karen"
 "My mind is open to all who are will-
 ing to share."
 Girls Basketball 1,3. Girls Baseball 3.
 Ski Club 2,3,4. Office Aide 4. Class
 Officer 1.

HENSON WALKER BILASKI "Pike"
 "Ho that's real funny."
 Football 2,3,4. Baseball 1,2. Glee Club
 1,2.

MICHAEL BLACK "Mike"
 "Give it to me."
 Basketball 1,2,3,4.

JOSEPH LEE BOERTMAN "José"
 "I give up, what?"
 Basketball 1,2,3,4. Cross Country
 1,2,3,4. Track 1,2,3,4. Choir 2,3,4. Glee
 Club 1. Musical 2. Honor Guard 3.

SUSAN ELAINE BURNETT "Sue"
 "For me life is Christ, and to die is
 gain." Phil. 1:21.
 Choir 4. Library Aide 1. Teachers
 Aide 2,3.

JOANNE E. CHAMBERLAIN "Jo"
 "Live each day to the fullest of your ability."
 Ski Club 1. Library Aide 4. Honor Society 2,3,4. Biology Club 1.

KATHRYN LYNN COPPERNOLL
 "Kathy"
 "Look not to the past, but to the future for happiness."
 Ski Club 3,4. Choir 3,4. Glee Club 2. Musical 3,4. Student Council 4. League Student Council 4. Yearbook Staff 4. Prom Committee 3. Class Princess 1.

MELISSA MAY COPPERNOLL
 "Do not worry about tomorrow; tomorrow will take care of itself, each day has enough of its own."
 Band 1,2,3,4. Hawks Cry 3,4.

FORREST WAYNE CRUTH "Woods"
 "He who wears white socks, can't be all bad."
 Football 1,2,3,4. Basketball 2. Baseball 1,2,3,4. Ski Club 4. Prom Server 2. Escort 2.

VICTORIA LYNN CUCCIO "Vikki"
 "Live life for today—not for tomorrow."
 Track 1. Choir 1,2. Student Council 4. CGA 1,2. Hero Club 3.

DAVID DAVENPORT "Dave"
 "I didn't do it!"
 Biology Club 1. FFA 1.

DON DAVENPORT "Animal"
 "Greater is he who conquers himself
 than he who conquers a thousand."
 FFA 2,3,4. Biology Club 1,2.
 Glee Club 1. Student Advisory 2,3.

SCOTT ALAN DEBRULER "Scotty"
 "Hey freak"
 Basketball 1,2. Cross Country 2,3. Band
 1,2,3. FFA 4.

DAN DEAN DERSHEM "Sweat"
 "Who's got a dirty mind?"
 FFA 1,2. Football 1,2,3,4. Basketball 1,2,3.
 Baseball 1,2,3,4. Choir 1,2,3. Chorale 3.
 Glee Club 1,2,3,4. Student Council 4.
 Hawks Cry Staff 4.

RON DEXTER "Burdock"
 "Yamaha Rules"
 FFA 1,3,4.

SUSAN KAY DOXTADER
 "Decent"
 Glee Club 4.

TOM DUMBAULD
 "Don't give up. I made it; so can you!"
 Football 1,2,3,4. FFA 1,2,3,4. Baseball 1,2.
 Glee Club 1.

ED DUNLAP "Turkey"
 "You've made it this far so don't stop now."
 FFA 1,2,3,4. Band 1.

STEVEN CHARLES DWIGHT "Steve Dee"
 "Whew! What a day."
 FFA 1,2,3,4. Class Escourt 3. Pep Club 1.
 Musical 4. Choir 4. Baseball 2,3,4. Football 1,2,3,4.

KATHLEEN LAURA EDDINGTON "Ed"
 "We judge ourselves by what we are capable of doing; others judge us by what we have done."
 Basketball 1,3,4. Ski Club 3. Track 2,3,4.
 Cheerleading 2. Band 1,2.

WILLIAM DEAN EMENS "Bill"
 "Hey!"
 FFA 1,2,3,4. Football 2. Baseball 1. Glee Club 1.

CRAIG WILLIAM EWING "C-Dub"
 "I have made mistakes, but I have never made the mistake of claiming that I never made one."
 Football 1,2,3,4 (Capt. 4) Honor Guard 3.
 Basketball 1,2,3. Track 1. Ski Club 3,4.
 Glee Club 1. Yearbook Staff 4.

CHARLENE KAY FLANNERY "Char"

"It is difficult to be quiet when you have nothing to do."

Cheerleading 1, Choir 2,3,4. Chorale 3. Glee Club 1. Musical 2. Band 1,2. Student Council 2,3,4. Yearbook Staff 4. Editor 4. Prom Committee 3. Prom Server 2. Honor Guard 3. Pep Club 1. Hawks Cry Staff 2. Class Officer 1. Girls State 3. Fred Waring Music Camp 2.

LIANNE FOGG "Foggie"

"When life gives you lemons make lemonade."

Tennis 3,4. Ski Club 3,4. Debate 2. Hawks Cry Staff 4. Dramatics 4.

TERRI RAE FOLTZ "Tay-mo"

"You Queer!"

Girls Baseball 1,2,3. Girls Volleyball 2. Cheerleading 2,3. Choir 4. Musical 4. Hawks Cry Staff 3.

PENNY ELLEN FOX "Mort"

"When you see someone without a smile give them yours."

Girls Basketball 2. Baseball 2. Softball 3. FHA 1. Girls Volleyball 1. Cheerleading 1. Glee Club 1. Office Aide 4. Student Council 4. Debate 4. Pep Club 2. Prom Committee 3.

BRENDA GALLAWAY

"I don't wanna talk about it."

Glee Club 1,2,3,4. Hawks Cry Staff 4.

BRIAN DUANE GALLAWAY

Band 1,2,3,4. Hawks Cry Staff 3. FFA 1,2. Physics Club 4.

ANITA MAE GORDON "Nida"
 "Dream what you dare to dream, Go
 where you want to go, Be what you want
 to be ... Live." Jonathon Livingston
 Seagull
 Tennis 3. Girls Volleyball 1. Student
 Council 4. Biology Club 1. Pep Club 3.

SUSAN FRANCIS GOWANLOCK "Suzy
 Q"
 "It's not 'to be' or 'not to be', it's to be
 what ever you want to be."
 Girls Basketball 2. Track 1. Girls Volley-
 ball 1,2. Glee Club 3. Yearbook Staff 4.

LANETTE RAE GRAHAM "Lanette"
 "God sees you not as you are today, but
 as what you could be."
 Girls Volleyball 2. Softball 3.

SUSAN GRIMES "Sue"
 "I've found the one I want to spend the
 rest of my life with."
 Girls Volleyball 2. Glee Club 3. Career
 Center 3,4.

JUDITH ANN HAIL "Judy"
 Teachers Aide 3. Youth Commission 3.
 Tutor 3.

MICHAEL DAVID HAMLIN "Wolfman"
 "Rock and Roll is here to stay!"
 Tennis 3. Choir 4. Band 3. Stage Band 3.

JODENE SUE HAYHOE "Jody"
"It's strange how much you have before you know how little you know."
 Baseball 3,4. Track 4. Ski Club 3,4. Musical 3. Band 1,2. FTA 4.

SANDRA KAY HENDERSHOT "Stubby"
"Those who fear love, fear life; and those who fear love are as of now three parts dead."
 Choir 3,4. Glee Club 1,2,3. Band 1.

LORRAINE KAY HILL "Lori"
"No matter how thin you slice it, it's still boloney."
 Girl's Volleyball 1.

MICHAEL LYNN HORTON "Mike"
 Track 1,2,3,4. Wrestling 2,3. FFA 1,2,3,4.

LONNIE RAE HUNTER "Lonzo"
"Benedict may be the best looking but, I'm the toughest of them all."
 Football 1,2,4. Basketball 1,2,3,4. Baseball 2,3. Track 1,4. Choir 3,4. Glee Club 1,2,4. Musical 1,2,3,4. Library Aide 3,4. Prom Server 2. Class Escort 4.

PAMELA SUE JACOBS "Short Stuff"
"I don't mind being short but don't anyone call me shorty or I'll reach up and hit you in the knee."
 Girls Basketball 3. Choir 3,4. Glee Club 2. Prom Committee 3.

MICHAEL FRANK JOHNSTON
"Mike"

"We know not what the future holds
until we have the knowledge to un-
lock the door."
Football 1,2. Baseball 1,2.

JANICE KAIMON "Jan"
"That's uncouth."

Girls Basketball 2. Girls Baseball 4.
Choir 1,2,3,4. Chorale 4. Glee Club 3.
Musical 2,3,4. Band 1,2,3,4. Student
Council 4.

MYRLE WILLIAM KELLEY JR. "Murle
Hagard"

"That's Cool."
Football 1,2,3. Base 2,3. Cross Coun-
try 3. Band 1. Yearbook 1,2.

DONNA JEAN KENNARD "Donna"
"You can't do everything now, so do
everything later."

Girls Volleyball 1. Choir 4. Glee Club
2,3,4. Pep Club 1.

RAINER KILBURN "Rainer"
"I'd rather be flying."

BARBARA LYNN KING "Barb"
"I love a hand that meets my own
with a grasp that causes some
sensation."

WILLIAM ELBERT KING "Bill"
 "Remember the past, so that you
 may profit in the future"
 Basketball 1. Baseball 1,2,3,4. Band
 1,2,3,4. Honor Society 2,3,4. Physics
 Club 4. (Vice President)

TAMRA LEA KING "Tami"
 "Be what you is, 'cause if you be
 what you ain't then you ain't what
 you is."
 Yearbook Staff 4. Hawk's Cry Staff
 3,4.

SUSAN JEANETTE LEACH "Sue"
 "Only weeds grow tall"
 Band 1,2,3,4. Prom Committee 3.
 Homecoming Court 4. Class Princess
 2. Teachers Aide 4. Pep Band 1,2,3.

DEBRA DIANE LOPEZ "Deb"
 "Don't know what ya all talkin'
 about"
 Yearbook Staff 4. Hawk's Cry Staff 4.

WILLIAM HENRY MANTHEI
 "Freewheelin Franklin"
 "All the great men are dying and I
 don't feel so good myself."
 Yearbook Staff 4.

ESTHER MATA "Cookie"
 "The best and the most beautiful
 things in the world cannot be seen
 nor touched but, are felt in the
 heart."
 Girl's Softball 3. Ski Club 4. Band 1,2.
 FTA 4. Latin Club 3. Spanish Club
 1,2,3,4.

CLARENCE E. MATHEWS III.
 "Cubed"
 "Gooood Morning?"
 Baseball 1,2,3,4. Wrestling 2,3,4. Band
 1,2,3,4.

CINDY LU MILLER "Cindy"
 "Nobody's perfect!"
 Choir 1,2,3,4.

DARLENE MINER "Darling"
 "What a hassle"
 Girls Volleyball 2. Choir 2,3,4. Girls
 Glee Club 1,2. Musical 2. Prom Com-
 mittee 3.

LUANNE DAWN MINIX "Lou"
 "Basketball Jones"
 Basketball 1,2,4. Pep Club 3. Career
 Center 3,4.

MARCIA ANN MUNSON "Marsh"
 "Don't walk in front of me, I may not
 follow. Don't walk behind me, I may
 not lead. Walk beside me and be my
 friend."
 Choir 2,3,4. Girls Basketball 4. Band
 1,2,3,4. Student Council 4. Prom
 Committee 3. FTA 4.

CHRISTINE ADELE MYERS "Adele"
 "Make new friends but keep the old;
 those are silver, these are gold."
 Tennis 3,4. Ski Club 3,4. Girls Volley-
 ball 1. Choir 3,4. Glee Club 2. Musical
 3,4. Student Council 1. Yearbook Staff
 2. Prom Server 2. Pep Club 1. Prom
 Committee 3. FTA 1. French Club 1.

DANA MAYLO NOTZOLD "Maylo"
 "If I told you there was only a heart-
 full of smiles at the end of the rain-
 bow, would you still seek it?"
 Girl's Track 3, Girl's Baseball 3, Girl's
 Volleyball 1.

TERRY LEE OLSON
 "Round Head!"
 Football 2, FFA 1,2,3,4.

DEBORAH DENISE PALMER
 "Debbie"
 "We feel free when we escape—even
 if it be but from the frying pan into
 the fire."

JAMES RAY PARKER "J.P."
 "Don't agree with me now. I've al-
 ready changed my mind!"
 Tennis 3,4, Golf 4, Ski Club 1,2,4,
 Choir 3,4, Chorale 4, Musical 3,4,
 Band 1,2,3, Student Council 1,2,3,4,
 Honor Society 2,3,4, President 4, De-
 bate 2,3,4, Hawk's Cry Editor 4, Prom
 Committee 3, Class Officer 1,2.

PRISCILLA ALDEN PAYNE "Allicsirr"
 "You ain't seen nothing yet."
 Girls Basketball 1,2,3, Girls Baseball 3,
 Band 1,2,3, Hawk's Cry Staff 4, Prom
 Committee 3, Pep Band 2,3.

DOUGLAS ALLEN PIERCE "Douger"
 "Hey Brother"
 Basketball 1,2, Cross Country 1,2,3,4,
 Track 1,2,3,4, Choir 1,2,3,4, Chorale
 2,3, Glee Club 1,3, Musical 2,3.

CONSTANCE MARIE PORTER
"Connie"

"Love begins with love. Friendship, however warm, cannot change to love, however mild."
Track 1,2, Ski Club 4, Girls Volleyball 1, Student Council 4, Yearbook Staff 4, Hawks Cry Staff 3, Prom Server 2, Honor Guard 3, Biology Club 1,2.

STEVE PRATER "Fat Freddie"
"Grant that I may not criticize my neighbor until I have walked a mile in his moccasins."
Boys Glee Club 1,2.

STACY ANN PRENTLER
"If I could save time in a bottle the first thing that I'd like to do, is save every day till eternity passes away just to spend them with you."
Choir 3,4, Glee Club 2, Office Aide 1,3,4, Student Advisory 1, Honor Society 3,4.

DAWN RAGONESI "Whop"
"Dreams are the food the soul must have to survive."
Choir 2,3,4, Chorale 3,4, Glee Club 1, Musical 2,3,4, Band 1,2,3,4, President 4, Student Council 4, Student Advisory 3, Prom Committee 3, Triple Trio 2, Stage Band 3.

RUBEN RAMIREZ "Taco"
"I do not greatly care whether I have been right or wrong on any point, but I care a good deal about knowing which of the two I have been."
Track 3,4, Choir 2, Glee Club 1, Musical 1, Hawk's Cry Staff 3, FFA 3,4.

MARGERY ANN REEVE "Reevie"
"How many days did you say until the weekend?"
Girls Basketball 3, Girls Baseball 3, Band 1,2,3,4, Pep Band 2,3,4.

BRIAN JOHN ROCKWELL
"Rockhead"

"Dynamite comes in small packages."

Basketball 1,2,3,4. Cross Country 1,2,3,4. Track 1,2,3,4. Tennis 3,4. Ski Club 2,3,4. Yearbook Staff 3. Prom Server 2. Honorable Mention Cross Country 3. All-Conference Cross Country 2,4. Capt. Basketball 4.

ANDREW JOHN ROGNESS "Andy"
"I never let school interfere with my education." Mark Twain

Football 1,2,3,4. Ski Club 2,3,4. Office Aide 1,2. Student Council 2. Honor Society 2,3,4. Debate 4.

MILTON FREDERICK RUTHIG
"Milt"

"Maybe sometimes."
FFA 1,2,3,4.

JEANNIE MARIE STOCKS "Stocks"
"Its about time its over."

Girls Volleyball 1. Choir 3,4. Chorale 3,4. Musical 3,4. Band 1,2,3. Hawks Cry Staff 3. Class Officer 3.

LORETTA JEAN STEWARD "Lori"

"Not everything that is faced can be changed, but nothing can be changed until it is faced."

Girls Basketball 4. Girls Baseball 3,4. Choir 3,4. Glee Club 1,2. Pep Club 3. FTA 4.

GARY LEE STEVENS
"I'm Hep!"
FFA 1,2,3,4.

CYNTHIA DENISE SMITH "Ciny Bear"

"Really"

Choir 1,2,3,4. Chorale 4. Glee Club 1. Musical 1,2,3,4. Student Council 3,4. Student Advisory 3. Homecoming Court 4. Class Princess 4. Sextet 3. Trio 4.

CHRISTOPHER LYWOOD SHULTIS "Sir"

Football 1,2. Track 1. Golf 3,4. Ski Club 1,2,4. Choir 2,3,4. Chorale 3,4. Musical 1,2,3,4. Band 1,2,3,4. Student Council 1,3,4. League Student Council 1. Student Advisory 3. Debate 2,3,4. Biology Club 1. FTA 2. Homecoming Court 4.

KALENE RAE THOMAS "Tud"

"Don't worry 'bout it, okay?"

Track 3. Cheerleading 1,2,3,4. Choir 2,3,4. Chorale 4. Glee Club 1. Musical 2,3,4. Band 1,2,3,4. Debate 4. Honor Guard 3. Pep Club 1,2,3. Prom Committee 3. Homecoming Court 4. Class Princess 3. Class Officer 3. Junior Sextet 3. Band Officer 4.

DEBRA KAYE VALENTINE "Honey Cakes"

I'm not denying that women are fools, God made them to match men."

Choir 1,2,3. Musical 3. Yearbook Staff 4. Hawks Cry Staff 3.

JOHN VAUGHN "Brother John"

"Honest Mr. Byrum, I didn't do it."

Football 2,3,4. Baseball 1,2,3,4. Wrestling 4. Band 1,2,3. FFA 1,2,3,4. Pep Band 2,3.

DONALD L. WALDRON "Corky"

"No class man."

FFA 1,2,3,4.

JOYCE K. WALDRON "Joyce"
 "My future is planned, 3rd. finger left
 hand, with Don and Melissa."

WANDA SUE WATTERS "Bug"
 "Remember it takes both the rain and
 the sunshine to make a beautiful
 rainbow."
 Basketball 1,2,3,4. Track 2,3,4. Ski Club 2.
 Volleyball 1,2. Choir 2,3,4. Musical 2,3,4.
 Band 1,2,3. Student Council 2,3. League
 Student Council 3. Honor Society 2,3,4.
 Hawk's Cry Staff 2,4. Pep Club 3. Prom
 Committee 3. FHA 1. Class Officer 1,2,3
 Latin Club 3. DAR Representative 4.

ANN ELIZABETH WILDEY "Annie"
 "I cannot see far down the path I
 travel day by day.
 I cannot see what lies ahead . . . I
 only see the way.
 I cannot see fair valleys spread
 beyond a torturous bend . . .
 I only see the toilsome hill;
 but God can see to the end."
 Basketball 1,2,3,4. Choir 2,3,4. Band
 1,2,3,4. Pep Band 1,2,3,4.

JOSEPH EDWARD WILLIAMS "Joe"
 "Decent Buzz"
 Basketball 1,2,3,4. Baseball 1,2,3,4. Choir
 2,3,4. Musical 1,2,3,4. Glee Club 1.

ROBERTA JOY WILLIAMS "Berta"
 "'bout 89 thousand"
 Volleyball 2.

JULENE ELLEN WRIGHT "Wrong"
 "Kind words are like honey, enjoyable
 and healthful." Proverbs 16:24
 Tennis 3. Ski Club 4. Cheerleading
 1,2,3,4. Choir 2,3,4. Chorale 4. Glee Club
 1. Musical 2,3,4. Library Aide 1. Office
 Aide 4. Student Council 2. Prom Server 2.
 Honor Guard 3. Pep Club 1,2,3.

Popularity Poll

Most Likely to Blush;
Doug Pierce and Sue Leach

Most Likely to Succeed:
Melissa Coppernoll and Jim Parker

Best All Around:
Cindy Smith and Brian Rockwell

Most Popular:
Jim Benedict and Kalene Thomas

Best Looking:
Kathy Coppernoll and Henson Bilaski

Best School Contributors:
Wanda Watters and Alan Houghtaling

Friendliest:
Janette Mathews, Joe Williams and Sunshine

Scatterbrain:
Larry Jenkins and Debbie Palmer

Best Body:
Connie Porter and Craig Ewing

Most Flirtatious:
Chris Myers and Dan Dershem

Best Dancers:
Forrest Cruth and Tami King

Most Unpredictable:
Joe Boertman and Lianne Fogg

Best Dressed:
Mike Black and Charlene Flannery

Most Courteous:
Jody Hayhoe and Scott Abbey

Most Talkative:
Kathy Eddington and Clark Beegle

Most Sincere:
Lonnie Hunter and Lori Steward

Most Talented:
Chris Shultis and Dawn Ragonesi

Most Dependable:
Julie Wright and Milton Ruthig

Class Clown:
Steve Dwight and Terri Foltz

Happy-Go-Lucky:
Tom Dumbauld and Sandy Hendershot

Lisa Albro
Mike Amb
Angela Ames
Annette Arbuckle
Greg Arras

Melinda Back
Ron Baker
Greg Barnett
Ruth Barnett
Suzette Beiswenger

Treasurer—Gary Mulnix, Vice President—Ralph Edwards, Secretary—Jill Hayhoe, President—Kerry Frey

Scott Beuthin
Staci Bidelman
Chris Bigg
Kevin Bilaski
Tim Boertman

Marty Bogart
Carrie Brockett
Debbie Bugbee
Geneva Burke
Richard Bush

WHAT IS A JUNIOR?

A Junior is a person who can't wait to be a senior.

A Junior is either an eleventh grader or someone named after his father.

Some are short, some are tall,
Some got brains but very small;
Some are nice, some are sweet,
Compared to seniors, they can't compete.

Juniors are groovy man, groovy!
Juniors are the meat of the sandwich.

Juniors are the ones that cheer loudest at pep assemblies.

Russ Bush
Debbie Casagrande
Bruce Clothier

Elvis Cox
Mark Cruth
Jeff Cummings

Anita Darling
Robert Donley
Doug Drumm

William Eddington
Ralph Edwards
Karen Engel

Cindy Ettinger
Norman Evans
Mike Fancher

Teresa Fellows
Mike Fletcher
Mike D. Fletcher

Deborah Franz
Kerry Frey
Joyce Garner
Wayne Gibbs
Jacqueline Gloden

Rebecca Grieves
Nancy Hail
Edna Hamilton
Chris Hanson
Victor Harmon

June Harkness
Jill Hayhoe
Mike Haywood
Peggy Haywood
Tom Herron

Coffee, tea or me?

Best buddies.

Jan Hoffman
Roger Hoskins
Kathy House
Jeff Huey
Richard Humes

Jeff James
Dave Johnson

Jeff Johnson
Rip Johnson

Larry Keith
Martin Kent

Kelly King
Shannon King
Jeff Kranz
Cindy Lee
James Lewis

Jack Lohrke
Leigh Ann McQueen
Chris Mackey
Steve Maiville
Gary Major

Jeff Manthei
Luanne Modert
Anthony Morgan
Margaret Morse
Gary Mulnix

Diane Murray
Sherrie Mussell
Tim Ousley
Richard Ousley
Dana Page

Stan Palmer
Deborah Piper
Delza Pitts
Todd Rae
Ralph Ramirez

Pamela Redman
David Ross
Vickie Saddler
Sue Scheffler
Toni Schipper

Joy Schmit
Floyd Smith
Mike Smith
Craig Snow
Denise Snyder

Chow down Ralph.

I hope Mr. Byrum don't catch me eating in the hall.

Dale Spradlin
Lynn Steward
Mike Stocks
Mike Sutfin
Julie Swiler

Diana Taylor
Don Toburen
Sonia Todd
James Vacek
Jamie Valentine

Dale Ward
Michael Watters
Evie Whipple
Martin White
Barbara Wildey

Bruce Wildey
Daryl Wood
Tamara Jones

Not pictured:
Lisa Albro
George Bauman
Martin Chesney
Ken Kennard
Junior Mata
Wayne Munson
Kathy Mitchell
Debbie Prentler

Keith Abbey
Scott Abbott
Jane Ambs
Barb Arbuckle
Jesse Bailey

Mary Baker
Nathan Ballew
Chris Baylis
Dennis Bean
Lori Beardsley

Beverly Beegle
Beth Belanger
Robin Binkley
Debbie Bodell
Theresa Bollinger

Elana Bottomley
Amy Bowers
Ken Bryan
Joann Burke
Ken Carlson

President—Sam Christ, Vice President—Lori Smith, Secretary—Lori Beardsley Treasurer—Julie Gordon

Harrison Carter
Terry Chesney
Tim Chesney
Leona Chick
Wiley Childers

Sam Christ
Terry Cochran
Sherry Cochran
Jeannie Clark
Dennis Coppernoll

Sophomores select a class ring.

Bad boys who write on tables must clean them.

Harry Coppernoll
John Cuccio
Jim Cummings
Tim Dwight
Rosa Dwight

Julie Eddington
Marty Edwards
Jacque Evans
Joanne Franklin
Andy Frohriep

Daniel Gault
Duane Gault
Larry Geiger
Terry Gilmore
Penny Gloden

When teacher's away, boys will play.

Hard at work, or faking it?

Julie Gordon
George Gowanlock
Rex Graham
Ken Graham
Kim Gray

Jeff Hanson
Gale Hatch
Richard Harper
Pam Haywood
Marianne Hendershot

Mary Herron
Carol Huff
Dan Isham
Julie James
James Johnston

Dawn Jones
Gerald Kilburn

Patricia Kilburn
Tom King

Ralph Kitchen
Jerry Klinger

Ron Kuripla
Brian Lantz

Andrea Latter
Nancy Lawrence
Dean Leach
Annette Lobert
Doris Lohrke

Cheryl Lounsbery
John Lynch
Kim McCann
Mike McIntee
Charles Mahoney

WHAT IS A SOPHOMORE?

For a sophomore it is a pretty important year. They look forward to ordering their class rings and some are thinking of drivers training. Sophomores are old enough to know but too young to try. Some are heavy, some are light; but most of them ain't very bright. A sophomore is a person who writes his combination all over his books so he won't forget it and then remembers his books are in his locker. Sophomores spend their breaks in the library because they are afraid to walk the halls.

Terry Mathews
Andrew Maiville
Mark Miles
Robin Miller
Richard Mitchell

Linda Morgan
Gary Munson
Bob Murphy
Meg Naas
Darlene Palmer

Dora Passick
Mike Patch
Dale Pierce
Janean Platt
Eloise Pitts

Cindy Ragonesi
Soledad Ramirez
Theresa Redman
Brad Reusch
Mike Rhines

Renee Richards
Jeff Roark
Bernard Rogness
Debra Rose
Wilma Ruthig

Steve Rybicki
Elaine Sager
Bob Sartin
Harold Sattazahn
Dawn Sherrell

Rich Sherrell
John Shipman
Gale Shroufe
Ed Slusser
Eileen Smith

Lori Smith
Mark Smith
Mike Spooner
Nathan Tague
Sheila Taylor

Mike Terrill
Kurt Thomas
Tim Trafford
Allen Vance
Linda Vance

Kerry VanDyke
Scott Weaver
David Wells
Cindy Wheeler
Lynette Wheeler

Sherri Wilcenski
Melody Winright
Beth Wood
James Wright
Nancy Zimmerman

Not Pictured:
Patti Cox
Pam Dowding
Diane Bean
Chris Foote
Karen Lewis

Year- book Staff

Activities

Woolies

Sky Diving Anyone?

Campus Day

HONOR SOCIETY: Seated—Jim Parker, Alan Houghtaling, Joy Schmit, Gary Mulnix. Standing—Mr. Ball, Lynette Wheeler, Pam Redman, Jeannie Stocks, Margery Reeve, Wanda Watters, John Chamberlain, Carrie Brockett, Marty Edwards, Kerry Frey, Steve Maiville, Andy Rogness, Mike Stocks, Jeff Manthei, Barb Wildey, Andy Maiville, Bill King, Soledad Ramirez, Nancy Lawrence, Jill Hayhoe, Beth Belanger, Julie Gordon, Stacey Prentler, Lori Smith, Mr. Wheaton.

OFFICE AIDES: Julie Wright, Karen Beiswenger, Stacey Prentler, Penny Fox.

LIBRARY AIDES: Joann Chamberlain, Jan Hoffman, Esther Mata, Ron Baker.

FORENSICS: Seated—Jan Hoffman, Ralph Edwards, Cindy Smith, Mr. Ball, Vickie Reffitt, Sherrie Mussell. Standing—Chris Shultis, Jeff Manthei, Kerry Frey, Mike Sutfin, Debbie Franz, Richard Harper, Sheila Taylor.

Ralph Edwards and Chris Shultis, winners of first place in district competition for forensics team.

DEBATE: Seated—Jim Parker, Chris Shultis, Mike Sutfin, Standing—Mr. Lewis, Jan Hoffman, Richard Harper.

STUDENT COUNCIL: Seated—Sharon Rhines, Jeff Manthei, Alan Houghtaling, Janette Mathews. 1st. row standing—Cindy Smith, Janice Kaimon, Anita Gordon, Jill Hayhoe, Charlene Flannery, Sue Scheffler, Ralph Ramirez, Sharon Ames. 2nd. row standing—Lynette Wheeler, Richard Humes, Mike Sutfin, Gary Mulnix, Dale Pierce, John Cuccio, Chris Bigg, Connie Porter, Dawn Ragonesi, Mr. Quiring. Standing on chairs—Becky Grieves, Kathy Coppernoll, Vickie Cuccio, Marcia Munson, Chris Shultis, Jim Parker, Bruce Clothier, Ralph Edwards, Sam Christ.

HAWK'S CRY STAFF: Seated—Sharon Ames, Tami King, Danny Dershem, Brenda Galloway, Wanda Watters, Jim Parker, Annette Arbuckle, Karen Engle, Angie Ames, Debbie Lopez, Sue Burnett. Standing—Richard Humes, Kelly King, Mr. Chapman, Jim Vacek.

Band

CHOIR Row 1: Karen Engel, Charlene Flannery, Chris Myers, Sandy Hendershot, Doug Pierce, Alan Houghtaling, Dan Dershem, Jeff James, Lonnie Hunter, Evie Whipple, Cindy Smith, Pam Jacobs, Mrs. Crane. Row 2: Jeanie Stocks, Darlene Miner, Sonia Todd, Becky Grieves, Sharon Rhines, Chris Shultis, Kelly King, Bruce Clothier, Steve Dwight, Jeff Manthei, Mike Stocks, Debbie Piper, Janette Mathews, Janice Kaimon. Row 3: Julie Swiler, Sue Burnett, Julie Wright, Carrie Brockett, Stacy Prentler, Ralph Edwards, Mike Hamlin, Jim Parker, Bill Eddington, Kerry Fry, Wanda Watters, Melinda Back, Diane Taylor, Kalene Thomas. Row 4: Diane Murray, Debbie Bugbee, Marsha Munson, Lynn Steward, Terri Foltz, Lori Steward, Jeff Johnson, Chris Bigg, Joe Boertman, Todd Rae, Joe Williams, Cathy Baylis, Dawn Ragonesi, Sue Scheffler, Kathy Copernoll, Beth Belanger, Donna Kennard.

CHORALE Row 1: Becky Grieves, Carrie Brockett, Julie Wright, Cindy Smith, Jeanie Stocks, Janette Mathews, Janice Kaimon, Dawn Ragonesi, Kalene Thomas. Row 2: Chris Shultis, Alan Houghtaling, Jeff Johnson, Jeff James, Mike Stocks, Jim Parker, Bill Eddington.

GIRLS GLEE CLUB Row 1: Barb Arbuckle, Cindy Wheeler, Annette Lobert, Linda Vance, Julie James, Debbie Piper, Teresa Fellows, Donna Kennard, Nancy Adkins, Soledad Ramirez. Row 2: Karen Engel, Margaret Naas, Robin Binkley, Andy Frohriep, Lynette Wheeler, Marsha Kinch, Lori Smith, Chris Baylis, Doris Lohrke, Sue Duxtader.

BOYS GLEE CLUB Row 1: Bob Murphy, Ralph Ramirez, Terry Mathews, Jerry Kilburn, Tim Dwight. Row 2: John Lynch, Ken Graham, Victor Harmon, Alan Vance, Kerry VanDyke, Dan Dershem.

CHOIR COUNCIL: Mike Stocks, Cindy Smith, Alan Houghtaling, Chris Shultis, Sue Scheffler, Janette Mathews, Kathy Baylis, Becky Grieves, Jeff James, Mrs. Crane.

Vocal Music

Row 1: Mr. McDaniels, Ed Dunlap, Milt Ruthig, Steve Dwight, John Vaughn, Greg Arras, Tim Trafford, Gary Munson, Wayne Munson, Norm Evans. Row 2: Terry Chesney, Terry Mathews, Terry Olsen, Tom Dumbauld, George Bauman, George Gowanlock, Ruben Ramirez, Jim Wright, Steve Rybicki, Jeff Roark. Row 3: Russ Bush, Debbie Bugbee, Ken Bryan, Todd Rae, Junior Mata, Jeff James, John Carter, Larry Keith. Row 4: Scott Abbott, Julie Swiler, Doug Drumm, Ed Slusser, Bob Sartin, Vic Harmon, Gary Stevens, Tim Ousley. Row 5: Ken Carlson, Tom Underwood, Bill Emens, Roger Hoskins, Delza Pitts, Mike Fletcher.

F.F.A.

Mr. McDaniels—Advisor, George Warner—Vice President, Milt Ruthig—President, Greg Arras—Sentinel, Ed Dunlap—Secretary, Steve Dwight—Reporter, John Vaughn—Treasurer.

SPORTS

Who took the chairs?

Julie Gordon, Leigh Ann McQueen, Lynette Wheeler, Lori Smith, Becky Grieves, Andy Frohriep, Sharon Ames, Sherry Wilcenski, Julie Wright, Lori Beardsley, Kalene Thomas.

Row 1: Doug Pierce, Marty Edwards, Brian Rockwell. Row 2: Joe Boertman, Clark Beegle.

Cross Country

"Feelin' Breezy"

"I'll race you to Huffies."

VARSITY Row 1: Jack Lohrke, Forrest Cruth, Lonnie Hunter, Jim Benedict, Dan Dershem, Junior Mata, Tom Dumbauld, Mike Haywood, Capt. Craig Ewing. Row 2: Steve Dwight, Dana Page, Henson Bilaski, Andy Rogness, John Vaughn, George Bauman, Richard Humes, Chris Bigg, Kevin Bilaski. Row 3: Coach VanDyke, Coach Schaar, Kerry VanDyke, Jeff Manthei, Todd Rae, Bruce Clothier, Bill Eddington, Mike Stocks, Greg Arras, Jamie Valentine.

JUNIOR VARSITY Row 1: Jeff Roark, Brad Reusch, Gail Shroufe, Jerry Klinger, Mike Spooner, Tim Dwight, John Shipman, George Gowanlock. Row 2: Wayne Gault, Ken Graham, Dale Pierce, Ken Carlson, Bob Murphy, Rex Graham, Tim Trafford. Row 3: Coach McDaniels, Mike Terrill, Steve Rybicki, Jesse Bailey, Dennis Coppernoll, Mike Patch, Nate Tague, Harold Sattazahn, Coach Wheaton.

Football

Leslie Opponent

East Jackson	8	6
Dansville	32	8
Bath	6	0
Stockbridge	7	12
Fowlerville	15	0
Williamston	12	18
Perry	24	18
Pinckney	0	39
Mason	8	24

Basketball

Seated: Kathy Eddington, Coach Fisher, Wanda Watters, Standing: Wilma Ruthing, Annette Lobert, Luanne Minix, Marsha Munson, Jan Hoffman, Andy Latter, Julie Swiler, Lori Steward.

	Leslie	Opponent
Bath	28	82
Stockbridge	36	23
Napoleon	25	37
Williamston	15	46
Perry	32	54
Fowerville	37	48
Dansville	18	53
Pinckney	41	48
Bath	17	81
Stockbridge	32	34
Fowerville	18	48
Williamston	31	42
Perry	39	56
Han-Horton	28	21
East Jackson	26	29

Kneeling: Brian Rockwell, Coach Frohriep, Jim Benedict, Standing: Mike Black, Tim Boertman, Mike Fletcher, Gary Major, Joe Boertman, Bill Eddington, George Bauman, Chris Bigg, Craig Snow, Joe Williams, Dana Page, Lonnie Hunter.

Seated: Dennis Coppernoll, Bob Murphy, Ken Graham, Rex Graham, Jack Lohrke, Marty Edwards, Jeff Manthei, Coach Schaar. Standing: Kerry VanDyke, Jim Cummings, Brad Reusch, Mike Patch, Tim Chesney, Jerry Klinger.

	Leslie Opponent	
Dansville	93	74
Grass Lake	73	61
Pinckney	72	63
Portland	71	77
Bath	73	69
Stockbridge	58	52
Williamston	66	74
East Jackson	71	68
Perry	72	73
Fowlerville	86	60
Dansville	76	48
Vandy	74	51
Pinckney	67	58
Bath	79	78
Stockbridge	74	55
Williamston	87	79
Perry	81	75
Eaton Rapids	49	57
Fowlerville	75	65
Fowlerville	87	48
Springport	81	63
Williamston	58	76

Row 1: Gale Hatch, Ruben Ramirez, George Gowanlock, Junior Mata, Richard Humes. Row 2: Tony Morgan, Dan Isham, Todd Rae, Jeff James, Andrew Maiville. Row 3: Steve Maiville, Mike Sutfin, Clarence Mathews, Russ Donley, Tim Trafford.

Wrestling

	Leslie	Opponent
Mich. Center	33	26
Bath	36	22
Fowlerville	26	32
Pinckney	24	27
Williamston	10	40
Stockbridge	26	29
Dansville	17	35
Napoleon	32	18
Perry	33	26
Concord	28	18
East Jackson	49	7

Tri-Captains—Rich Humes, Ruben Ramirez, Todd Rae.

Row 1: Jeff Manthei, Ron Baker, Bruce Wildey, Merle Kelley, Jack Lohrke, Dan Dershem, Junior Mata, Forrest Cruth. Row 2: Mark Cruth, Dana Page, Mike Fletcher, Joe Williams, Steve Dwight, John Vaughn, Henson Bilaski, Terry Mathews. Center: Coach Frohriep

	Leslie	Opponent
Dansville	5	4
Michigan Center	4	7
Stockbridge	6	8
Williamston	3	4
Perry	2	8
Springport	7	7
Dansville	9	0
Pinckney	17	16
Pinckney	3	8
East Jackson	3	0
Bath	6	2
Bath	9	13
Napoleon	1	13
Fowlerville	2	4
Stockbridge	3	10
Williamston	0	10
Perry	16	2
Fowlerville	11	7
Napoleon	1	4

JUNIOR VARSITY Laying: Tim Dwight. Seated: Jerry Klinger, Ken Bryan, Jeff Cummings, Bob Kelley, Steve Rybicki, Coach Wheaton. Standing: Kerry VanDyke, Terry Mathews, Gale Hatch

Baseball

Row 1: Sue Lounsberry, Bev Beegle, Soledad Ramirez, Barb Wildey. Row 2: Cindy Kelley, Angie Ames, Andy Frohriep. Row 3: Coach Beegle, Jeannie Tague, Nancy Lawrence, Meg Naas.

110 Hurdles	School Record
100 yd dash	Jeannie Tague 19.3
220 yd dash	Andy Frohriep 12.5
440 yd dash	Andy Frohriep 28.9
880 yd dash	Angie Ames 62.0
Mile run	Cindy Kelley 2:40.4
2 mile run	Kathy Eddington 6:08.7
440 yd relay	Nancy Lawrence 14:25.8
880 yd relay	Lounsberry-Young-
Mile Relay	Wilcenski-Frohriep 56.8
Long Jump	Ames-Frohriep 1:57.1
High Jump	Ames-Tague-
Shot Put	Kelley-Frohriep 4:31.7
	Jan Hoffman 14'6"
	Sherri Wilcenski 4'6"
	Kathy Eddington 31'1¼"

	Best This Year	School Record
High Hurdles	Gale Schroufe 16:1	15.7
100 Yd dash	Terry Gilmore 10.6	10.4
220 yd dash	Terry Gilmore 24.1	23.4
440 yd dash	Lewis Horton 55:9	52.7
880 yd dash	Bon Mena 2:05.5	2:03.5
Mil e run	Chris Bigg 4:39.4	4:35.1
2 mile run	Clark Beegle 10:00.5	10:00.5
Long Jump	Terry Gilmore 19'9"	20'10"
High Jump	Craig Snow 6'	6'
Shot Put	Mike Spooner 35'	48'3"
Pole Vault	Jesse Bailey 10'3"	11'6"

Track

Laying: Clark Beegle, Brian Rockwell. Seated: Jesse Bailey, Mike Spooner, Gale Schroufe, Tim Bourtnan, Marty Edwards. Standing: Jeff Reames, Joe Love, Bon Mena, Chris Bigg, Lewis Horton, Bob Murphy, Joe Boertman, Craig Snow, Tom Underwood.

Seated: Jody Hayhoe, Debbie Bugbee, Luann Minix, Wilma Ruthig, Sharon Rhines, Priscilla Payne, Lynn Steward. Standing: Terry Foltz, Dawn Sherrell, Evie Whipple, Lori Steward, Janice Kaimon, Karen Beiswenger, Esther Mata, Andy Latter.

Leslie	Opponents	
Michigan Center	1	8
Williamston	14	40
Dansville	0	32
Stockbridge	27	22
East Jackson	10	15
Stockbridge	16	21
Williamston	3	15
Napoleon	14	21
Eaton Rapids	4	18
Grass Lake	12	18

Softball

TENNIS Front: Mike Horton, Marsha Munson, Scott Beuthin, Ralph Kitchen, Mark Smith, Rainer Kilburn, Richard Humes, Lianne Fogg, Penny Gloden. Back: Nathan Ballew, Melissa Coppernoll, Mike Sutfin, Wayne Gibbs, Mike Watters, Mike Fancher, David Wells, Gary Mulnix, John Cuccio, Jamie Valentine, Rod Binkley, Larry Hensley.

Brian Lantz, Mike Rhines, Bruce Wildey, Mark Smith, Tom Underwood, Jeff Johnson, Jim Parker, Bernard Rogness, Coach Quiring.

Golf

	Leslie	Opponent
Perry	202	169
Bath	210	169
Pinckney	198	156
Williamston	205	162
Perry	212	187
Williamston	192	165
Stockbridge	189	204
Fowlerville	196	190
Bath	186	178
Pinckney	204	151

Watch out for that hole, tee hee.

With this ball I never miss!

Seated: Forrest Cruth, Chris Myers, Brian Rockwell, Sharon Rhines, Craig Ewing, Ralph Kitchen, Sue Scheffler, Julie Swiler, Patty Cox, Connie Porter, Kathy Coppernoll, Jill Hayhoe, Gary Mulnix. Standing: Julie Wright, Kathy Eddington, Janette Mathews, Janeen Platte, Karen Beiswenger, Bernard Rogness, Bill Eddington, Andy Rogness, Jan Hoffman, Theresa Redman, Beth Belanger, Mary Herron, Barb Wildey, Mr. Miller.

Ski Club

1974 Homecoming Queen Kalene Thomas and her escort Chris Shultis

Homecoming...

1974

Our Sweet Class Queen, Cindy Smith and her escort Lonnie Hunter

Queen's Court Sharon Ames and escort Clark Beegle

Queen's Court Sue Leach and escort Alan Houghtaling

Princesses

Sophomore Class Lynette Wheeler and escort Harold Sattazahn

Junior Class Denise Snyder and escort Chris Bigg

It's been a hard day at the Career Center.

Music Man

C A S T
(in order of appearance)

Conductor

Chris Schultie
Alan Houghtaling
Rich Mitchell
Terry Mathews
Tim Dwight
Ken Graham
George Gowenlock
Jim Lewis
Vic Harmon
Gerald Kilburn

Traveling Salesmen

Charlie Cowell
Harold Hill

Jeff Johnson
Alan Houghtaling
Chris Schultie
Jeff James
Ralph Edwards
Bruce Clothier
Kerry Frey
Chris Bigg
Mike Stocks

Mayor Shinn

Ewart Dunlop
Oliver Hix
Jacey Squires
Olin Britt

Schoolboard Quartet

Marcellus Washburn
Tommy Djilas
Marian Paroo

Jim Parker
Bob Murphy
Becky Grieves
Julie Wright
Terri Foltz
Kelly Brown
Matt Thomas
Sue Scheffler
Kalene Thomas
Janette Mathews
Janice Kaimo
Sharon Rhines
Dawn Ragonesi
Beth Belanger
Kerry Vandyke

Mrs. Paroo
Amaryllis
Winthrop Paroo
Eulalie Mackecknie Shinn
Zaneeta Shinn
Gracie Shinn
Alma Hix
Maud Dunlop
Ethel Toffelmier
Mrs. Squires
Constable Locke

Townspeople: Cindy Smith, Lori Steward, Debbie Piper, Jeannie Stocks, Jeff Manthei, Chris Myers, Kathy Coppernoll, Kathy Baylis, Christie Baylis, Debbie Franz, Terry Janetski, Chris Hanson, Ralph Ramerz, Mike Stocks, Todd Rae, Kelly King, Carrie Brockett, Julie Swiler, Debbie Bugbee, Wanda Watters, Susan Burnett.

Dancers: Debbie Franz, Cindy Smith, Chris Myers, Kathy Coppernoll, Jeannie Stocks, Carrie Brockett, Kelly King, Tim Dwight, Pete Johnson, Chris Hanson, Kerry VanDyke, Bob Murphy, Jeff James, Ralph Edwards.

Prom 75

OUR TIME IS SHORT;
THE LINES ALLOTTED US ARE FEW;
THE PAGE ON WHICH WE WRITE
IS QUICKLY TURNED.

1. Paul Gordon, Principal
2. Richard Byrum, Assistant Principal
3. Lenore Burnett, Secretary
4. Carl Cratsenburg, Superintendent
5. Patricia Christ, Board Secretary
Don Syler, Board President
6. Robert Gelina, Coordinator of Services
Charles Church, Board Treasurer
7. DeWaine Bienz, Board Trustee
8. R.B. Childs, Board Trustee
9. Mr. Church
Joan Hart, Board Trustee

1. Pete Sabin, Custodian
2. Agnes Byndrian, Librarian
3. Linda Jenkins, Counselor
4. Richard Frohriep, Counselor
5. Elsie Hasbrook, Cook
6. Blanche Holmes, Cook
7. Erma Bigg, Cook
8. Emma Wheeler, Cook

1. Velma Bissell, Social Studies
2. Lee Wheaton, Social Studies
3. Jean Crane, Vocal Music
4. Elizabeth Premoe, Social Studies
5. John Quiring, Mathematics
6. Rod Johnston, Business
7. Tom Collins, Industrial Arts

1. Bunny Wilson, Physical Ed.
2. Carol Ball, Art
3. Robert Van Dyke, Physical Ed.
4. Judy Johnston, Spanish & French
5. Tom Ball, English
6. Carol VanDyke, Business
7. John Fisher, Social Studies

1. Sylvia Summers, Home Ec.
2. Jim Lear, Social Studies
3. Bill Schaar, Mathematics
4. Tim Lewis, English
5. Bill Chapman, English
6. Wayne Miller, Biology
7. Richard McDaniels, Agriculture

**The Uncle Sam Chronicles:
199 Years of the United States of America**

1976, as all of us know by now, marks the 200th anniversary of American independence. The philosopher-historian George Santayana warned that those of us who do not learn from history are doomed to repeat it. Another famous man said that while one may not always find truth in history, at least history is truth, by definition. Fortunately, it is not our task to argue the truth or falsehood of pronouncements like these, but merely to explore some of the back alleys of our past in search of...what? Truth, beauty, meaning, the mysteries of life.

American history did not begin in 1776, of course, any more than Columbus discovered the place in 1492. Civilizations flourished on both continents of the Western Hemisphere centuries before the Nina, the Pinta, and the Santa Maria sailed into the Caribbean. Leif Ericson showed up around 1000 and called the country Vinland. The first baby of European parentage was born in 1007, and they called the kid Snorro. Snorro and his Viking parents did not stay long.

"America" was first used as a name in 1507, after the explorer Amerigo Vespucci. Billiards were introduced to St. Augustine, Florida, in 1565, and pocket pool made it to River City, Iowa, in 1900. The first beer was brewed in Roanoke, Virginia, in 1587, followed by popcorn in 1630, the same year that the first salt works were built. The first recorded duel took place in 1621, and potatoes were introduced to American soil the following year. Harvard College was established in 1636, and the first Swedes arrived in Delaware in 1638. Slavery was introduced at Jamestown, Virginia in 1619; and the first corporation, the New York Fishing Company, was chartered in 1675. The first known newspaper advertisement appeared in the Boston *News Letter* in 1704, and golf was flourishing by 1729.

July 4, 1776. Declaration of Independence signed, Philadelphia, Pennsylvania. There is no indication that Japanese fireworks were set off to commemorate the event. There was no school that day, since it was summer.

1776. First cocktail mixed. A customer asks Betsy Flanagan, a barmaid in Elmsford, New York, for a glass of cocktails, referring to a jar of tailfeathers kept behind the bar for decoration. Betsy obliges by garnishing his drink with a feather, which also becomes the first swizzle stick.

1776. First submarine. *American Turtle* is built by David Bushnell of Saybrook, Connecticut, and propelled by a hand-turned screw. The *Turtle* is used successfully to affix a bomb to Admiral Howe's flagship, *Eagle*.

February 6, 1777. France becomes first nation to recognize United States.

June, 1778. Secret Service organized.

1780. First slave emancipated. Elizabeth Freeman freed by trial at Barrington, Massachusetts.

March 1, 1780. Pennsylvania passes a law calling for "the gradual abolition of slavery."

October 19, 1781. Cornwallis surrenders at Yorktown.

September 3, 1783. American independence formally recognized by England at the Peace of Versailles.

October 6, 1783. Benjamin Hanks of Litchfield, Massachusetts takes out a patent on the first perpetual motion machine in the United States.

July 17, 1784. Thirteen year-old Edward Warren makes the first balloon flight in America. Edward, who returns to earth safely, is luckier than the balloon's designer, Peter Carnes, who crashes one month later.

September, 1784. James Rumsey invents the motor boat.

the indomitable American Spirit, the eternal verities? Maybe, but you won't find those here, either. Keep looking somewhere else if you're interested. What we have for you is an America that is usually forgotten, sometimes not even remembered, occasionally best left undisturbed beneath its rock. Your history books have given you the hopes, dreams, promises and realizations of America. For our 200th birthday, we give you a second look. And we give it to you one year early.

Benjamin Franklin conducted the first electric turkey dinner in Philadelphia in 1749, describing the event by letter: "A turkey is to be killed for our dinner by the electric shock and roasted by the electrical jack, before a fire kindled by the electrified bottle; when the healths of all the famous electricians in England, Holland, France and Germany are to be drank in electrified bumpers, under the discharge of guns from the electrified battery." This was the beginning of 224 years of profligate use of electric power by Americans, a custom that continued unreversed until 1973. The turkey was served well done.

"Yankee Doodle" was written in 1755 by Dr. Richard Shuckburgh at Albany, New York, as a putdown of straggly federals. Later the song was played at the surrender of Cornwallis at Yorktown.

By the time of independence, New York had a Chamber of Commerce, a law school, and a medical college; mustard was being manufactured in Philadelphia, and an inclined railway had been constructed in Lewiston, New York. Two days before independence, New Jersey became the first colony to grant suffrage to women. Later New Jersey rescinded the law, declaring in 1807 that only free, white male citizens could vote.

1785. Dr. John Greenwood introduces the first porcelain false teeth to America and the world. One of Greenwood's first customers is George Washington.

October 26, 1785. George Washington imports first jackasses from Spain.

1787. Levi Hutchins invents the alarm clock. Once set, the time of the alarm cannot be changed.

September 17, 1787. Constitution is signed.

September 13, 1788. New York named capital of United States.

April 30, 1789. George Washington inaugurated. John Adams is Vice President, Thomas Jefferson Secretary of State, Alexander Hamilton Secretary of Treasury.

September 15, 1789. James Fenimore Cooper born.

1790. James Dearham becomes first black doctor.

1790. George Vancouver explores the Pacific Northwest coast.

1790. John Carroll is consecrated as Bishop of Baltimore, first Catholic bishop in the United States.

3,939,326

March 1, 1790. First census records 3,939,326 Americans.

April 17, 1790. Benjamin Franklin dies.

1791. Washington, D.C. is platted.

March 4, 1791. Vermont becomes a state.

1792. First Conscription Law passes. Every white male between 18 and 45 is ordered to enroll in the militia and to provide his own weapon and cartridges. No punishment is specified for non-compliance.

April 9, 1792. First macadam road between Philadelphia and Lancaster.

April 16, 1792. First chuckhole.

May 17, 1792. New York Stock Exchange meets at the Merchants Coffee House.

October 13, 1792. Architect James Hoban lays cornerstone for White House.

June 20, 1793. Eli Whitney applies for a patent on the cotton gin.

September 18, 1793. Cornerstone of Capitol laid. Architect is William Thornton. Capitol completed in 1830.

June, 1798. Oliver Evans manufactures the first practical steam engine.

December 14, 1799. George Washington dies.

December 15, 1799. The Bill of Rights, the first ten amendments to the United States Constitution, is passed. Merry Christmas and a Happy New Century.

1799. Jonathan Grout invents and installs a 90-mile semaphore signal system between Boston and Martha's Vineyard. A message and reply took ten minutes, but Grout kept getting a busy signal.

March 4, 1801. Thomas Jefferson becomes president.

April 3, 1803. United States purchases Louisiana Territory from France for \$15 million.

May 14, 1804. Lewis and Clark leave St. Louis for the Pacific Coast.

July 4th, 1804. Nathaniel Hawthorne born.

1807. First soda pop. Townsend Speakman, great grandfather of the Pepsi generation, adds fruit juice to soda water and sells it as medicine.

February 27, 1807. Henry Wadsworth Longfellow born.

August 7, 1807. Robert Fulton's steamboat *Clermont* makes its first run on the Hudson River.

August 29, 1809. Oliver Wendell Holmes born.

December 13, 1809. Dr. Ephraim McDowell performs the first abdominal operation on Mrs. Jane Todd. She was 45 and lived to be 78.

1811. An anonymous taxpayer returns \$5 to the government, which he said he had defrauded. In 1916 the government received an anonymous payment of \$54,923.15.

June 18, 1812. United States declares war on Great Britain.

August 19, 1812. First woman marine. Ruth Streeter fought aboard the *U.S.S. Constitution*. If anybody knew she was a woman at that time, he wouldn't admit it.

December 1, 1813. British forces burn the city of Buffalo.

August 24, 1814. British burn Washington, D.C. and the White House.

December 24, 1814. The Treaty of Ghent concludes the War of 1812. The United States Army recorded 531,622 enlistments, but some militiamen enlisted as many as ten times. There was a bonus for enlistment.

January 8, 1815. British defeated at New Orleans. The war had been over for more than three weeks but neither side had heard the news.

March 4, 1817. James Monroe becomes fifth president.

July 12, 1817. Henry David Thoreau born.

November 25, 1817. Senaa Samma of Madras swallows a sword at Washington Hall, New York, manufactured for him by William Pye.

May 21, 1819. The first bicycle is ridden in New York City. Two months later, the city bans them on sidewalks, streets, and in public places.

August 2, 1819. Charles Guisee makes the first parachute jump. Ascending in a balloon, he plummets 300 feet before his umbrella-like chute opens, then is put in a holding pattern by the LaGuardia tower but is blown four miles out of New York.

"In its mythology is the true measure of a nation's strength. For what is national character if not the sum of the people's hopes and dreams, failures and triumphs? What does it matter, really, if Johnny Appleseed lived or did not live. Today, in the collective mind of the American people, he is every bit as real and as human as Teddy Roosevelt, Charles Lindbergh, or Donald Duck."

May 12, 1820. Florence Nightingale born.

October 24, 1820. Spain cedes Florida to the United States.

April 27, 1822. Ulysses S. Grant born.

December 2, 1823. Monroe Doctrine closes the Americas to foreign colonization.

1824. Natural gas is used to illuminate Freedonia, New York.

January 19, 1825. Ezra Daggett and Thomas Kensett invent the tin can.

1826. *The Last of the Mohicans* by James Fenimore Cooper is published.

July 4, 1826. Thomas Jefferson dies.

1827. Harrison Gray Byar builds a two-mile telegraph system at Long Island City 65 years before Edison's patent.

1834. The New York *Sun* announces that an astronomer has sighted men on the moon. They are described as being four feet high and able to fly with their own wings. Shortly afterwards, the story was admitted to be a hoax. Circulation continued to increase after the admission.

1834. Friction matches are manufactured in Springfield, Massachusetts.

November 30, 1835. Samuel Langhorne Clemens (Mark Twain) born.

1836. Texas declares itself independent of Mexico.

February 25, 1836. Samuel Colt invents the revolver.

April 16, 1836. Massachusetts passes the first child labor law, requiring all children to attend school at least three months a year. Six years later, children under 12 are prohibited from working more than ten hours a day.

1836. Pierre Mapeiro, a New Orleans saloonkeeper offers the country's first recorded free lunch.

Buck Rodgers
Davy Crockett
Johnny Appleseed
Tarzan
Charles Lindbergh
Wild Bill Hickock
Tom Swift

Martin Luther King
Jim Thorpe
Joe Louis
Shirley Temple
Tom Sawyer
The Lone Ranger

John Glenn
Dick Tracy
John Brown

Little Orphan Annie
Jean Harlow
Jessie Owens
Gibson Girl
Kate Smith
Superman
Rudolph Valentino
Clark Gable
Paul Bunyan
Annie Oakley
Sergeant York
Audie Murphy
Babe Ruth
Uncle Sam
Sam Houston
Kit Carson
Charlie Chaplin
Howdy Doody
Pecos Bill
Dear Abby

Humphrey Bogart
Gary Cooper
Neil Armstrong
Marcus Garvey
Daniel Webster
John Paul Jones
Robert E. Lee
Mickey Mouse
Will Rogers
Pocahontas
Lassie
Andrew Jackson
Billy The Kid
Betty Boop
John Henry
Charlie Parker
Mr. Natural
Louis Armstrong
Elvis Presley
Billy Jean King
Marilyn Monroe
Daniel Boone

1839. First baseball game played at Cooperstown, New York.

1839. Charles Goodyear vulcanizes rubber.

July 8, 1839. John D. Rockefeller born.

1840. 2,816 miles of railway are in operation in the United States.

August 30, 1842. Congress levies a tax of 75 cents a pound on opium. It had previously been duty-free.

December, 1842. Dr. Crawford Williamson Long of Jefferson, Georgia, uses anesthesia in an operation, removing a tumor from the back of James M. Venable. The bill for the operation was \$1.25, including 25 cents for the anesthetic.

November 23, 1844. James Polk defeats Henry Clay for the Presidency by 170 electoral votes to 105.

WAR

March 4, 1845. Texas is annexed, triggering the Mexican-American war.

July 1, 1845. David Levi Yulee of Florida becomes the nation's first Jewish senator.

June, 1846. Brigham Young and the Mormons leave Nauvoo City on their way to the Great Salt Lake.

June 14, 1846. 49th Parallel is established as the boundary between Oregon Territory and Canada.

December 28, 1846. Iowa becomes a state.

1847. The Mormons found Salt Lake City.

February 11, 1847. Thomas Alva Edison born.

March 3, 1847. Alexander Graham Bell born.

1848. Tom Hyer becomes the first American boxing champion.

1848. The first chewing gum is manufactured by John Curtis on his Franklin stove. He called it *The State of Maine Pure Spruce Gum*, but it didn't sell, so he doubled his pleasure, doubled his fun and came out with some new flavors: *Licorice Lulu*, *Yankee Spruce*, and *200 Lumen Service*.

1848. All or parts of New Mexico, Texas, California, Nevada, Utah, Arizona, Wyoming, and Colorado are acquired from Mexico.

January 24, 1848. James W. Marshall discovers gold at Sutter's Creek, California.

July 19, 1848. Amelia Jenks Bloomer introduces bloomers at the first women's rights convention at Seneca Falls, New York.

October 7, 1849. Edgar Allan Poe dies.

October 21, 1849. First recorded exhibition of a tattooed man, New York City.

1850. Nathaniel Hawthorne's *The Scarlet Letter* is published.

September 9, 1850. California becomes a state.

September, 1851. *New York Times* begins publication.

1853. Antioch College grants equal rights to women.

March 13, 1852. The first newspaper cartoon depicting Uncle Sam is published.

March 20, 1854. The Republican Party is christened by Alden Earle Bovay at Ripon, Wisconsin.

July 25, 1854. Walter Hunt invents the paper collar.

October 15, 1854. John Brown raids Harper's Ferry.

November 5, 1855. Eugene Debs born.

November 28, 1856. Woodrow Wilson born.

1857. Joseph C. Gayetty of New York merchandises the first commercial toilet paper. Selling for 50¢ for 500 sheets, it claims to assist in the prevention of piles.

1859. George Huntington Hartford adds tea to his hide and leather business, forming the first link in what was to become the largest supermarket chain in the world, The Great Atlantic and Pacific Tea Company, or the A&P, as we call it.

February 14, 1859. Oregon becomes a state.

August 17, 1859. The first airmail is carried en route from Lafayette, Indiana, to New York in a balloon piloted by John Wise, who ran out of hot air 27 miles south of his takeoff point. Wise later became the first aerial bombardier, demonstrating a new form of warfare by tossing dynamite sticks out of a dirigible.

1860. The United States has 30,600 miles of railway tracks.

November 6, 1860. Abraham Lincoln elected President.

December 20, 1860. South Carolina secedes from the Union.

February 4, 1861. Eleven Southern states convene at the Congress of Montgomery under Jefferson Davis.

February 5, 1861. Samuel D. Goodale patents the first peepshow machine, naming it the Mutoscope.

April 12, 1861. 75 year-old Edmond Ruffin fires the first shot in the Civil War at Fort Sumter, South Carolina.

June 18, 1861. The first flycasting contest, held at Utica, New York, is won by George Lennebacher.

1862. The first organized football team is formed at Oneida, New York. They defeat every opponent from 1862 through 1865, and never allow an opposing team to cross their goal line.

February 3, 1862. Thomas Alva Edison publishes a newspaper on a train and distributes it to towns between Port Huron and Detroit, Michigan.

March 9, 1862. *Monitor* defeats *Merrimac*.

July 1, 1862. The first income tax is imposed. It is rescinded in 1872.

September 22, 1862. The Emancipation Proclamation declares that slaves are to be free on January 1, 1863.

February 17, 1864. The *Hunley* becomes the first submarine to sink a warship in combat, dispatching the *U.S.S. Housatonic* to a watery grave with a torpedo. The wave generated by the explosion swamps and sinks the submarine, killing its crew. The hand-cranked craft makes four miles an hour and has no provisions for air. The *Hunley* sinks four different times, killing its crew on each occasion.

April 7, 1864. First camel race in America held at Agricultural Park in Sacramento, California.

May 19, 1864. Nathaniel Hawthorne dies at 59.

April 9, 1865. Robert E. Lee capitulates at Appomattox.

April 14, 1865. Abraham Lincoln assassinated.

September 25, 1865. Langdon W. Moore, the first of the big time bank robbers, sticks up a bank in Concord, Massachusetts, and escapes with \$310,000.

November 2, 1865. Warren Harding born. 1866. Arthur Cummings introduces the curve ball to baseball.

December 26, 1865. James H. Mason patents the coffee percolator.

September 12, 1866. The first burlesque show, "Black Crook", opens in New York and runs for 475 performances.

1867. William E. Lincoln of Providence, Rhode Island, patents the first moving picture projector.

June 20, 1867. William Seward purchases Alaska from Russia for \$7.2 million.

1868. The Cincinnati Red Stockings become the first professional baseball club.

1868. P.D. Armour's meat packing house opens in Chicago.

199 years of production,
consumption, energy,
waste and growth

1868. Brigham Young opens the first shopping center. Called Zion's Cooperative Mercantile Institution, it consists of four stores selling dry goods and carpets, men's clothing, groceries, and drugs. The next year he puts all four under the same roof, creating the first discount supermarket.

February 24, 1868. Impeachment begun against President Andrew Johnson. He was impeached by the House and acquitted in the Senate by one vote. (A two-thirds majority is required.) 1869. Bret Harte publishes *The Outcasts of Poker Flat*.

March 4, 1869. Ulysses S. Grant inaugurated. May 10, 1869. Union Pacific and Central Pacific Railroads meet at Promontory, Utah.

January 15, 1870. First cartoon appears depicting the Democrat as a donkey. It appears in *Harper's Weekly* and artist Thomas Nast entitles it "A Live Jackass Kicking a Dead Lion."

1871. P.T. Barnum and J.A. Bailey open "The Greatest Show on Earth" in Brooklyn, New York.

March 30, 1870. 15th Amendment to the Constitution forbids depriving a citizen his vote because of race, color or previous condition of servitude.

June, 1871. George Westinghouse, inventor of the air brake, gives his employees Saturday afternoons off.

December 29, 1871. Thomas Alva Edison patents the radio. 1872. Aaron Montgomery Ward founds the first mail order house at Chicago.

August 1, 1873. Cable car service begins in San Francisco. 1874. George Greenwood of Farmington, Maine, invents earmuffs.

October 6, 1873. Washington Harrison Donaldson, George Ashton Hunt and reporter Alfred Ford attempt to fly across the Atlantic in a 300,000 cubic foot balloon. Riding on a lifeboat suspended by swings, the crew leaves Brooklyn, New York, and flies four hours until running into a storm near New Canaan, New York.

July 1, 1874. Four year-old Charles Ross of Germantown, Pennsylvania, is the first child to be kidnaped for ransom.

August 10, 1874. Herbert Hoover born. October 19, 1874. Mary Walsh and Charles M. Colton are married in a balloon over Cincinnati, Ohio.

November 7, 1874. A cartoon by Thomas Nast entitled "The Third Term Panic" first depicts the Republican as an elephant.

1875. Mark Twain publishes *The Adventures of Tom Sawyer*, the first book written on a typewriter.

1875. Samuel F. O'Reilly draws tattoos electrically. 1876. The National Baseball League is formed.

1876. Alexander Graham Bell invents the telephone while Thomas Alva Edison is inventing the phonograph. 1877. Winslow Homer paints *The Cotton-Pickers*.

September 1, 1878. Emma M. Nutt is hired as a telephone operator.

1879. Mary Baker Eddy becomes pastor of a Church of Christ in Boston.

May 28, 1879. Illinois prohibits the employment of women in coal mines.

1880. Former Civil War general Lou Wallace writes *Ben Hur*.

1880. The probation system is established in Boston.

January 26, 1880. Douglas MacArthur born.

March 10, 1880. The Salvation Army lands in New York City and holds services in front of Harryhills Gentlemen's Sporting Theatre where "Uncle Tom's Cabin" is playing.

July 2, 1881. President James Garfield is assassinated by Charles J. Guiteau, a disappointed office seeker. Garfield is succeeded by Chester Arthur, the obscure. 1882. A ski club is formed at Berlin, New Hampshire.

May, 1882. Chinese immigration is banned for ten years.

1883. Benjamin Franklin Keith opens the first Vaudeville show in Boston, called The Gaiety Museum.

July 4, 1883. Buffalo Bill Cody opens his Wild West Show.

1884. Mark Twain publishes *Huckleberry Finn*.

April 22, 1884. Thomas Stevens leaves San Francisco to bicycle around the world.

May 8, 1884. Harry S. Truman born.

1885. A ten-story skyscraper designed by William Le Baron Jenney is completed in Chicago.

1885. Sylvanus F. Bowser of Fort Wayne, Indiana, manufactures the first gasoline pump and tank. The one-barrel contraption has marble valves.

July 23, 1885. Ulysses S. Grant dies.

November 11, 1885. George Patton born.

1886. Thomas Stevens rides into San Francisco after bicycling around the world.

1886. Carnegie publishes *Triumphant Democracy*. Marx publishes *Das Kapital*.

October 28, 1886. The Statue of Liberty, a gift of the French people, is unveiled, commemorating the 100th anniversary of American independence.

May 1, 1887. The presidential succession law is enacted to provide for succession in the event of death or discharge from office of both the president and vice-president.

May 11, 1888. Irving Berlin born. November 20, 1888. William L. Bundy patents the time clock.

As a young nation, America didn't have all that much time for fads and crazes, since most of us were more concerned with mundane things like clearing fields, building cabins, farming, raising children and working. When people did get together for a little fun, well, there were always witch trials, or killing buffalo from the observation car of a transcontinental train. George Washington and Thomas Jefferson were patrons of cock fighting, and by the mid-1800's phrenology became popular. Generally, however, there just wasn't very much to do. Leisure industries didn't boom until the 40 hour work-week became widespread.

Cycling was introduced in the 1860's. The first were unicycles known as Flying Yankee Wheels. They were popularized by gymnasts, but sales dropped when people began to discover that it took a gymnast to ride one. High-wheeled bicycles followed, and the taller a rider was, the bigger a front wheel he could straddle. Short men took up tricycles. By the turn of the century the bicycle's back wheel was the same size as the front and bicycling became the first true fad, followed quickly by roller skating, and then roller polo, which was a kind of ice hockey on wheels.

When the Civil War ended, fighting men brought home a wide assortment of diseases, and an insatiable demand for remedies and patent medicines. Cures were invented for liver ailment, falling hair, tuberculosis, flabbiness, impotency, indigestion, cancer, polio, and warts. You could order any of them from a wholesale house in Chicago or St. Louis, for 25¢ plus postage and handling. Two reasons for the popularity of these remedies were the most common ingredients: alcohol and opium. Even if people weren't actually cured, at least they didn't care so much.

Trading Cards swept the nation in the mid-1880's, depicting baseball players, politicians, and music hall performers. Playing cards were circulated with caricatures of political figures, and there were even trading cards that pictured patent medicines.

Jazz music's journey up the Mississippi from New Orleans to Chicago is well chronicled, but by the turn of the Twentieth Century it was another indigenous musical form, Ragtime, that was sweeping the country. Nothing remotely as popular appeared on the musical scene until Bill Haley, Fats Domino, Chuck Berry and their friends blew open the 1950's.

AFTER THE DAY

June, 1888. George Eastman patents and registers his Kodak No. 1, a camera which uses roll film and does not require a tripod or table for support.

1889. Elizabeth Cochrane, a reporter for the New York World using the name Nellie Bly, travels around the world in 72 days.

February 22, 1889. The Territories of North Dakota, South Dakota, Montana and Wyoming are annexed.

1890. There are 125,000 miles of railroads in the United States.

July 10, 1890. Wyoming becomes the first state to grant suffrage to women.

August 6, 1890. William Kemmler, the convicted murderer of Matilda Ziegler, becomes the first man to be electrocuted. The electrocution takes place at Auburn Prison, New York.

October 14, 1890. Dwight D. Eisenhower born.

September 28, 1891. Herman Melville dies.

1892. James Naismith introduces basketball at the YMCA Training School in Springfield, Massachusetts. The peach basket employed retains its bottom so that the ball must be removed by hand after each successful goal.

1893. The New York World publishes the first comic strip, entitled "Hogan's Alley." The first successful serial strip, "The Yellow Kid," follows.

May 10, 1893. Locomotive 999 of the New York Central attains a speed of more than 112 miles per hour.

Summer, 1893. The Chicago World's Fair.

June 9, 1893. Cole Porter born in Peru, Indiana.

1894. Colonel Royal Page Davidson creates the first military bicycle corps at Northwestern Military Academy, Lake Geneva, Wisconsin. Sixteen cadets ride bicycles equipped with clips for carrying rifles.

1895. William George Morgan of the Holyoke, Massachusetts YMCA invents volleyball.

May 6, 1896. Samuel Pierpont Langley's 26-pound, 16-foot airplane makes the first heavier-than-air propelled flight. Langley's airplane is powered by a one-horsepower steam engine.

May 30, 1896. Henry Wells of Springfield, Massachusetts, driving a Duryea Motor Wagon strikes Evelyn Thomas, who is riding a bicycle, causing the first automobile accident. Wells is incarcerated overnight awaiting a report on Ms. Thomas's injuries.

In 1923, Joseph Babcock transliterated an ancient Chinese game and copyrighted it as Mah Jongg. Mah Jongg was a flash fad. The whole country played it for several months, then the bottom dropped out, leaving \$2 million in unsalable Mah Jongg boards in the hands of retailers.

The twin crazes of prohibition and bootlegging totally dominated the 1920's, engrossing the entire population, but with the onset of the Great Depression, hysterical frivolity took on unforeseen dimensions. Flagpole sitting became a national sport, and college students took to swallowing hundreds of live goldfish at a single sitting. While never as popular, phonograph record eating provided considerable diversion.

Chain letters promising huge fortunes were circulated widely during the depression, and the whole country began playing miniature golf.

World War II provided a sobering influence. The population put aside the frantic pursuits of the previous two decades and began saving string and aluminum foil, and blacking out huge cities at night. By the end of the war, America was ready for Frank Sinatra, the biggest heartthrob since Rudolph Valentino. Frankie faded, but was soon followed by Johnny Raye, Frankie Laine, Eddie Fisher, Julius LaRosa, Pat Boone, Elvis Presley, Ricky Nelson, Tom Jones, Johnny Cash, Robert Goulet and Alice Cooper.

Fess Parker showed up in 1955 on Walt Disney's TV program as Davy Crockett, and caused every kid in the country to go out and buy a coonskin hat. These were worn while hula hooping, trampolining and go-karting. Comic books peaked in the 1950's, and pogo sticks, stilts, and yoyos underwent semiannual revivals.

Backyard bomb shelters heralded the 1960's, a decade of political consciousness that was captioned by pithy bumper stickers of every persuasion. Frisbees were thrown everywhere, underground newspapers were published, and rock music became even more a part of everyday life.

The 60's were years of unrest, assassinations, turmoil, riots and social change. They left America stunned, tired and ready for the 70's and the decade's biggest fad: nostalgia for the remnants of every other decade of the century.

WORK IS DONE

June 17, 1896. George Harpo and Frank Samuelson leave New York City in a rowboat.

The Bettmann Archive

July 31, 1896. George Harpo and Frank Samuelson row their boat into the Scilly Islands off the coast of England.

August 29, 1896. The chef of New York Chinatown leader Li Hung-Chang invents Chop Suey.

1897. T.S. Wheatcraft of Rush, Pennsylvania, introduces the vending machine. His machine dispenses hot, salted peanuts.

April 24, 1898. The U.S.S. Maine is sunk in Cuba. War breaks out between the United States and Spain.

May 1, 1898. The United States fleet sinks the Spanish fleet in Manila Bay. The Philippines. No American ships are damaged and no Americans are injured.

July 1, 1898. 7,000 American troops, including the Rough Riders under Colonel Teddy Roosevelt, capture San Juan Hill.

July 7, 1898. Hawaii is annexed.

July 3, 1898. More of the Spanish fleet is destroyed off Cuba. American casualties: one killed, one wounded.

December 10, 1898. Spain cedes Cuba. Puerto Rico, Guam and The Philippines to the United States.

1900. First automat opens in New York City.

1900. The Otis Elevator Company of New York City displays the first escalator at the Paris Exposition.

1900. Motorcycle patented.

March 13, 1901. Benjamin Harrison dies.

September 6, 1901. President William McKinley is shot by anarchist Leon Czolgosz at the Pan-American Exposition in Buffalo. McKinley dies on September 14 and is succeeded by Teddy Roosevelt.

September 12, 1901. King Camp Gillette organizes a company for the manufacture of safety razors. In 1903 he sells 51 razors.

October 24, 1901. A.E. Taylor becomes the first man to go over Niagara Falls in a barrel.

November 16, 1901. A.C. Bostwick drives 60 miles per hour at Ocean Parkway in Brooklyn.

December 5, 1901. Walt Disney born.

December 16, 1901. Margaret Mead born.

August 25, 1902. An Arabic daily newspaper, *Al-Hoda* is published in Philadelphia.

1903. New York Stock Exchange built.

1903. "The Great Train Robbery" is the first motion picture with a plot.

June 18, 1903. E.P. Fetch and Marcus Krarup leave San Francisco in a one-cylinder Packard.

August 21, 1903. E.P. Fetch and Marcus Krarup arrive in New York City.

December 16, 1903. The Majestic Theatre in New York employs usherettes.

December 17, 1903. Orville Wright pilots a 745-pound airplane 852 feet in 59 seconds. Average speed is 31 miles an hour.

January 9, 1904. George Balanchine born.

May 4, 1904. Work begins on the Panama Canal.

December 27, 1904. Marlene Dietrich born.

1906. Upton Sinclair's *The Jungle* exposes conditions in the Chicago stockyards and meat-packing plants.

April 14, 1906. Teddy Roosevelt coins the term "muckraker" to describe Sinclair and his fellow crusading writers.

April 18-19, 1906. San Francisco earthquake and fire kill 452.

June 30, 1906. Pure Food and Drug Act passes.

October 11, 1906. The San Francisco School Board orders segregation of all Japanese, Chinese and Korean children into separate Oriental schools.

1907. There are 236,900 miles of railroads in operation in the United States.

1907. A.L.R. Locke is the first black Rhodes Scholar.

1907. Electric washing machine marketed in Chicago.

January 23, 1907. Charles Curtis of Kansas is the first native American to serve in the Senate.

March 9, 1907. Indiana enacts legalization of sterilization.

Not all these famous women play musical instruments.

1. Marianne Moore is considered the leading woman poet. 2. Dorothea Dix awakened America to the plight of the mentally ill. 3. Amelia Earhart flew the Atlantic alone in 1932. 4. Louisa May Alcott wrote *Little Women*. 5. Georgia O'Keeffe is a leading abstract painter. 6. Maria Mitchell discovered a comet and was the first woman elected to the Academy of Arts and Sciences. 7. Lydia Maria Child was a writer who championed the abolitionist cause. 8. Margaret Clapp won a Pulitzer Prize and was president of Wellesley College. 9. Eleanor Roosevelt was chairwoman of

1908. A lollipop manufacturing machine, capable of manufacturing 40 lollipops per second, is produced by the Racine Confectionaries Machinery Company. The manufacturer claims that the machine makes more lollipops in one week than can be sold in one year.

1908. Jack Johnson becomes the first black world boxing champion.

1908. Teddy Roosevelt sends The Great White Fleet around the world.

July 8, 1908. Nelson Rockefeller born.

August, 1908. Dr. Henry Herbert Goddard, director of the New Jersey Training School for Feeble-Minded Boys and Girls, introduces the first intelligence test.

August 27, 1908. Lyndon Johnson born.

November 3, 1908. William Howard Taft defeats William Jennings Bryan for President by 321 electoral votes to 162.

1909. Frank Lloyd Wright designs the Robie House, Chicago.

1909. Child actress Gladys Smith is transmogrified into Mary Pickford under the tutelage of D.W. Griffiths.

January 1, 1909. Barry Goldwater born.

February 9, 1909. The first anti-narcotic law is passed in response to fears that as many as 15% of the American population are hooked on opium-based medicines.

1910. The Rotary Club is organized.

1910. The first pinball machine is manufactured in Detroit.

1910. Mr. Wilson observatory installs a 100-inch reflecting telescope.

February 8, 1910. The Boy Scouts of America are chartered in Washington, D.C. Be Prepared.

April 21, 1910. Samuel Langhorne Clemens (Mark Twain) dies.

August 13, 1910. Florence Nightingale dies.

November 8, 1910. W.M. Frost of Spokane, Washington, invents the insect electrocutor.

UN Human Rights Commission from 1946-53.

16. Sojourner Truth was a self-educated orator who worked for black freedom in the 19th Century.

11. Shirley Chisholm was the first black woman in Congress and to run for president.

12. Jane Addams founded Hull House, the first social settlement in America.

13. Clara Barton established the International Red Cross.

14. Elizabeth Cady Stanton organized the first Women's Rights Convention in 1848.

15. Margaret Chase Smith from Maine became one of the most prominent Republicans in the Senate.

16. Clare Booth Luce had careers as Congresswoman,

playwright, ambassador.

17. Dixie Lee Ray is a member of the Atomic Energy Commission.

18. Gertrude Stein was one of the most famous literary figures of the 1920s.

19. Pearl Buck won a Nobel Prize for Literature in 1938.

20. Margaret Sanger was jailed in 1916 for opening America's first birth control clinic.

21. Mary Lyon founded the advanced female seminary at Mt. Holyoke, Massachusetts.

22. Mildred "Babe" Didrikson broke 4 Olympic records in 1932 and pitched against the Brooklyn Dodgers.

23. Margaret Mead is a leading 20th century anthropologist.

24. Frances Perkins was Franklin Roosevelt's

Secretary of Labor and the first woman to serve in a cabinet.

25. Helen Keller overcame blindness and deafness to become a leading essayist, lecturer and educator.

26. Edna St. Vincent Millay was a leading American poet.

27. Margaret Fuller was a transcendentalist leader and author.

28. Mary Cassatt was the most famous American impressionist painter.

29. Phyllis Wheatley was a black poet of the 18th century.

30. Harriet Beecher Stowe wrote Uncle Tom's Cabin.

31. Susan B. Anthony was the early feminist movement's first and greatest activist.

May 27, 1911. Hubert Humphrey born.
1912. Charles Pathe produces the first newsreel.
1912. The Girls Scouts and The Campfire Girls are chartered.
1912. Casimir Funk discovers vitamins.
February 16, 1913. 16th amendment to the Constitution authorizes the income tax.
January 9, 1913. Richard Nixon born.
March 4, 1913. Woodrow Wilson inaugurated.
October 1, 1913. A monument to a seagull is dedicated in Salt Lake City, Utah.
December 21, 1913. The first crossword puzzle appears in the New York *World*.
August 15, 1914. Panama Canal opened.
October 28, 1914. Jonas Salk born.
February 2, 1917. Diplomatic relations are severed with Germany.

April 6, 1917. Congress declares war on Germany.
May 29, 1917. John Fitzgerald Kennedy born.
1918. The Yellow Light is introduced to New York City's traffic signals. The first yellow light is run by Hector Rondalla, a Bronx casketmaker, on his way to the World Series.
January 8, 1918. Mississippi is the first state to ratify the prohibition amendment to the Constitution.
November 7, 1918. Billy Graham born.
November 11, 1918. Armistice of World War I signed.
1919. H.L. Menckēn publishes *The American Language*.
January 4, 1919. Teddy Roosevelt dies.
September 2, 1919. Communist Party of America organized.
December 11, 1919. A monument to a boll weevil is dedicated in Enterprise, Alabama.

July 26, 1919. Emily Schaeffer of Sea Gate, New York marries Lt. George Burgess of the Army Air Corps in an airplane. The bride and groom are in one plane, the minister in another. The ceremony is broadcast by radio to a grandstand below. It is not recorded whether the bride tosses her bouquet from the cockpit.
January, 1920. Prohibition becomes effective.
August 26, 1920. The Woman Suffrage Amendment to the Constitution becomes Law.
December 10, 1920. Nobel Prize for Peace awarded to Woodrow Wilson.
1922. Sinclair Lewis publishes *Babbitt*.
January 24, 1922. C.K. Nelson patents the Eskimo Pie.
July, 1922. The first tube neon advertising sign appears in New York.
August 1, 1922. Alexander Graham Bell dies.
1923. *Time* magazine is published by Henry Luce.

January 7, 1923. The Baltimore *Sun* exposes the reign of terror of the Ku Klux Klan in Morehouse Parish, Louisiana, where despite evidence of torture and murder of marked victims, a grand jury refused to bring an indictment. Estimated Klan membership is as high as 5 million; by 1930 it has declined to 9,000.

August 2, 1923. Warren G. Harding dies mysteriously in San Francisco on his return from Alaska. Embolism is listed as the cause of death. Harding is succeeded by Calvin Coolidge. Keep Cool.

May 4, 1924. Calvin Coolidge signs bill excluding all Japanese immigration and limiting immigration from other countries.

1925. *The New Yorker* begins publication.

1925. F. Scott Fitzgerald's *The Great Gatsby* is published by Scribner and Sons.

July 10-21, 1925. John Scopes, a Tennessee schoolteacher, is tried and convicted for teaching evolution in public school. Prosecutor is William Jennings Bryan and defense attorney is Clarence Darrow.

1926. Ramon Navarro stars in *Ben Hur*; John Barrymore appears as *Don Juan*; Rudolph Valentino dies.

November 12, 1926. First aerial bombardment on United States soil. During a feud between rival bootleggers, an airplane drops three bombs on the farmhouse of Charles Birger in Williamson County, Illinois. The bombs fail to explode.

1927. *The Jazz Singer* with Al Jolson is the first popular sound film.

Summer, 1927. Babe Ruth hits 60 home runs.

August 2, 1927. Calvin Coolidge tells the press in Rapid City, South Dakota, "I do not choose to run for President in 1928."

August 23, 1927. Nicolo Sacco and Bartolomeo Vanzetti executed.

1928. Walt Disney's Mickey Mouse appears in theatres.

January 1, 1928. An air-conditioned office building opens in San Antonio, Texas.

June 26, 1928. Alfred E. Smith, Democratic governor of New York, becomes the first Catholic presidential nominee.

October 14, 1928. Cora Dennison and James Fowkes of Kansas City, Missouri are married on television.

1929. William Faulkner publishes *The Sound and the Fury*; Ernest Hemingway publishes *A Farewell to Arms*; Thomas Wolfe publishes *Look Homeward Angel*.

January 13, 1929. The first talking picture in Esperanto is made by Paramount.

September 5, 1929. The first-fly-it yourself airplane service is begun.

October 29, 1929. Stock Market crashes.

Harmony

1910's

When the Midnight Choo-Choo leaves for Alabama
Alexander's Ragtime Band
St. Louis Blues

OKeh

RECORDED BY TRUE TONE PROCESS

1950's

How Much is that Doggie in the Window?
Who Wrote the Book of Love?
Rock Around the Clock
The Great Pretender
Sweet Little Sixteen
Don't Be Cruel
Tennessee Waltz
Lucille

Chennett

1960's

Do You Love Me? (Now that I Can Dance)
It's My Party and I'll Cry if I Want To
Mr. Tambourine Man
Like a Rolling Stone
California Dreamin'
Mother In Law
Surfin' U.S.A.
The Twist

1930. Grant Wood paints *American Gothic*.

February 18, 1930. First cow milked in an airplane. Elm Farm Ollie, a Guernsey, goes aloft over St. Louis, Missouri. Her milk is sealed in paper containers and parachuted to reporters.

March 8, 1930. William Howard Taft dies.

May 15, 1930. United Airlines introduces airline stewardesses on a flight between San Francisco and Cheyenne, Wyoming.

May 15, 1930. The first-fly-it yourself airplane service goes out of business.

1931. Rattlesnake meat is canned in Florida.

March 3, 1931. "Star Spangled Banner" designated as national anthem.

October 18, 1931. Thomas Alva Edison dies.

1932. Summer Olympics held at Los Angeles.

1932. Gary Cooper stars in the film version of Ernest Hemingway's *A Farewell to Arms*.

February, 1932. Wooden nickels issued in Tenino, Washington.

November 8, 1932. Franklin Delano Roosevelt becomes president.

1933. *King Kong* stars Faye Wray.

1933. *Newsweek* and *Esquire* magazines publish.

February 6-9, 1933. All United States banks are closed.

March 1, 1933. Roosevelt addresses the nation by radio in the first Fireside Chat.

March 31, 1933. Civilian Conservation Corps begins.

December 5, 1933. Prohibition repealed.

1934. Lillian Hellman's *The Children's Hour* produced on Broadway.

March 5, 1934. Mother-in-Law Day celebrated in Amarillo, Texas.

May 21, 1934. Oskaloosa, Iowa fingerprints all its citizens.

1942. Aaron Copland composes *Appalachian Spring*.

May 6, 1942. American forces under General Douglas MacArthur surrender in the Philippines.

June 7, 1942. Americans land on Guadalcanal.

September 9, 1942. A Japanese bomb explodes near Mount Emily, Oregon. No one is injured.

November 8, 1942. American and Allied forces land in North Africa under General Dwight D. Eisenhower.

1943. Humphrey Bogart, Ingrid Bergman, Peter Lorre, Sydney Greenstreet, Paul Henreid, Claude Rains, and Gregory Peck star in MGM's *Casablanca*. Humphrey Bogart does not say "Play it again, Sam."

September 8, 1943. Franklin D. Roosevelt announces the unconditional surrender of Italy.

January 18, 1944. Edward Bing Kan is the first Chinese citizen to be naturalized after repeal of the Chinese Exclusion Acts. He is naturalized in Chicago. Quotas are established which allow the immigration of 105 Chinese per year.

June 6, 1944. Allied forces invade German-held France at Normandy.

November 7, 1944. Roosevelt is elected to a fourth term, defeating Thomas Dewey of New York by 25,610,946 to 22,018,177.

March 12, 1945. Franklin D. Roosevelt dies. He is succeeded by Harry S. Truman, a former independent from Kansas City.

May 7, 1945. V.E. Day. General Josip Tito capitulates in East Prussia near Berlin. von Goertel surrenders to Zhukov near Berlin.

July 5, 1945. General MacArthur liberates The Philippines.

August 6, 1945. Americans drop the first atomic bomb used in warfare on Hiroshima, Japan.

1946. *Variety* lists the best of 50 years of movies: best film, *Gone With The Wind*; top stars, Charlie Chaplin and Greta Garbo; best producer, Irving Thalberg; best director, D.W. Griffith.

December 5, 1946. New York is chosen as permanent home for the United Nations.

April 11, 1947. Jackie Robinson is the first black to play baseball in the major leagues.

1948. Bell Telephone Company scientists invent the transistor.

1948. Arthur Miller writes *Death of a Salesman*.

January, 1935. Flea circus opens in New York. Admission 10¢.

March 4, 1937. German dirigible *Von Hindenburg* explodes at Lakehurst, New Jersey.

March 26, 1937. The Popeye Monument is unveiled in Crystal City, Tex.

May 15, 1937. Clarence Saunders opens the *Keechville Store* in Memphis, Tenn. The customer inserts a notched rod into a keyhole beside the desired item, the mechanism records the purchase, collects the correct funds, wraps and delivers the package. Keedoozle is a contraction of "Key does it all."

1939. Clark Gable stars as Rhett Butler in *Gone With the Wind*.

1940. Ernest Hemingway publishes *For Whom the Bell Tolls*. Eugene O'Neill writes *Long Day's Journey into Night*, which is not produced until 1956.

August 25, 1940. Ann Hayward and Arno Rudolph are married while suspended on the parachute ride at the New York World's Fair. The Reverend Homer Tomlinson is also suspended by parachute, along with the best man, the maid of honor, and four musicians.

1941. Orson Welles directs, produces and stars in *Citizen Kane*. The Marx Brothers appear in their last movie, *The Big 100*.

1941. The 'Manhattan Project' of research into the atomic bomb begins in Los Angeles and Chicago.

December 7, 1941. Japanese airplanes attack Pearl Harbor, Hawaii, and destroy much of the Pacific Fleet.

December 8, 1941. The United States declares war on Japan.

1942. The Alaska Highway opens between Dawson Creek and Fairbanks.

1948. Jackson Pollock exhibits *Composition No. 1*.
June 8, 1948. J.E. Rudder is the first black commissioned officer in the United States Marines.

November 2, 1948. Harry S. Truman defeats Thomas Dewey. The *Chicago Tribune* prints a headline reading "Dewey Defeats Truman."

1951. J.D. Salinger publishes *Catcher in the Rye*.

1951. Humphrey Bogart and Katherine Hepburn appear in John Huston's *The African Queen*.

November 4, 1952. Dwight D. Eisenhower defeats Adlai Stevenson for the presidency. Vice-president is Richard Nixon.

1953. *Bwana Devil* is the first 3-dimensional movie.

July 27, 1953. Korean War ends with armistice signing at Panmunjom.

1953-54. Senator Joseph McCarthy of Wisconsin conducts a series of hearings into Communist subversion of government and American life. Eisenhower denounces McCarthy on June 14, 1953. On December 2, 1954, the Senate condemns McCarthy by a vote of 67-22.

1955. Alan Freed, a New York disc jockey, popularizes the term Rock 'n' Roll. He combines two Bill Haley song titles: "Rock Around the Clock" and "Shake, Rattle and Roll." Chuck Berry records "Maybellene." Elvis Presley records "Milk Cow Blues." Jan Records in Nashville.

December 1, 1955. Black bus boycott begins in Montgomery, Alabama.

November 6, 1956. Eisenhower defeats Stevenson.

1957. Jack Kerouac publishes *On the Road*.

1957. Chuck Berry records "Rock and Roll Music"; Elvis Presley records "All Shook Up."

1957. Herb Caen, a columnist for the *San Francisco Chronicle* coins the term "beatnik."

September, 1957. Governor Orval M. Faubus uses the Arkansas National Guard to prevent integration of the Little Rock school system. A Federal District Court subsequently issues an injunction barring him from obstructing black students entry.

February 2, 1960. Blacks boycott all lunch segregated lunch counters in Southern states.

May 1, 1960. American U-2 spy plane shot down by Gary Powers is shot down over Russia.

1 First Continental Marines
2 Confederate Infantry private
3 Union Cavalry corporal
4 Full field outfit, Spanish American War
5 World War I field uniform
6 Green Beret, Viet Nam

BEST SELLERS

1776 Common Sense
1777 Paradise Lost
1787 The Task
1788 The Federalist
1794 Autobiography
1800 Life of Washington
1809 History of New York
1815 Waverly
1819 Sketch Book
1828 Last of the Mohicans
1832 Pride and Prejudice
1837 Twice-Told Tales
1840 Two Years Before the Mast
1841 Essays
1845 The Raven and Other Poems
1850 The Scarlet Letter
1851 Moby Dick
1852 Uncle Tom's Cabin
1855 Leaves of Grass
1867 Ragged Dick
1869 Innocents Abroad
1870 The Luck of Roaring Camp
1876 Tom Sawyer
1880 Ben-Hur
1885 Huckleberry Finn
1890 Black Beauty
1895 The Red Badge of Courage
1904 The Sea Wolf
1912 Riders of the Purple Sage

Thomas Paine
John Milton
William Cowper
Alexander Hamilton, et al.
Benjamin Franklin
Parson Weems
Washington Irving
Sir Walter Scott
Washington Irving
James Fenimore Cooper
Jane Austin
Nathaniel Hawthorne
Richard H. Dana, Jr.
Ralph Waldo Emerson
Edgar Allan Poe
Nathaniel Hawthorne
Herman Melville
Harriet Beecher Stowe
Walt Whitman
Horatio Alger, Jr.
Mark Twain
Bret Harte
Mark Twain
Lew Wallace
Mark Twain
Anna Sewell
Stephen Crane
Jack London
Zane Grey

1913 Pollyanna
1914 Penrod
1921 The Sheik
1928 Topper
1929 Magnificent Obsession
1931 The Good Earth
1935 Case of the Counterfeit Eye
1936 How to Win Friends and Influence People
1936 Gone With the Wind
1939 The Grapes of Wrath
1942 The Robe
1943 A Tree Grows in Brooklyn
1945 The Egg and I
1951 From Here to Eternity
1953 The Silver Chalice
1955 Marjorie Morningstar
1959 Exodus
1960 Advise and Consent
1962 Ship of Fools
1964 The Spy Who Came in From the Cold
1965 The Source
1966 Valley of the Dolls
1968 Airport
1969 Portnoy's Complaint
1970 Love Story
1972 Jonathan Livingston Seagull

Eleanor Porter
Booth Tarkington
Edith Hull
Thorne Smith
Lloyd C. Douglas
Pearl S. Buck
Erle Stanley Gardner
Dale Carnegie
Margaret Mitchell
John Steinbeck
Lloyd C. Douglas
Betty Smith
Betty MacDonald
James Jones
Thomas Costain
Herman Wouk
Leon Uris
Allen Drury
Katherine Anne Porter
John Le Carre
James A. Michener
Jacqueline Susann
Arthur Hailey
Philip Roth
Erich Segal
Richard Bach

Top Movie Crossers The Godfather 1972 The Sound of Music 1965 Gone With the Wind 1939 The Graduate 1968 Ben Hur 1959 The Ten Commandments 1957 Doctor Zhivago 1965
Airport 1970 Mary Poppins 1964 My Fair Lady 1964

November 8, 1960. John Fitzgerald Kennedy of Massachusetts defeats Richard Nixon for the presidency.

March 1, 1961. John F. Kennedy establishes the Peace Corps.

May 5, 1961. Alan Shepard completes the first American sub-orbital space flight.

March 2, 1962. Wilt Chamberlain of the Philadelphia Warriors scores 100 points in a professional basketball game.

1962. Peter O'Toole and Omar Sharif star in David Lean's *Lawrence of Arabia*.

October 24, 1962. United States blockades Cuba.

November 7, 1962. Eleanor Roosevelt dies.

1963. John Updike publishes *The Centaur*.

May 15, 1963. Gordon Cooper orbits the earth 22 times.

August 28, 1963. 300,000 blacks and civil rights supporters march in Washington, D.C. Martin Luther King tells the throng "I have a dream."

November 22, 1963. John F. Kennedy is assassinated in Dallas, Texas by Lee Harvey Oswald during a parade. Kennedy is succeeded by Lyndon Johnson.

November 24, 1963. Lee Harvey Oswald is shot and killed by Jack Ruby.

April 5, 1964. Douglas MacArthur dies.

August 2, 1964. An American destroyer is attacked off the coast of North Vietnam. U.S. aircraft attack North Vietnamese bases.

1964. Peter Sellers stars in the title role of Stanley Kubrick's *Doctor Strangelove*, a character modeled after Richard Nixon's future Secretary of State, Henry Kissinger.

September 20, 1964. Herbert Hoover dies.

October 15, 1964. Cole Porter dies.

February 21, 1965. Malcolm X is assassinated in New York.

March 21, 1965. 4000 Civil Rights workers march from Selma to Montgomery, Alabama, to present black grievances.

May 25, 1965. Cassius Clay, later known as Muhammad Ali, knocks out Sonny Liston in the first round of their heavyweight championship bout at Lewiston, Maine.

July 6, 1965. Lyndon Johnson authorizes Medicare.

March 31, 1968. Lyndon Johnson announces "I shall not seek and I shall not accept the nomination of my party for another term of office as President."

April 4, 1968. Martin Luther King is assassinated in Memphis, Tennessee.

June 5, 1968. Robert F. Kennedy, campaigning for president, is assassinated in Los Angeles, California hours after winning the California Democratic Presidential primary.

October 20, 1968. Jacqueline Kennedy, the Greek ship tycoon Aristotle Onassis.

November 5, 1968. Richard Nixon defeats Hubert Humphrey for the presidency.

December 24, 1968. Apollo 8 begins first of ten orbits around the moon.

January 20, 1969. Richard Nixon inaugurated.

March 28, 1969. Dwight Eisenhower dies.

July, 1969. 400,000 rock music fans jam Woodstock, New York for "three days of peace and music."

July 20, 1969. Apollo 11 astronaut Neil Armstrong becomes the first earthman to set foot on the moon. He is joined by fellow astronaut Edwin E. Aldrin, Jr.

May 4, 1970. Four Kent State University students killed by Ohio National Guard during anti-war demonstrations.

June 17, 1972. Seven Republican operatives under E. Howard Hunt and G. Gordon Liddy, burglarize Democratic headquarters in the Watergate Apartments, Washington, D.C.

November 7, 1972. Richard Nixon defeats George McGovern for the presidency. Nixon carries 49 states, McGovern only Massachusetts.

April 30, 1973. Nixon staff members John Ehrlichman and H.R. Haldeman, implicated in the Watergate break-in, resign. Presidential counsel John Dean is fired.

October 10, 1973. Vice President Spiro T. Agnew pleads guilty to income tax evasion and resigns. He is succeeded by Gerald Ford, House Republican leader.

Workin' Hard ...

Or Takin' It Easy

Expressions

SCRAMBLED TITLES (You fit the titles to the pictures): "Country Cousin" "Pigs" "Leslie's Changing of the Guard" "Duh?????" "Lookin' for a flood." "Leonardo DeCruth" "Where am I?" "Chi Chi Chong Quo Chop Suey" "Ilore"

Autographs

A Day Of Music

Dear Mr. Byrum:

Please excuse Johnny
for being absent on Nov. 26,
28, 30, 31, 32 and 33.

Johnny's Mother

Forest Park Library and Archives - Capital Area District Libraries

Dear Mr. Gordon

Johnny is over 18
now. He can't tell us
what to do anymore.
yours truly,

Johnny's Parents

Basement Digging — Drain Fields — Septic Systems
— Estimates —

SOUTHWELL CONSTRUCTION CO.

Backhoe — Dozer — Filldirt — Top Soil

HAROLD SOUTHWELL

Phone 517 - 569-3266

CONGRATULATIONS CLASS OF '75
from

Your Allis-Chalmers & Homelite
dealer

**ONONDAGA MOWER
SERVICE**

4575 Hunt Rd. Onondaga

ADVERTISERS WOODLAND LAWN & GARDEN

We Service What We Sell

Tractors
Accessories
Equipment, Chain Saws

Open 8 a.m. to 6 p.m.
Monday Thru Saturday
589-3163, 211 Adam St.

CONGRATULATIONS

CLASS OF 1975

The Leslie K-12 Teachers wish you the very best in the future. We hope we have imparted knowledge and implanted curiosity.

Leslie Education Association

MASON STATE BANK
FOUNDED 1886 • MASON, MICH. • 48854

Your Leslie People
to serve you
at

MASON STATE BANK

Leslie Cooperative, Inc.

farmer owned and
farmer controlled

Leslie, Mich. 49251

PARR'S GROCERY

open 7 days a week—

weekdays
Saturday
Sunday

9 to 10
8 to 10
8 to 8

5571 Oak St.

Onondaga

Leslie Resale Shop

Main Street, Leslie

New and used furniture,
appliances and gift items.

Don's Barber Shop and "Hairstyling"

160 S. Main
Leslie, Michigan 49251

Open 7:30 a.m.
to 6:00 p.m.

Closed Monday
Phone
589-5441

Open till
5:00 on
Saturday

Jim's
Sunoco
Service

315 Mill Street
Leslie, Michigan
589-3871

Phone: 589-4031

Kay Elaine
HAIR STYLES

131 Kimbell
Leslie, Mich. 49251

A black and white portrait of a woman with short, styled hair, looking slightly to the side.

Jones Food
Mkt

DeCamp Rd.
Bunkerhill

Phone: 589-4762

"Pizza to
Carry Out"

Welcome Pharmacy

Leslie

Main St.

Complete
Pharmaceutical
Aids

Cosmetics
Cards
Magazines
Stop In

A Cheerful Staff
Ready to Serve you

KEN COWDEN Chev. Inc.

4760 S. Churchill

589-8296

"Good Luck"

Class of '75

FOGG OIL CO.

315 Mill St.
Leslie, Michigan
589-8839

The LESLIE LOCAL Independent

For your Advertising Needs

It Reaches 3,600 homes in
the Leslie Shopping Area

Wedding Invitations And
Business Cards

Andy's Paint & Body

4915 Hull Road Leslie
589-8234

We'll make your car so beautiful,
even you won't know it
Rental cars only \$4 a day & 4¢ a mile

Leonard C. Rouse

Real Estate—Insurance

208 S. Main St.

589-3782

Leslie

Congratulations
Seniors

SERVING THE AREA SINCE 1946

Patience— Montgomery Luecht Funeral Home

BEAUTY BOUTIQUE

108 E. Bellevue
Leslie, Mi.

Owner—Jeanine Corwin
Operators—Carol, Diane, Lynn

Congratulations to
the Class of 1975

Warren Bissell, Accountant

548 Winthrop
Jackson, MI. 49201

Phone 513-1152

We'll help un-complicate your world

Whether you're headed for college or the good old nine-to-five, you're headed for a busy, busy world, and, a new financial routine. We, here at Peoples Bank of Leslie, offer all the financial services you'll require, and, the assistance you'll require in determining just which services YOU will need . . . from time to time, and from day to day.

THE *Peoples Bank of Leslie*
"the people pleasers"

MEMBER F.D.I.C.

We hope you'll think of us as friends; people you'll feel free to stop by and visit. We're always more than happy to assist you, answer your questions, or just enjoy the opportunity to get to know you better! We hope you'll stop by, soon, to get acquainted!

PATRONS

Morea—Electric—Zenith
115 S. Main St., Leslie

Woody's Bar
147 Main St., Leslie

Thomas Plastering
Call 589-8365

Wheel-Inn Campground
240 Fogg Rd., Leslie

Auto Parts Center
509 N. Main St., Leslie

Sherry's Gingercake House
206 S. Main St., Leslie

Leslie Heating Co.
Call 589-8220

Barnes & Long Total
Rives Eaton Rd.

Congratulations Seniors
Leslie High School—F.F.A.

Congratulations Seniors
From a Friend—Dr. Parker

Ambulance Service
Call 589-8114

Congratulations Seniors
Leslie Athletic Assoc.

Leslie Drive Inn
800 W. Bellevue, Leslie

National File Company
113 Covert St., Leslie

Vince Dry Cleaners
111 Carney St., Leslie

Gambles

Leslie, Michigan

Your store for gift ware
tools, sporting goods,
household needs

Appliances, Plumbing
and Furniture

Budd's Marathon

and Restaurant

601 W. Bellevue, Leslie

Twenty four Hr. Wrecker Service, Batteries, Tires, and Tune-up

Leslie Bar Products

800 Rice Street

Leslie

Mitchell's Dept. Store

Good Luck Seniors!

For Nationally Advertised Brands of Shoes, Yard Goods, Clothing, Floor Covering etc.

Gerry's

South Main Street

L
E
S
L
I
E

One of the most popular places in town for after school gatherings is "Gerry's, a place where you can get a cold pop or a bag of chips!

Congratulations
and
Good Luck Seniors
from

Len

Industries

Incorporated

815 Rice Street
Leslie
589-8201

Bowl-Inn Recreation and Snack Bar

Pizza And Sandwiches
A Good Place
for a Snack after the
Game.

Huffie's Bar

Leslie
fish, shrimp, soup
congratulations seniors

Harold Hamilton Insurance Agency

"General Insurance"

Leslie Jaycees
Box 124
Leslie, Mi. 49251

An Organization For
The Community

Anyone Over 18 Is

Welcome

Congratulations

Seniors

Chuck's Standard
Service

Phone:
589-8869

Russ & Ginny's
Hilltop
Tavern

STATE WIDE Farm Equipment

505 N. Main
Leslie, Michigan

"Good
Luck
Seniors"

Aeroquip Corporation was started by a "Man With An Idea." His idea today helps build highways, air conditioned homes and trucks on the move.

614 Mill Street
Leslie, Michigan

Phone: 589-8203

Dershem's
Sunoco

Having Trouble? Call 589-8872
606 W. Bellevue

Onondaga Tavern

warm, friendly service,
Sandwiches, Beer
Wine and Soft Drinks.

CONGRATULATIONS SENIORS

BOB'S SUNOCO

4720 ONONDAGA RD.

CONGRATULATIONS
SENIORS!

A and K General Store

5566 Rossman Rd.
Onondaga, Mich.

Good Luck Seniors

O
N
O
N
D
A
G
A

E
L
E
V
A
T
O
R

(517) 589-9213
evenings

(517) 589-8228
weekdays

STRINGHAM PHOTOGRAPHICS

Memories are made of this. . . .

weddings

candids

portraits

Chappies Diner

"you're only a stranger once"
657 Oak Street, Onondaga

"Our Specialty—Home Cooking"

