

NINETEEN HUNDRED SIXTY-ONE

THE ACORN

ROANOKE CITY PUBLIC
LIBRARY SYSTEM

Central Library
Virginia Room

PRESENTED BY

D. E. McQuilkin
In Memory Of
Mrs. D. E. McQuilkin

ROANOKE PUBLIC LIBRARY

Petra—

Your being at Jefferson has helped to make 1960-61 the BEST EVER. We hope this year has been memorable for you as well. We feel that now we know more about German students; perhaps you better understand America and American youth. In these Acorn pages, we have presented Jefferson and Jeffites hoping you will proudly show both to your family and friends in Berlin. So now—not Good-bye, but Auf Wiedersehn.

Pictures by The Roanoke Times

Petra with Patty and Donna Martin.

Petra Profe

Courtesy of The Roanoke Times.

**PUBLISHED BY THE STUDENTS OF
JEFFERSON SENIOR HIGH SCHOOL**

The Acorn 1961

ROANOKE PUBLIC LIBRARY

Contents

ADMINISTRATION AND CLASSES page 5-29

Dedication and Administration
Classwork, Faculty and Staff

STUDENTS pages 30-91

Sophomores, Juniors and Seniors

ACTIVITIES pages 92-125

Student Cooperative Association, Hi-Y, Y-Teens, VCY, Bible, French, Spanish, Latin, Publications, FTA, FHA, FBLA, DE, Choir, Thespians, Band, Library Club

SPORTS pages 126-141

GAA and organized sports, Football, Baseball, Basketball, Wrestling

HONORS pages 142-153

Honor Society; Academic and Sports Honors; Spotlight on Seniors

VP4
373.75397
J35

Mr. Secord dons snow togs before leaving to attend the Detroit meeting of the Secondary-Principals Division of the National Education Association.

Mr. Secord and Mr. R. P. Via, formerly Director of Activities at Jefferson, guard the North Gate during football season.

To Mr. Harold L. Secord we dedicate our 1961 Yearbook.

You accept us as we come to you . . . but you prod, prompt, spur us. (We respect those long legs that take you everywhere in our buildings.)

You keep us for a while . . . but you talk, inspire, urge us on. (We know that your constant presence spells interest and concern.)

You send us out . . . but with your good will and best wishes. (We recognize that you are our companion and friend.)

Dedication

Mr. Harold Secord, Principal, and Mr. Jerald R. White, Assistant Principal, of Jefferson Senior High School.

The academic life of Jefferson is supervised in the main office. Here all curricula are set up; students and teachers are assigned into classes; and all records of past and present students are kept in the big gray files in the office of the administration staff. These records are constantly being added to and referred to by staff members, colleges, and employers.

Not only are these administrators in charge of the overall activities but they supervise the school's day by day events, accepting and delivering messages, consultations with parents and students, and carrying out the directives of the school board.

Mr. Houston B. Sizer, Manager of Student Activities, and Mrs. Evelyn Foley, his assistant.

Mr. Houston Sizer and his assistant, Mrs. Evelyn Foley, are responsible for the scheduling and managing of students' activities. Their books account for all team events, extra curricular affairs, all publications, textbooks, class aids, and every cent of money that comes into or out from Jefferson.

The secretaries in the main office, Mrs. Una White, Miss Edna Chesney, and Miss Barbara Graeser, assist Mr. Secord and Mr. White in carrying out the curricular affairs of Jefferson.

Miss Barbara Graeser, Miss Edna Chesney and Mrs. Una V. White, Secretaries in the main office.

Senior guidance counselors, Mrs. Ruth Staton and Mr. James Bishop, help Seniors in the final step before college and give advice about applying for scholarships.

The Juniors prepare for their all important senior year under the guidance of Mr. Don Bartol and Mr. Howard Emmons.

THE GUIDANCE DEPARTMENT ... ALWAYS READY TO SERVE JEFFITES.

The services of the Guidance Department are based on the principle that guidance is a fundamental part of the school program. It serves all individuals and helps the student adjust to the school curriculum and social life connected with it. The counselors assist the pupil in making an occupational choice, in securing information concerning the possibility of further schooling, finding specific abilities and skills which he might possess, and understanding responsibilities of being a good neighbor and citizen in the school and community. The guidance counselors offer recommendations and suggestions to the individual so that he may make his own decisions, plan his own course, and solve his own personal problems. In addition to the advice given by homeroom and classroom teachers, each student is assigned to a grade-level counselor, with whom he remains until graduation.

Counseling is most important for the bewildered Sophomores. Mrs. Margaret Martin and Mrs. Elizabeth Ward, Sophomore counselors, help work out anxieties of the first year at Jefferson.

Mrs. Martha Crute, Director of Girls Attendance, explains procedure to P.T.A. mother, Mrs. A. N. Matthews. A volunteer P.T.A. mother is in the clinic each day to act as nurse.

Mr. George Graybill, Director of Boys Attendance, and his assistant, Jimmy Brandau, faithfully check attendance each morning.

The Attendance Offices at Jefferson are the link between school and home activities. Regular attendance on the part of all students is necessary for successful accomplishment in high school. Arriving late or after an absence, a student reports to either the Director of Girls or Director of Boys, who is in charge of the Attendance Offices, to receive an ADMIT SLIP to class. Where the Guidance Department is in charge of counseling with students about scholastic problems, the Attendance Offices take over the personal side. Mrs. Martha Crute and Mr. George Graybill are always willing to help with any problems students may have. This year the Parent-Teachers Association started a new project. Each day a volunteer mother works in the clinic acting as nurse and assisting Mrs. Crute. A usual day consists of giving out aspirins and attending to cuts. The students seem to enjoy knowing there is a substitute mother near by.

Petra—

Here are students at work in various classrooms and Labs. Teachers of these groups are presented with them. Some faculty members instruct in a second department; those assignments and sponsorships are listed under their names. Other staff members are introduced on pages 28 and 29.

Classes

In Mrs. Nina Cooper's first period Sophomore A class, Mrs. Kathryn Young, student teacher, and Bill Mangus distribute new books. Norma Milam is in the foreground. Mrs. Cooper's three Sophomore and one Junior classes have this year purchased over two thousand Scholastic paper backs for their name libraries.

Jefferson's largest department, English, counts eighteen teachers, offering sixty regular Academic, General, and Commercial English classes. In addition Mrs. Cronise teaches special reading classes; Mrs. Staton, World Literature and Newspaper production; Mrs. Sadler, Creative Writing and Staff work for the Acorn Magazine; and Mr. Cohron, speech classes and related stage activities. Our students enter various drama, forensic, and writing competitions, usually winning honors. Alice Estes, Judy Kessler, and Jimmy Korte have been recognized as Virginia 1960-'61 winners of Achievement Awards by the National Council of Teachers of English. Our Publications always receive high ratings at Southern Interscholastic Press Association (SIPA) and in the Columbia Press Association listings. This year the Acorn Magazine and Jefferson News received Medalist Awards at Columbia. Our one act play won District and state honors, as usual.

THE ENGLISH DEPARTMENT

Mrs. Ruth B. Dorsey
Chairman, English Department

Mr. Joseph W. Cohron
Speech, Drama, Advisor of Thespians

Mrs. Nina S. Cooper

Mrs. Sadie D. Cote

Miss Ruth M. Cronise
Reading Improvement Coordinator, Advisor of FTA

Mrs. Elisabeth M. Drewry
Yearbook, Advisor of Quill and Scroll

Miss Sarah C. Goodwin
Advisor, of Voice of Christian Youth

Mr. Perry E. Mann, Jr.

Mrs. Helen S. Rewis
Latin, Advisor, Junior
Classical League

Mrs. Mildred S. Sadler
Acorn Magazine
Voice of Christian Youth
Quill and Scroll

Mrs. Ruth J. Staton
The Jefferson News
Quill and Scroll
Senior Counselor

Miss Jean L. Umberger

Mrs. Elizabeth O. Ward
Guidance

Mrs. Mary H. Richardson
Advisor National Honor
Society

Mrs. Lecy H. Smith

Mrs. Lottie W. Tice
Junior Red Cross

Mrs. Dorothy S. Walden

Mrs. Virginia D. Wood
Junior Y-Teens

Bob Bowman, Shalmir Glenn, Nancy Wilson, and Mary Ricks take part in a Senior class reading of Richard III.

Mrs. Florence C. Stump
Chairman Mathematics
Department
Advisor F.T.A.

Mr. Donald Bartol
Guidance
Coach Varsity Basketball

Mr. James W. Bishop
Coordinator of Guidance

Mr. Marshall Denison
Wrestling Coach

Miss Margaret Fisher

Mr. Arthur H. Freitag

Mrs. Stump, Sonny Noell, Ben Owens
and Bill Hoffman discuss math without
bothering others working independently.

Margaret King, Judy Kessler, Wayne Jesse (first row) and Peter Munger, Judy Williams, Danny White and Bill Turner waste no time in second period experimental programmed trig class.

It is not often that nationwide recognition reaches a school in the span of one short year, but Jefferson Senior High School has attained it by being the nation's largest participant in the experimental mathematics program. This program is sponsored by the Encyclopedia Britannica Films, Inc. Almost every week educators, ranging from classroom teachers to college professors, and representing schools as far away as the Pacific coast, come to Roanoke to see Jefferson students in operation.

The new programmed math courses, consisting of plane and solid geometry, algebra II, trigonometry, college algebra, and introductory calculus, are designed to shorten and simplify the learning of mathematics without daily instruction from a teacher. However, the teacher does make and give many tests of her own in order to grade the students. These are supplemented by standardized tests which are given at the end of the course. Best of all, there is NO HOMEWORK!

Of course, Jefferson also offers traditional math classes in which programmed material is not used. Students may choose from algebra, plane and solid geometry, trigonometry, modern mathematics, basic math, and consumer math.

THE JEFFERSON MATHEMATICS DEPARTMENT

Miss Berta M.
Hartman

Miss Mabel Noell
(not pictured)

Miss Leila A. Stalker

Mrs. Anne M. Stone
Advisor Sophomore
Class

Governor Lindsey Almond, formerly of Roanoke, accompanied by members of the State Department of Education, gained first-hand knowledge of the programmed math by visiting Jefferson and observing students at work.

Bob Bowman, Harold Secord, Jr., and Verna Barton prepare oxygen gas in a chemistry class experiment.

Mrs. Mary G. Shepherd
Chairman Science
Department

Miss Frances J. Cooper

Mrs. Nancy S. Dickerson

Mr. J. N. Harker, Jr.
Bible

**Miss Margaret Ann
Martin**
Sophomore Guidance,
Junior Red Cross

Dr. David D. Redfield
Science Coordinator of
Roanoke City Schools
Tri-Sci Club

Miss Bettye Carolyn Via
Tri-Sci

Mr. Robert B. Wilson
Tri-Sci Club

Not pictured:
Mr. C. M. Spessard
Advisor, Tri-Sci Club

Our Jefferson Science Club was reorganized this year under the leadership of Jimmy Korte, Johnny Johnson, Cris Catron and Theresa Nash. Three members, Johnny Johnson, Alice Estes and Buddy Robertson were Roanoke City Science Fair award winners. Particularly interesting were the field trips to the University of Virginia Engineering Open House, the General Electric Salem plant, and the Radio Telescope at Green Banks, West Virginia. Stimulating guest speakers and films were presented at regular meetings. The club enjoyed a membership of over 100 students, with interests varying from Biology to Astronomy.

Carol Grossman, Cora Jane Davis, Alice Estes, Kyle Ward at work on dissection in the Biology lab.

THE SCIENCE DEPARTMENT

Our Jefferson Science Club was reorganized this year under the leadership of Jimmy Korte, Johnny Johnson, Cris Catron and Teresa Nash. Three members, Johnny Johnson, Alice Estes and Buddy Robertson were Roanoke City Science Fair award winners. Particularly interesting were the field trips to the University of Virginia Engineering Open House, the General Electric Salem plant, and the Radio Telescope at Green Banks, West Virginia. Stimulating guest speakers and films were presented at regular meetings. The club enjoyed a membership of over 100 students, with interests varying from Biology to Astronomy.

Officers of the Tri-Sci Club are Johnny Johnson, President; Jimmy Korte, Vice-President; Theresa Nash, Secretary; and Chris Catron, Treasurer. Above, Dr. David Redfield, one of the club advisors, and the officers engage in an electrostatic demonstration.

Miss Miriam Bowman
Chairman Language
Department, P.A.L.
Spanish

Mrs. Natalie Peterson
Russian, Russian Club

Mrs. Henriette Fallwell
French—Fleur-de-Lys
Advisor—L'Echo de
Roanoke

Miss Edith Shanks
Latin, Junior Classical
League, Advisor
Roanoke Roman

Mr. B. V. Michel, Jr.
French and English
Fleur-de-Lys

Miss Velva J. Wood
Spanish, P.A.L.,
Advisor, Student
Cooperative Association

Cathy Boyd, Jeanne Ostwald, Judy Smith, and Dick Osborn record a dialogue in third year Spanish.

LANGUAGE DEPARTMENT

Six hundred and fourteen of Jefferson's students or over thirty-six percent, study a second language. Perhaps in your Berlin school, Petra, a greater percentage study a second language. Here at Jefferson, four years of Latin, three of French, three of Spanish and two of Russian are offered. Each language group has it's own club, the Junior Classical League, Fleur-de-Lys, Pan American League and the Russian Club. Two groups have their own newspapers, **The Roanoke Roman**, winner of a second place at Columbia Press Association Conference and **L'Echo de Roanoke**, winner of a medalist rating.

Marty Fant, Yvonne Crouch and Mac McNulty smile as they finish their language classwork.

Gynetha Coxwell and Jimmy Maddox are first violinists in the Jefferson String Ensemble accompanying the choir's Christmas Concert. Gynetha and Jimmy are members also of the Roanoke Youth Symphony and the Roanoke Symphony.

Mr. Jack B. Feusler
Director of Band

Mr. G. Clyde Macdonald
Director, String Orchestra

Mr. Robert M. Griffey
Director of Choir

Mrs. Shirlee C. Young
Art; Advisor, Acorn Magazine and Yearbook

THE ARTS

The Band and the choir received a shock last fall when the Fire Warden forbade presence of more than 39 persons in Room 300, traditional practice hall. After weeks of homelessness and rehearsal on lawn and front steps, both found rented space in Cavalry Church. Orchestra class continues in Room 300. The Art Lab hums with activity. Classes in Basic, Advanced and Consumer Art, art staffs of Magazine and Yearbook, stage craft and design committees for all stage productions—all work simultaneously in Annex 2.

Mr. Feusler conducts in 6th period band class.

Alice Johnston and Carolyn Bell, absorbed in experimentation into collage and mixed media in the Art Room.

Chris Carton and Joe Hodges, after campaigning vigorously for their candidates, cast their ballots in the November 4 straw-vote.

Three units in history are required for graduation: in American history, American government and one unit in either World history or World Geography. History and government classes are organized on three levels. In history, there are B classes, the standard courses; A classes for those students who show superior ability in the social studies field; and the Honors History for those who evidence even higher scholastic achievement, ability and interest.

In Government study, there is one special class which covers curricular material, regular classes in which the majority of students are enrolled, and one group of students taking Honors Government.

This year students engaged in many activities leading up to a straw-vote on the Presidential Candidates. They studied platforms, made posters, campaigned, handed out literature, and urged adults to vote.

Another project was the collection of articles for an exhibit to mark the beginning of the Centennial Celebration of the War Between the States.

Mrs. Evelyn G. Giles
Chairman of History Department

Mr. Howard E. Emmons
Junior Class Guidance

Miss Anna Louise Haley

Miss Mildred Kerlin
Advisor, Junior Red Cross

THE HISTORY DEPARTMENT

To emphasize the importance of voting, Marvin Smith pins on Judy Hensley's shoulder a tag which reads, "I can't vote. Can You? Will You?"

Mr. A. Carl Nave, Jr.
Advisor, Junior Class

Mr. Clarence Parker
Advisor, Chess Club

Mr. C. Lewis Pitzer, Jr.
Advisor, Senior Class
Advisor Hi-Y Club

Mr. F. O. Smith

Mary Echols and Dick Nininger post maps on their history classroom bulletin board.

Nickie Nicodemus, Ovid Ward, Barbara Kefauver, Preston Thomas and Mrs. Evelyn Giles arrange a War Between the States exhibit to be placed in the front hall display case.

In one of the clothing classes Glenna Bartley and Donna Huffman help Joyce Stump with her garment by marking the hem.

Mrs. Evelyn F. Mitchell
Chairman
Home Economics
Department
Advisor, F.H.A.

Mrs. Marian D. Barber
Home Economics Advisor
F.H.A.

HOME ECONOMICS

The purpose of Homemaking Education at Jefferson is to help students take part in homemaking activities in their paternal home and to prepare for establishing their future homes.

The Home Economics Department offers four years of Home Economics to girls and one year to boys. Included in these courses are food and nutrition, child care and development, housing, nursing care, clothing, management, and family relationships. Homemaking plays an important role in our educational system. It is practical, interesting and broadening. Since the home continues to be the foundation of our democratic way of life, homemaking has a very vital part to play in training students.

Pupils enrolled in homemaking may join the Future Homemakers of America, State, and National organizations, which provide additional opportunity for the development of leadership. These organizations stress the importance of being good members of the family, the school and the community.

Here in the Boys' Home Economics Class we see Allen Childress making a pie crust while Tommy Ruble prepares the lemon filling.

Mr. Howard Lee Sumpter
Automotive Mechanics
Mr. W. Irving Brinkley
Electrical Maintenance

Mr. Gordon Camden
Automotive Mechanics
Mr. W. O. Holloway
Sheet Metal

Mr. Leo A. Maier
Printing
Mr. Walter D. Owen
Welding

Mr. Arthur R. Trinko
Mechanical Drawing
Mr. C. W. Woodson
Cabinetmaking

THE VOCATIONAL DEPARTMENT

A student who enters the Vocational Department and completes requisite courses for graduation is prepared to enter his trade as an advanced apprentice, or, should he go to college he will find this background beneficial in such fields as engineering, architecture, and industrial education. Students who are not planning to go to college but follow a trade of their choice will be given two years credit toward an apprenticeship program. Three year courses are offered in Automobile Mechanics, Printing, Mechanical Drawing, Cabinetmaking, Electrical Maintenance, Welding, and General Sheet Metal.

David Shank and Danny Bobbit cut 3/4 steel with automatic oxy-acetylene torch.

Mrs. Violet Carter watches as Marie Duncan, James Roberts, Gynthia Draper and Greer Wright check financial statements in Advanced Bookkeeping class.

Miss Thelma Chambers
Chairman, Business
Department,
Advisor of F.T.A.

Mrs. Mildred G. Brust
Business Education

Mrs. Violet E. Carter
Business Education

Miss Anna G. Cronise
Coordinator, Vocational
Office Training
Advisor, F.B.L.A.

Mrs. Martha D. Crute
Business Education
Girls Attendance
Advisor, Senior Y-Teens

Mrs. Lois O. Elsam
Business Education
Advisor F.B.L.A.

Vocational Office Training students, Gladys Clifton, Pat Cecil, and Richard Lovern put up posters emphasizing business skills.

In Clerical Practice class index cards are filed by Joyce Cooper, Everett Divers, Linda Ratliff and Carolyn Stinnett.

VOCATIONAL EDUCATION

The Business Department works chiefly to develop necessary skills and traits of character and personality which will enable Jefferson Business graduates to secure and hold jobs. Courses are offered in bookkeeping, office practice, stenography, salesmanship retailing, English, and typing.

As part of Vocational Office Training and Distributive Education courses, students are employed a minimum of fifteen hours per week in business offices, retail, wholesale, or service businesses. Here supervised students receive job training and academic credit toward graduation as well as very welcome wages. Many continue in the same employment upon graduation. Business subjects, especially shorthand and typing are offered to as many non-business students as our equipment and facilities will accommodate.

Mrs. Ann S. Graybill
Business Education

Miss Mary E. Obenshain
Business Education

Mr. Paul H. Steagall, Jr.
Business Education
Advisor, F.B.L.A.

Mr. Bernard C. Talley

Mr. Charles R. Buchanan
Distributive Education
Advisor of D. E. Club

Mr. Charles Wilson
Distributive Education

Balance is an important factor in the tumbling routines, as Margaret Hodges and Harriet McGavok show.

Miss Jeanne Bentley
Coordinator of City
Phys. Ed. Departments

Mrs. Betty Jo Patsel
Advisor for
Magicianettes

Mr. George Graybill
Football Coach

Mrs. Martha Gravely
Chairman of Physical
Ed. Department

Mrs. Bess Stevenson
Advisor for GAA

Mr. Howard Light
Track Coach

**PHYSICAL EDUCATION
DEPARTMENT**

In the girls' physical education class Leonora Talley goes down with a cry as Janet Adams, Margaret Hodges, Bobbie Allen, Gail Oliver, and Harriet McGavok collapse, ruining a perfect pyramid.

Among the educational objectives of the Physical Education Department three stand out: to provide opportunities for participation in physical activities that will result in educational experiences; to develop the organic systems of the body so that each may live at the highest level; and to develop skills in activities with favorable attitudes toward play that will carry over and function during leisure. A program to provide for the achievement of these aims is set up to include dance, team, and individual sports. An intramural program is offered to meet the interest and needs of the students for further participation in the activities included in the program.

Not pictured in the physical education pages are Mr. Robert Neal, golf coach, Mr. Charles Tucker, football coach, and Mr. Joe Byrd, head baseball coach and assistant football and basketball coach.

Mr. Robert Neal, physical education instructor, leads exercises in his fifth period gym class.

Grab your partner, the race is on! Boys and girls run relay races during their weekly co-rec period.

Miss Frances Miller
Librarian

Mrs. Elsie B. McNeace
Library Clerk

LIBRARY AND STUDENT WORKERS

The groups which serve the greatest percentage of any student body are the administration, library, custodial and cafeteria staffs. They serve all and are concerned with the welfare of the entire school family. While the administrative offices plan and oversee our curricular efforts; while the custodial and cafeteria staffs are concerned with our bodily needs; the library, the heart of the school, nourishes our minds and encourages intellectual curiosity. Value of the library can be gauged by its constant use before school, during every period and after school hours. No textbook studying is allowed. Space must be saved for those doing research for classes or general reading. Yes, the library is the heart of the school.

Dozens of monitors, library, class, and lab student assistants serve Jefferson on a 7:40 a.m. to 3:30 p.m. schedule. Pictured above are only some of them.

Mrs. Virginia Wright

Mr. Edward L. Gillespie, Head Custodian, and Mr. William E. Smith, check and approve the electric control that operates the motorized overhead crane, which in turn empties coal buckets into furnace hoppers.

CUSTODIAL AND CAFETERIA STAFFS

Mrs. Willie B. Moses checks off the day's duties with members of her staff: Esse Page, Marion Johnston, Viola Davis, Mary Shank, Ethel Falin, Mildred Slusser, Pauline Poindexter.

Our service staffs continually take advantage of new techniques which benefit and protect their charges. Metal fire doors were added last fall; all stairwells were enclosed.

Not only does the Cafeteria feed hungry Jeffites, but it acts as a training school in lunch Management. The lapel green T worn by most of our cafeteria workers indicates that they are management trainees, doing their classwork too—in Food Preparation. Preliminary classes are completed; studies in care of equipment, Sanitation and Nutrition form the next parts of Management in-service training.

Petra—

Here are your Jefferson classmates of 1960-1961: first the officers of each class, then class members. You have learned to know many of these 539 Sophomores, 585 Juniors and 530 Seniors. We hope you will always remember us. We will remember you.

Students

Sophomore class officers, Bob Lorch, Treasurer; Bill Mangus, Vice-President; Eric Heiner, President; and Pam Jones, Secretary, strike a pose with Sophomore class guidance counselor Miss Margaret Martin.

THE SOPHOMORE CLASS

As we Sophomores look back into the past year, we recall many things: the apprehension we felt when we first entered those big doors to Jefferson, the warm smiles and helpful attitudes of the older Jeffites, hops, football and basketball games, pep assemblies, the Snow Queen Dance, and final exams.

Next year we'll be a divided class when many of our new-found friends will go to the new Patrick Henry High School. We shall be the standard-bearers of Jefferson then, and we shall strive to keep up the tradition and we shall take on more of the responsibilities of our school.

We really feel a part of Jefferson now. We anxiously await the coming year with all its hopes and promises. At last we'll be Juniors!

Bill Mangus, Eric Heiner, Pam Jones, and Bob Lorch prepare lists for the Sophomore elections. Absent from the picture: Mrs. Anne Stone, Sophomore Class Sponsor.

Bernard Abbott
 Benny Adkins
 Larry Agner
 Charles Aird
 Dianne Aliff
 Elizabeth All

James Allen
 Ruth Allfather
 Tommy Allie
 Ginny Allman
 Pete Altice
 Christine Altum

Anne Ames
 Edsel Arnold
 Brenda Ashley
 Mary Anne Atkins
 Hugh Bailey
 Randy Baird

Paula Baker
 Tommy Baker
 Barbara Baldwin
 Randy Baldwin
 Robert Baldwin
 Ronnie Ball

Frank Balthis
 Pat Banks
 Carolyn Barberie
 Philip Barboor
 Jerry Barker
 Glenna Barkley

Nelson Barnette
 Ruth Bass
 Gary Bennett
 Dexter Bentley
 Rosemary Biller
 Earl Black

Sue Blackwood
 Linwood Blair
 Janet Blake
 W. J. Blane
 Dennis Blankenship
 Reid Blankenship

James Blessard
 Jean Belvins
 Billie Sue Board
 Phyllis Bohon
 Wayne Boitnoit
 J. C. Bolling

Christopher Bond
Janet Bonham
Worth Boone
Gloria Booth
Chuck Boswell
Glenn Bowles

Brenda Brizendine
Betty Brooks
Barbara Brown
Marcia Brown
Mary Kate Brown
Muriel Brown

Robert Brown
Dennis Brumberg
Jane Brust
Linda Bryant
Jack Buchanan
Barbara Buck

Vance Burnett
Tommy Burnette
Harold Burnley
Less Burnley
Barbara Burke
Rita Burroughs

Mary Butler
Becky Byrd
Don Byrd
Geoff Byrd
Jackie Cabiness
Linda Caldwell

Kathy Calhoun
Joe Callahan
Edith Campbell
Leslie Campbell
Curtis Cannady
Charles Cannady

Sheri Caplan
George Carden
Leslie Carter
George Carper
Nancy Cassada
Bruce Cassell

Clarence Caywood
Jerry Cecil
Sharon Chamberlain
Peggy Chapman
Steve Chapman
Carolyn Cheatham

Mureline Chewning
Nancy Chewning
Sammy Childers
Joe Chitwood
Brenda Clingenpeel
Charles Clovey

Phyllis Coffey
Joan Collie
Jimmy Combs
Norman Combs
Tommy Combs
Judy Conner

Mary Conner
Helen Cooper
Phil Cotton
Ila Mae Coulter
Carolyn Council
Judy Coverstone

Gloria Cowling
Mary Jo Cox
Francis Craft
Betty Jo Craft
Jane Crane
Danny Crawford

Susan Crawford
Ilona Creasy
Margaret Cridlin
Joy Cronise
Wayne Crossgrove
John Crush

Don Cubitt
Ann Daniel
Bonnie Davidson
Jim Davison
Lynnette Dean
Bob DeLong

Robert Dhue
Andy Dickinson
Bobby Dixon
Wayne Dodd
Jo Ann Doran
Anna Doss

Rita Dowdy
Cathie Dugan
Sharon Dugan
Cindy Durham
Mary Echols
Brenda Ewers

The Class

Jimmy Ensor
Carolyn Estes
Sue Etheridge
Richard Ewers
Ruth Eye
Marty Fant

Bennet Farley
Jima Faucette
Mary Feather
Barbara Ferguson
Bobby Ferguson
Jayne Ferguson

Vickie Ferguson
Betty Figgot
Susan Findlay
Bobby Fisher
Gloria Fisher
Tommy Fisher

Bill Fleshman
Susan Flora
Cornelius Flowers
Marleine Fore
Beth Foster
Janet Foster

Robert Fortune
Dottie Foxwell
Dave Francis
Barbara Frazier
John Frye
Michael Fuqua

Darla Fulton
Jo Anne Fulton
Dana Gaines
Sam Gantt
Richard Gardner
Bobby Garland

Gordon Garmon
Ronnie Garvey
Claude Gauldin
Earl Gearhart
Nancy Gearhart
Danny Gibson

Perry Gilmer
Brenda Goens
Brenda Goodson
Billy Graham
Ronald Grant
Melva Gray

Maxine Gray
John Greiners
Stewart Griffin
John Grove
Paul Gustafson
Willard Hale

Carolyn Hall
Cheryl Hall
Wendell Hall
Philip Hamilton
Richard Hancock
Jo Ann Hannah

Jimmy Hanson
Eddie Harbout
Elizabeth Harlow
Chad Hardman
Jeanette Harlow
Lester Harmon

Judy Harris
John Hart
Betty Haupt
Buddy Hawkins
Sarah Hayes
Eric Heiner

Sherman Helms
Don Hendricks
Barry Hess
Don Higgins
Donnie Higgins
Ola Lee Higgs

Barbara Hill
Buddy Hill
Margie Hillen
Jerry Hoal
Jim Hobbs
Dick Hodges

John Holdren
Carolyn Holland
Martha Hood
Susan Hood
Donna Hope
George Howell

Mike Howell
Sandra Howell
Paulette Hubbard
Billy Hudson
Faye Huffine
Cephas Huffman

The Class

Bill Huffman
Bernard Hughson
Michael Hungate
Betty Hurst
John Hurt
Mike Hutchins

Joey Jamison
Nicky Jamison
Juanita Jenkins
Ralph Jenkins
Dorothy Jennings
Ann Johns

Carol Johnson
Danny Johnson
Jo Ann Johnson
Lynn Johnson
Roger Johnson
Ed Jones

June Jones
Pam Jones
Joe Kahle
David Kaplan
Kathy Karr
Kerfoot Stone

Barbara Kefauver
Ginger Kefauver
Bob Kelley
Patsy Kelley
Robert Kelley
Charles Kennedy

Thomas Key
Les Keyes
Charles King
Helen King
Robert Klink
Irene Krebs

Tommy Keifer
Marvin LaPradd
Jean Lancaster
Judy Lantz
Shirley Lawrence
Gail Leigh

Richard Lerner
Judy Lester
Marie LeSueur
Sandra Linkous
Lucia Lionberger
Guy Lipscomb

Diane Lloyd
Michael Lloyd
Patricia Logan
Houston Looney
Bob Lorch
Larry Lowe

Thomas Lovell
Alice Lynch
Brenda Lynch
Becky McClung
Robert McDaniel
Kenneth McGeorge

Betty McGuire
Deanne McKendree
Sara McLeod
David McNamee
Charles McNulty
Cheryl Malone

Bill Mangus
Laird Manlove
Wayne Manning
John Marchant
Roger Marmion
Eert Marshall

Betty Martin
Carolyn Martin
Betty Mason
Gayle Masterson
Ranny Maston
Judy Mawyer

Mary Mays
Ellen Meetze
Norma Milan
Janet Miller
Kenneth Mills
Doris Mitchell

Randy Mitchell
John Moir
Monty Montgomery
Ted Moomaw
Dixie Moore
Don Moore

Robert Moore
Lonnie Morgan
Dennis Morgan
Jack Mundy
Nancy Mullen
Judy Mullins

The Class

Marcia Murray
Barbara Nardi
Buddy Nash
Eddie Natt
Dean Neighbors
Bob Nelson

Janice Nelson
Ronnie Norville
Joyce Nicely
Aubrey Nichols
Judy Nichols
Michael Nichols

Ranny Nichols
Pat Noble
Brenda Noell
Mike Noell
Jimmy Null
Carl Nunley

Kris Oakey
Danny O'Neill
Gail Oliver
Pete Ostaseski
Andy Overfelt
Nancy Overstreet

Burt Palmer
Wally Pamplin
Gordon Parker
Marian Parker
Anne Paxton
Susie Pedigo

Shirley Peggins
Charles Perdue
Dorothy Perdue
James Perdue
Gene Peterson
Cappie Petty

Ray Pillow
Joyce Pierce
Ray Pleasants
Donnie Plunkett
Faye Poff
Bob Popper

Ann Porter
Ralph Porter
Donna Powers
Sandra Powers
Kris Powell
Kermit Powell

Sherman Powell
David Price
Tommy Pugh
Tyler Pugh
Freddie Quam
Kenneth Ransom

Pat Rankin
David Reed
Charles Reece
Delores Richards
Edna Richards
Gerald Rinehart

Louise Roberts
Tommy Roberts
Taylor Roberts
Bobby Robertson
Bonnie Robertson
Don Robertson

Paul Rutt
Barbara Ruch
Billy Rutledge
Esther Rudolph
George Sackett
Carol Sammons

Garry Sands
Richard Sarver
Trisha Sarver
Joyce Saunders
Billy Schaffer
Floyd Schulyer

Eddie Scruggs
Edith Sweeney
Jan Selfe
Carol Settle
Joe Shannon
Cecil Shaver

Robert Shelton
Nila Shepherd
Richard Sherman
Eddie Simpson
Nancy Simpson
Dennis Sink

Diane Slusher
Elwood Stewart
Roselyn Smith
Linda Smoot
Melvin Snead
Steve Snedegar

The Class

Bill Snidow
E. B. Snow
Bev Spain
Jerry Sprouse
John Stafford
Barbara Stansbury

Lorraine States
Joe Stewart
Sharon Stephens
Nancy Stinson
Pat Stockton
Pat Stokes

Jimmy Stone
Janie Stultz
James Stutts
Barbara Tabor
Leonora Talley
Donald Tanner

Dianne Tate
Judy Terrell
Ruben Terry
Billy Teveri
Marty Thompson
Jimmy Thompson

Joyce Thompson
Louise Thompson
Shelton Thurman
Bill Tinnell
Bill Trinkle
Steven Trompeter

Mary Gail Tuck
Mary Tucker
Jay Turner
Alvin Underwood
Carolyn Updyke
Carolyn Vaughn

Leigh Vaughn
Linda Victory
Ahanda Wahl
Pat Wade
Linda Wahlberg
Dianne Waldron

Carla Walton
James Watson
Ronnie Way
Linda Weaver
Louise Weaver
Patsy Weaver

Che-Chee Webb
John Wentz
Ed White
Betty Whittaker
Danny Williams
Dean Williams

Larry Willis
Judy Wilson
Gail Wilson
Sandra Wilson
Lois Wimmer
Michael Wince

P. G. Wingfield
Lindsey Winstead
Charles Winters
Whit Wirsing
Steve Wood
Danny Wood

Linda Woods
Trish Woolwine
Mary Anne Wright
Richard Wright
Patty Jo Wright
Robert Young

Not Pictured

Richard Alcorn
William Alls
Betty Bandy
Claude Barton
Cameron Black
Linda Bolen
Marvin Carter
Henry Dixon

Randy Fisher
Rose Mary Henegar
William Henegar
Barry Hoal
Peggy Hilton
Patricia Johns
Gary Keister
Vickie Krish

William McCraw
Ann Martin
Richard Maxey
Edward Moomaw
John Moore
Tommy Moore
Jo Ann Musser

Robert Newton
Donald Nichols
Paul Nimmo
Kathy Nininger
Thomas Prillaman
Calvin Reid
Robert Roberts

Ray Robertson
Robert Scholz
Glenn Shepherd
Donnie Short
Thomas Sutton
James Swaggerty
Barry Tolly

Bernice Tolly
John Ward
Linda Wills
James Witt
Randall Woods

At the first orientation program last fall, Mr. Cohron, Director of Speech and Drama, took a hurried look through the stage curtains at assembled Sophomores. He seems to have thought the Sophs a rather unpromising lot. He says now, however, that they've turned out better than he expected.

Junior Class Officers and Advisor prepare decorations for the Junior-Senior Prom.

THE JUNIOR CLASS

In our twelfth year the present Junior class will be separated; some will go to the new school while others will remain at Jefferson. Each class will start anew with many new teachers, students, and traditions, and we will strive to maintain the high principles set by the previous classes at Jefferson.

We will recall our Junior year with many fond memories—the fun we had working on the Junior-Senior Prom, the class meetings, and the elections.

A lot will be expected of us next year and we will strive to do our best. We'll be Seniors at last!

Junior Class Officers: Bobby Cooper, Treasurer; Yvonne Crouch, Vice-Pres.; Tommy Holcomb, President; Bonnie Bayse, Secretary, and Mr. Carl Nave, Advisor.

Fred Abbott	Twylia Akers	John Allen	Peggy Atkins	Carol Barton	Tony Beckner
Bill Abbuehl	Emmett Albergotti	Carol Altizer	Elizabeth Aydlett	Bonnie Bayse	Alma Bishop
Charles Adams	Sally Albergotti	Marguerite Alvis	Joyce Bain	Kathryn Beard	Eddie Bishop
Connie Agnew	Bill Aldrich	Mary Amos	Jerry Baker	Claudia Beck	Beverly Black
Sandra Akers	Hillary Aliff	Glen Anderson	Kathie Bancroft	Dot Beckner	Judy Blake
Trenda Akers	Bobbie Allen	Sharon Anderson	Wanda Barkley	Izetter Beckner	Kenneth Blankenship

Wayne
Blankenship
James Blount
Danny Bobbitt
Bobby Bohon
John Bolger
Judy Bondurant

George Bourne
Billy Bowles
Carol Boyd
David Brammer
Peyton Bradshaw
Linda Brewton

David Brooks
Calvin Brown
Don Brown
Joyce Brown
Katie Brown
Pat Brown

Sandy Brown
Sharon Brown
Betty Bryant
Janice Bryant
Carolyn Buckelew
Al Buckley

Leigh Buckner
Robert Burdette
David Burrows
Virginia Butts
Carol Byrd
Judy Byrd

Diane Caldwell
Judy Caldwell
Ronald Calfee
Wanda Calfee
Betty Callahan
Connie Campbell

The Class of 1962

Leslie Campbell
 Mary Camper
 Mike Cannady
 Shirley Carr
 Mary Carraway
 Linda Carter

Sandra Casteel
 Anna Catron
 Christine Catron
 Pat Catron
 Ruth Cawley
 Peter Chapman

Ruby Chattin
 Joe Churchill
 Kathie Christofis
 Susan Collette
 Becky Collins
 Donnie Collins

Jane Compton
 Anna Conner
 Lillian Conner
 Sandra Cook
 Bobby Cooper
 Joyce Cooper

Linda Corkum
 Carolyn Corlette
 Wynona Corvin
 Elmer Covington
 Bob Cox
 Gary Cox

Gynetha Coxwell
 Carlene Craft
 Frances Craft
 Joan Craig
 Tommy Crawford
 Mike Creasy

The Junior Class

Nancy Creasy
Robert Crews
Linda Crooke
Yvonne Crouch
Shirley Crush
Tommy Cundiff

Dwight
Cunningham
Lenora
Cunningham
Randy
Cunningham
Jackie Dalton
Martha Daniels
Lynn Davidow

Betty Davis
Cora Jane Davis
Doris Davis
Joanna Davis
Joy Davis
Sharon Davis

Diane Deaton
Dave Denson
Jimmy Dickens
Betty Dickson
Eddie Dillon
Linda Dillon

Everett Divers
Gardner Divers
Mary Divers
Lettie Dix
Barbara Dixon
Delores Dixon

Anita Dodson
Dennis Donnelly
Donna Dowdy
Louise Dowdy
Jerry Downs
Kitty Downs

Linda Drescher	Johnny Eary	Hill Ellett	Larry Evans	Jeff Fitzgerald	Suzanne Francis
Teddy Driesch	Nancy Echols	Marybell Emick	Ray Evans	Harold Fitzgerald	Angela Gamble
Peggy Driscoll	Connie Edgington	Sally England	Mike Ewers	Mary Fitzpatrick	John Gardner
Pat Dudley	Carol Edwards	Patricia English	Betty Farmer	Dale Fogg	Emma Garmon
Buddy Dyer	Johnny Edwards	Wayne English	Ann Farris	Paul Forth	Evelyn Garren
Johnny Eakin	Richard Edwards	Bette Evans	Susan Feather	Ann Foster	Nancy Geary

Judy Gee
Linda Gee
Jeanne Gerdes
Bob Giles
Richard Giles
Betty Glass

Maurice Goad
Lillian Godard
Andy Good
Brenda Gordon
Becky Gravatt
Vinson Gray

Joan Greenway
James Greer
Barbara Greer
Jack Gregory
Carole Grossman
Sarah Grubbs

Mike Guill
Angie Guilliams
Elizabeth Guthrie
Betsy Gwynn
George Hales
Tommy Hambrick

George Hammond
Gloria Hanson
Edith Harper
Eddie Harris
Ronald Harris
Donna Haskins

Elaine Hatcher
Sue Hatfield
George Hohmann
Pauletta Hawley
Steve Hazelwood
Donna Hendrick

The Class of 1962

Jerry Henley	Gerald Hogan	Ray Huffman	Robert Irwin	Charles Jennings	Donna Jones
Judy Hensley	Tommy Holcomb	Paul Humphrey	Doris Jackson	Johnny Johnson	Sylvia Jones
Sue Hicks	Faye Holland	Stuart Hurd	Wallace Jamison	Mike Johnson	Diana Kane
Sherry Hillman	Pat Hopkins	Vickie Hutson	Audrey Jarrelle	Ronald Johnson	Walter Keith
Joe Hodges	Steve Howell	Mike Hutson	Linda Jarrett	Tommy Johnson	Skipper Kern
Billy Hoffman	Donna Huffman	Ken Hyde	Louise Jenkins	Loulie Johnston	Junior Kerr

The Junior Class

David Keys	Mary Ann Lancaster	Leona Lawhorn	Joycelyn Lee	Nancy Leonard	Lois Locks
William Kinsey	Connie Lanter	Elizabeth Lawrence	Nancy Lee	Wayne Lewis	Claire Logan
Frank Kirk	Eddie LePrad	Bobby Lawson	Nancy Lynn Lee	Marilyn Lieberman	Meredith Lovern
Janet Knox	Georgia Laughlin	Lewis Layman	Carolyn Leigh	Wanda Light	L. C. Lucas
Wayne Kreider	Bobby Law	David Layne	Tommy Lemons	Ann Linthicum	Becky Luckado
Brenda Land	Carolyn Law	David Lee	Bonnie Leonard	Ginny Little	Everett Lynskey

Carolyn Lyon
 Bill McAfee
 Pauletta McCall
 Patty McClung
 Charles McCrickord
 Dianne McFarland

Donna McLain
 Glenn McNulty
 Becky Mabe
 Betty Maddox
 Donna Martin
 Joyce Martin

Patty Martin
 Richard Masoncup
 Grace Mauney
 Donna Meador
 Susan Merkel
 Don Mienecke

Don Miller
 Raymond Miller
 Jimmy Milne
 Linda Minnix
 Gary Mitchell
 Marguerite Mitchell

Suzanne Mitchell
 Mike Moldenhaver
 Jim Morgan
 Garlene Moser
 Mark Moses
 Becky Mullen

Janet Murray
 Dwight Myers
 Joyce Najjum
 Theresa Nash
 Janet Neathawk
 Allen Nelms

Ann Nelms	Rebecca Noell	Marian O'Canas	Bertha Overfelt	Dennis Pagans	Gerald Paulin
Sue Nelson	William Noell	Sue Olinger	James Overfelt	Bobby Paige	Jerry Payne
Bottie Newell	Mary Anne Nofsinger	Barbara O'Locklin	Julian Overholt	Sidney Parham	Doug Pentecost
Berkley Newman	Senora Nolen	Richard Osborne	Charles Overstreet	George Parker	Virginia Pentecost
Nicky Nicodemus	Jackie Null	Bill Otey	Lee Overstreet	David Partington	Dickie Perdue
Dick Nininger	Johnny Oberlin	Brenda Otey	Ben Owens	Tommy Patterson	Carolyn Peters

The Class of 1962

Janet Petty	Marilyn Poff	Bobby Price	Barry Ratliff	Barbara Reid	Phil Richmond
Rita Peverall	Arnetta Porterfield	Cheryl Proctor	Linda Ratliff	Shelton Reid	Marva Ridgeway
Carol Phillips	Johnny Porterfield	Doug Proffitt	Lois Ratcliffe	George Remaine	Alwin Roberts
Faye Pleasants	Betty Possin	Carolyn Pruitt	Martha Rauch	John Rhinehart	Dianne Robertson
Pat Puckett	Judy Powell	Carolyn Purvis	Charles Reed	Sandra Richards	Gail Robertson
Betty Poff	Freddie Preas	B. H. Rakestraw	Joan Reese	Rusty Richardson	Shirley Robertson

The Junior Class

Glenna Robinson
William Robinson
Randy Rose
Richard Rowland
Joyce Rutledge
Patricia Salmon

Skipper Salmon
Wanda Saum
Mike Secrist
Joanne Self
Tommy Anne Sellers
Sandra Sexton

Wesley Scruggs
David Shank
Linda Shartzter
Jerry Simmons
Susie Simmons
Janet Simpson

Carole Sink
Roy Skinnell
Regina Slayton
Jimmy Sledd
Jeff Sledd
Michael Slusher

Jerry Smiley
Judi Smith
Judy Smith
Marvin Smith
Roy Smith
Sandy Smith

Lynne Smythe
Carl Songer
Ann Spencer
Mickey Spencer
Bobby Spencer
Sandra Spencer

Marty Spigel	Bill Stephens	Sandra States	George Thomas	Prissy Tilson	Dorr Tucker
Jim Spiggle	John Stone	Aylett Stone	Preston Thomas	Jim Toler	Charles Turner
Jeannie Spradlin	Robert Sommerdahl	Jeri Strickland	James Thomason	John Trainer	Jerry Turner
James Sprouse	Robert Sumner	Anita Summers	Curtis Thompson	Julia Trent	Wedford Turner
Terry Sprouse	Gelene Stanley	Kay Surette	Philip Thompson	Sue Triplett	Joe Via
Richard Steele	Sharon Stanley	Melanie Taylor	Malcolm Thornton	Pat Trout	Ronnie Victory

Ovid Ward	Brenda Virts	Russell Webb	Karen Whitcomb	Clinton Willis	Ronnie Wimmer
Tom Ward	Sherry Wahl	Carol Webster	Bill Whitlow	Sarah Wilmore	Carol Wire
Susan Waldrop	Sherry Watson	Dave Weddle	Bob Whitlow	John Wilson	Connie Wiseman
Bobby Walker	Dianne Watts	Bill Weeks	Bonnie Wilkerson	Paul Wilson	Mike Wisely
Jerry Walters	Joan Weaver	Helen Weeks	Charles Wilkerson	Phyllis Wilson	Carol Wood
Nancy Ward	Kenneth Webb	Kathleen Welch	Russel Willard	Cecil Wimmer	Alvin Woods

Ted Woods
Bob Wooley
Bobbi Wright

Mary Young
Tony Young
Ann Zirkle

Carlie Sue Hall
Eddie Hall
Nancy Runyon

Juniors Not Pictured:

Alfred Brown, Gordon Brown, Alice Dodd, Richard Eades, Edwin Hall, Charles James, John Moore, Edward Oyler, Margaret Platt, Robert Shropshire, Gary Stafford, Julia Stanley, Thomas Staton, Harry Turner.

Red Cross officers Sybil Morris, Treasurer; Judy Bondurant, Secretary; and Anne Spencer, Vice-President paste Christmas cards into notebooks which are sent to local hospitals. President San Kummer is not in the picture.

The Junior Red Cross Council is comprised of representatives from all Jefferson homerooms: sixteen seniors, fifteen juniors, and nineteen sophomores. In addition to having a meeting each month, the J.R.C. aids the Senior Red Cross in many varied projects.

At least once yearly a variety program is presented for patients at the Veterans' Facility in Salem. Service is given by many members as Junior Gray Ladies or as assistants at the County Red Cross Chapter House and the Blood Center.

Officers:

Alice Estes	Secretary
Pat Humphries	Treasurer
Eugene Angle	President
Mr. Lewis Pitzer	Senior Class Sponsor
Danny White	Vice-President

THE CLASS OF 1961

Seniors at last — and with that title comes the responsibility of learning to be an adult. As we look forward to graduation we suddenly realize that we are ending the first phase of our life and beginning a second one. So it is that, although we are happy to be graduating, there is a tint of sadness at the thought of leaving our friends and Jefferson, our home for three years.

Danny White, Pat Humphries, Alice Estes, and Eugene Angle admire the trophy won by Jefferson at the Jefferson-Fleming Sandlot Benefit Game.

Michele Ann Abbott

Judith Vivian Abercrombie

Janet Elizabeth Adams

Basil Deering Akers

Carolyn Lee Akers

Sandra Lee Akers

Virginia Paulette All

John Malcolm Aldrich, Jr.

John Kimmel Allman

Mike Smith sneaks a few extra minutes of talking to Jackie Wimmer in his daily routine.

Patricia Ann Altis

Thomas Marshall Amos, Jr.

Carolyn Cecilia Anderson

Ralph Wayne Anderson

Clarence Eugene Angle

Virginia Lee Anderton Dorothy Alma Argabright Donna Jean Arrington Glyndon Douglas Ash Joyce Gay Ashworth

Doyle Wayne Austin
Paul Neal Austin

Wayne Lee Austin
Philip Alexander Bailey

Before class begins, inquisitive Hugh Dowdy takes lessons in knitting from Ann Stevenson.

The Senior Class

James Walter Baker Judith Leighton Baker Homer Douglas Baldwin Donna Jean Ballard Wayne Allen Barber

Marvin Aaron Barger

James Douglas Barnette

David Wayne Barnhart

Linda Marie Barnhart

Verna Lou Barton

John Garland Bates
Andrea Jo Becker

Carolyn Bell
George Robert Bent

William Edson Berryman
Patricia Ann Bicking

Billie Brown Bigger
Roger Stump Binkley

Paul Bland
Daniel Lyn Blount

David Alan Bocoek

Virginia Caroline Bohon

Eric Bollinger

Shirley Ann Borden

Joy Sue Bowman

Robert Moffett Bowman

John Otto Boyd, III

James Bradley Brandau

Judy Gail Brasefield

Judith Ann Brinkley

Susan Arlyn Britton
Kenneth Marvin Brook

Rita Sue Brooks
Charles Curtis Brown

Darlene Annette Brown
Lois Elaine Brown

Howard Andrew Brown
Rebecca Sue Brown

Warren Lynn Bryant
Mary Ellen Buchanan

Kathryn Ann Bullington

Carl Jerry Bush

Bonnie Louise Bussey

Chester William Butler

Enola Elizabeth Butler

Edward Cabiness

Roger Dwight Cabiness

Delia Callahan

Janie Mae Campbell

Nancy Lee Campbell

Betty Mason, Carolyn Vaughn, Marguerite Alvis, Dixie Moore, Becky Byrd, Alice Lynch, Marlene Fore, and Barbara Stansbury take advantage of their lunchtime for a few extra minutes of studying, talking and relaxation on the blacktop.

Patricia Delores Campbell
Judith Ann Camper

Ila Lee Carter
Linda Mae Carter

The Senior Class

Rebecca Louise Carter

Patricia Ann Cecil

Melinda Leone Charlton

Allen Branch Childress

Catherine Diane Childress

Harry Lee Childress

Gladys Lorraine Clifton

Nancy Elinor Coffman

Dian Carol Colbert

Rebecca Lee Cole

Linda Carol Combs

Richard Michael Cooley

Elizabeth Jane Conner

Donald Brown Cooney

The three petiet brunette seniors who were chosen to reign over our homecoming were Dian Colbert, queen, and her two princesses, Linda O'Bryan and Jo Ann Floyd.

The Senior Class

Douglas Bryan Cooney

Carol Ann Cooper

Mary Stone Copenhaver

Diane Camille Copty

Mary Frances Council

Diane Alice Cox

Peggy Joan Cox

William Patterson Cox

Anita Elizabeth Craft

Danny Norwood Craft

Luther Norwood Craft
Peggy Jane Craft

Thelma Sue Craft
Sandra Elizabeth Craig

Beverly English Crouch
Margaret Jane Crowell

Curtis Emory Cuddy
James Gilbert Cundiff

Louis Roger Curd
Phyllis Anne Dalton

Kay Astrid Davidson

Richard Allen DeHaven

Elizabeth Jane Devers

Cletta Gail Deyerle

Richard Allen Dickerson

Rebecca Ann Dillon

Samuel Thomas Dillon

Judy Ann Dingman

Mary Ruth Dishman

Ronald Gene Dodd

Beth Steel Dorton
Patricia Jennings Dove

Hugh Dillard Dowdy, Jr.
Richard Powell Downey

Cynthia Ann Draper
Eva Drates

Diane Vivian Dugan
Marie Elaine Duncan

Sandra Kaye Dyer
Charles Edward Eanes

Phillip Eddy

Walter Howard
Edmondson

William Milnes Edwards

Helen Virginia Ellis

James Perkins Ellis

James Robert Ellis

Bonnie Sue Elmore

Carl Everette Epperly

Paul Ronald Epperly

Anna Catherine Epperson

Alice Holland Estes

Garnett Barbara
Ferguson

Mark Ward Faville, Jr.

Judith Ellen Ferguson

Vicki Nichols listens intently, as Nancy Mundy tells
Cookie Nininger the latest gossip.

The Senior Class

Richard Earl Ferguson

Richard Walter Ferguson

Wayne Shelton Ferguson

Carolyn Doris Fidler

James Williams Fields

John Fields

Jean Elizabeth Fisher

Elsie Yvonne Fisher

Betty Gene Fitzgerald

Wanda Flora

Joessa Ann Floyd
Patra Scott Floyd

William Ellis Foster
William Gordon Foster

The blacktop is the ideal place to catch up on the latest happenings and Michaele Woods, Bev Hall and Petra Profe are doing just that.

The Senior Class

David Coppridge Fox

John Houston Franklin

Carolyn Ruth Freeman

Marion Moore Freeman

Nora Christine Freeman

Barbara Gail Fuller

Robert Anderson Gaines

Shenna Hope Garrett

Rodney Banks Garst

Charles Randolph Gay

Danny Wayne Gee
Alice Jeffress Gentry

Carolyn Jean Gibson
Martha Louise Gibson

Snalmir Ruth Glenn
Octavia Vietta Gobble

Donna Ruth Gray
Geneva Mae Gordon

Phyllis Leigh Grasty
Vickie Ray Goodman

Patricia Ann Gray

Betty Ann Gregory

Robert Clyde Gregory

Charles Dorton Gregory

Donald Dunn Greiner, Jr.

Loretta Faye Gilbert

Diane Marie Griffin

Diane Carol Guilliams

Lawanna Carol Guilliams

Janet Lou Hale

James William Hale

Beverly Camille Hall

John Preston Hall

Betty Ross Harrison

Carolyn Lee Hartman

Barry Graydon Hall

Carolyn Ann Hall

Richard Allen Hall

Bruce Norman Harrod

Patricia Lee Hartman

Jerry Lee Harvey

William Franklin Hatcher, Jr.

Anne Beverly Hawkins

Michael Graham Haynie

Nancy Christine Henderlite

Kathryn Frasher Heslep

Dorothy Ann Hess

Carolyn Lee Hodges

Margaret Lee Hodges

Danny Andrew Hogan

Edith Mae Hogan

Calvin Otey Holdren

Jerry Walford Hogan

Jessie Wayne Holley

Senior Linda Krebs gives directions to a bewildered sophomore, Susan Crawford, during her first days at Jefferson.

The Senior Class

John Roberts Hovis

George Geoffrey Hubbard

Robert Douglas Hudgins

Sandra Townes Huff

David Wilson Huffman

Brenda Coleen
Humphreys

Dorothy Glenn Humphries

Lora Ashby Hunt

Arthur David Hunter

Charles Ronald Hylton

Alvin Garfield Hypes Ronald Nolan Jackson

Eunice Lucille Jackson Jack Henry James, Jr.

After many reminders Helen Ellis and Taylor Quarles finally remember to pay their senior dues to Pat Humphries, treasurer of the Senior Class.

The Senior Class

Bonnie Faye Jamison William Harrison Jenkins

Wayne Phillip Jessee

Barbara Ann Jett

Carolyn Elaine Jett

Margaret Helen Jett

Barbara Louise Johnson

Carolyn Virginia Johnson

Edith Ann Johnson

Judy Bertie Johnson

Mary Colleen Johnson

Alice Faye Johnston

Benjamin William Jones

Bobbie Lou Jones

J. C. Jones

Robert Edmund Jones

Richard Barleigh Jones

Susan Rutledge
Kavanaugh

Alice Rutledge
Kavanaugh

Lacy Ward Kanode

Mary Wiltsee Keller

Cecil Edwin Kelley

Barbara Joan Kelly

Carol Ann Kessler

Carolyn Joe Kephart

Zetsie Elaine Kidd

Caroline Cheves King

Catherine Ann King

Margaret Ann King

Russell Wayne Kirkpatrick

Walter Francis Korte, J

Mary Susan Kummer

Helen Delight Lane

June Marie LePrade

Greene Howard Lawson

Linda Redmond Krebs

Roger Wavne Laev

James Richard LaPrad

Beatrice Ann Lavender

Elbert Duane Lee

Ronald Edgar Leonard

William Franklin Lester

James Wade Light

Robert Edgar Lindamood

William Douglas Linkenhoker

Ronnie Claire Lichtman

Reatha Cheyenne Little

Susan Ayers Little

Barbara Jean Looney

Richard Garret Lovern

Judith Gaye Lowman

Joyce Carol Lunsford

Ronald Douglas Lunsford

Barbara Lubinski

Tom Amos, a typical polite Jefferson senior boy holds the water fountain for Linda Combs, a typical polite Jefferson senior girl.

The Senior Class

James Landon Maddex

Carolyn Sue Mackie

John Douglas Marcum

Joseph Chester Marechal

Judith Webster Markley

Susan Savage Markley Beverlene Mary Martin Geneva Elizabeth Martin William Wayne Martin Glenn Wilburn Martin

Susan Virginia Matthev Carolyn Sue Menefee

Roy Wayne Medley Noah Franklin Mills

As senior theme time rolls around this is a familiar sight. Bill Turner and Suzanne Reynolds are taking notes in the school library.

The Senior Class

Allen David Mitchell Michael Boyd Mitchell Linda Carol Moncus Carolyn Ann Moore Glenn Eugene Moore

Nelson Wade Moore

Judy Cheryl Morgan

June Ann Mowbray

Donnis Jeanne Mundy

Nancy Douglas Mundy

Peter Leo Munger

Nancy Annette Murphy

Robert Julian McClure, III

Donald Wilfred McCray

Patricia McDowell

Linda Carolyn Murphy

William Lee Murray, Jr.

Roy Lee McCormick, Jr.

Elizabeth Gail McCroy

William Donald McGalliard

Harriet Catchings McGavock

Ona Phyllis McGhee

Edward Wayne McGuire

Sue Ellen McKay

Leo Harding McPherson

Nancy Faye McNutt

Shirley Maye McNutt

Jeanette Ann Naff

Mary Lynn Neff

Richard Lee Nelms

Frances Anne Nelson

Aubrey Gene Nichols

Vicky Lee Nichols

Virgil Garrett Niell

Sybil Maye Norris

Roy Staples Nelson

Mary Elizabeth Nichols

Staples Bennett Nininger

Robert Thomas Norcross

Patricia Anne Nunn

Sylvia Frances Oakes

Carolyn Cheves Oakey

Barry Roger Oliver

Linda Diane O'Bryan

Jeanne Elizabeth Ostwald

Jeanne Elizabeth Otey

Betty Jo Overstreet

Susan Virginia Owen

Juanita Geraldine Patsel

Donna Faye Padgett

Rex Patrick
Joyce Marie Patsel

Peggy Patsel
Betsy Poague Payne

Danny Hogan and Mary Stone Copenhaver use the break between classes to discuss college plans.

The Senior Class

Larry Roger Payne

James Lewis Pedigo

Roswell Perdue

Colin Wayne Peters

Donna Marie Peters

Brenda Carol Peyton

Gloria Evonne Peyton

Roscoe Duke Phelps, III

Richard Carey Pickard

Grover Price Plunkett

Francis Rodman
Porter, III

Shirley Jean Pratt

Patricia Jane Pratt

Ethel Christine Preas

When signature cards arrive the seniors begin to look forward to graduation. Butch Robertson receives his cards from Judy Johnson.

The Senior Class

Nancy Aline Pringle

Mary Elizabeth Price

Petra Profe

Richard Claud Pruitt

Mary Izetta Purdy

Michael Elmer Quam

James Taylor Quarles

Henry Baxter
Quekemeyer, Jr.

Carol Whitney Quinn

Mary Claire Rankin

Lillian Catherine Rake
Wendell C. Reed

Mary Irene Reese
Jerry Lynwood Reich

Phillip Wiley Reynolds Thomas Andrew Reynolds
Suzanne Quentin Reynolds Rupert Jackson Richards

Robert Clark Rich
Mary Richards

Ronald Milton Richardson

Mary Elizabeth Ricks

Mary Kathryn Robbins

Norma Jean Roark

Alice Edwina Ridgeway

Harvie Alvin Roberts

James Roberts

Gerald Vernon Robertson

Catherine Evelyn
Robertson

John Winifred Robertson

Richard Brunk Robertson

Nancy Webb Ross

Patricia Ann Roupas

William Thomas Ruble

Roger Wayne Saunders

Nancy Lee Robinette

Martha Virginia Ross

Charles Theodore Roupas

Elizabeth Ellen Sandefur

Montague Lee Sanders

Joan Elizabeth Schoonover

Carol Jean Schricker

Sue Ellen Scott

Harold Leroy Secord, Jr.

Hallie Ada Sellers

Carl Grant Shell

Mary Isabel Shelton

Robert Mason Sherman

Donald Wayne Shively

John Kelley Shoemaker

Elizabeth Ann Shute

Vickie Joyce Sigmon

George Edwin Shute, Jr.

Marvin James Siler

Hope Sink turns in money to Mr. Sizer and Ginny Anderton for her senior pictures.

The Senior Class

Lynn Ellen Silverman

Alma Medora Sims

Danny Lee Simpson

Ann Hope Sink

Ruth Esther Smallwood

Carol Jean Smith

Judith Gwendolyn Smith

Nick Keith Smith

Ronald Howard Smith

Thomas William Smith, Jr.

Thomas Michael Smith

Norris Vance Snead

William Donald Smith

Frances Mae Sours

The rush to lockers after school often ends in a traffic jam. Danny White, Geoff Hubbard, Harold Secord, Johnny Franklin and Bobby Sherman attempt to get their books.

The Senior Class

Charles Henry Spencer

Ann Katherine Stanley

Carl Douglas Stanley

Charlotte Jett Staton

Judy Carolyn St. Clair

Carolyn Frances Stevens

Ann Lawton Stevenson

Carolyn Elizabeth Stinnett

Mary Sue Stinson

Judith Arlene Stoller

Charles Walton Stone

William Allen Stover

Glenna Lee Sullivan

John Edward Swim

Emily Hume Taylor

Frederick Anderson Stone

Joyce Ann Stump

Susan Carol Sweeney

Virginia Victoria
Taliaferro

Nilah Jane Taylor

Sidney Winston Tear

Robert McKinley Terry

Anne Rebekah Thierry

Carolyn Eugenia Thomas

Darlene Carol Thomas

Sandra Faye Thomas

William Douglas Thomas

Katherine Sue Thompson

Mary Elmo Thompson

Sharon Lee Thornton

Carol Louis Thurman

Shelby Jean Thurman

Douglas Arthur Tolbert

Dorothy Ann Tomlinson

Roger Howard Trainor

Carlton Lee Trout

Mack Douglas Trout

Clinton Herman
Troutt, Jr.

Danny Olanders
Tuck

Joseph Leonard Turner

Suzanne Turner

William Harold
Turner, Jr.

Janice Elizabeth
Vandergrift

Murray Van Lear

Eliza Ritnour Venable

Daniel Irvin Vernon

Marlyn Sue Via

Kyle Henry Ward

Virginia Ann Ward

Bonnie Lee Washburn

Juanita Weaver
Michael Colin Webster

John Stafford
Linda Eileen Webber

"But Danny, do you really think so?" says Ellen Sandefur to Danny Hogan before class starts.

The Senior Class

Corbin Langhorne
Wellford

Hazel Marie Wertz

Margie Ann Wertz

Ernest Grant Whanger

William Brandol West

Percy Daniel White, Jr.

Ellen Wilson White

Patricia Ann Whitlock

Carol Jean Wiggins

Carol Ann Williams

Jeanne Williams

Robert Edward Williams

Judith Ann Williams

Lois Evelyn Williams

SENIORS NOT PICTURED

Homer Lee Bartley, Richard Reynolds Beasley, Mildred Faye Coleman, Jack Montgomery Cummings, Robert Randolph Draper, Danny Wayne Felty, Donald Ray Higgins, Charles Ronnie Hylton, Gloria Ann Hayes, Betty Jo Jenkins, Robert Allen Leeper, Joseph A. Lynch, Richard Miller Lynn, Theodore W. Spradlin, John W. Stafford, Hershel Herbert Vaughn.

The Senior Class

Peggy Ann Williamson

Shelva Jean Willoughby

Linwood Jackson Willoughby

Doris Ann Wills

Douglas Glenn Wills

Shirley Griffen

Nancy Wills

Nancy Theodocia Wilson

James Robert Wilson

Donald Lewis Wimmer

Barbara Jean Wimmer
Julia Jacquelyn Wimmer

Ralph Edward Wimmer
Thomas Ray Wirsing

Earl Richard Wiseley
Michaele Norman Wood

Linda Gail Wood
Lloyd Lee Woods

Greer Marie Wright
Lawanda Carol Wright

Gerald Lee Wright

Kenneth Bradley Yancey

George Leonard Young

Gloria Anne Hayes

Ruby Sue Harris

Petra—

There are many organizations at Jefferson. Some meet in the afternoon; others, in the evening. Some meet monthly; others, more often. Language clubs are open to language students only. Members of the Band and Choir are accepted after they pass stiff auditions. Other organizations are open to all.

Activities

In the receiving line for the Faculty Prefect Tea are the officers of the S.C.A., Miss Velva Wood, Sponsor; Jo Ann Floyd, Treasurer; Mary Stone Copenhaver, Secretary; Tom Amos, Vice President; and Peter Munger, President.

STUDENT COOPERATIVE ASSOCIATION

The Student Cooperative Association is a vital part of Jefferson High School's activities. Homeroom representatives and Prefect members are the voice of the individual students. The presidents of each homeroom compose the Student Council, which meets at designated times during zero period. This is the link between each homeroom and Prefect Council, which meets sixth period twice a week. Projects included a Faculty Prefect Tea, Orientation Day for sophomores, and publishing a Sophomore Handbook and Student Directory. The S.C.A. sponsored Commandment Week, a clean-up campaign, the Snow Queen Dance, and an honor campaign. The main event of the year was the annual Spring Project, which displayed talents of the entire student body. August of last year brought us a German foreign exchange student. The S.C.A. sponsored a campaign to raise money and through the American Field Service we brought Petra Profé to Jefferson. As an ex-officio member of Prefect, Petra takes part in all phases of the S.C.A.

Prefect members James Stutts, Betty Davis, Linda Combs, and Danny Hogan proof-read names for the Student Directory.

One of the responsibilities of the S.C.A. is to promote school spirit. Here, Prefects Eric Heiner, Gynetha Coxwell, and Julia Stanley keep the S.C.A. bulletin board up to date with coming events.

Putting up Spotlight on a Jeffite for this week are Prefect members Tommy Holcomb, Hope Sink, Joyce Lunsford, and Butch Robertson.

Homeroom representatives are B. Allen, B. Ashley, B. Baldwin, V. Barton, J. Bolger, J. Brust, K. Bullington, D. Colbert, J. Collie, B. Cooper, S. Craig, S. Crawford, D. Denson, B. Dixon, M. Emick, M. Ewers, S. Findlay, B. Foster, C. Grossman, J. Grove, B. Hall, W. Hatcher, J. Hobbs, M. Johnson, D. Kaplan, S. Kern, G. Leigh, T. Lovell, B. Luckado, G. Mauney, C. Mackie, H. McGavock, M. Moses, N. Nicodemus, L. O'Bryan, D. O'Neill, D. Price, H. Quekemeyer, R. Richardson, T. Roberts, H. Secord, J. Sledd, F. Sours, B. Stephens, J. Stone, D. Tate, R. Terry, J. Toler, J. Trent, S. Turner, B. Wright, G. Wright, B. Young.

Working at the polls during election of Junior class officers are Prefects Jimmy Combs, Marty Fant, Eugene Angle, and Donna Martin.

Prefect members Billy Edwards and Jeanne Williams explain the Jefferson handbook to German foreign exchange student, Petra Profe.

The Hi-Y Induction is an impressive ceremony in which new members are inducted into the club. Above Buck Cuddy presides at the ceremony.

THE HI-Y CREATES, MAINTAINS, EXTENDS . . . CHRISTIAN CHARACTER

Issuing books at the beginning of school year is one of the jobs for the Hi-Y. This seems to be enjoyed by Mike Haynie, Nicky Nicodemus, Bob Sumner, Buck Buddy, John Stone, and Johnny Edwards.

The Hi-Y is one of the most active clubs in the school. Perhaps one of the most interesting activities is the trip taken by several members to the Model General Assembly in Richmond. At Christmas, Christmas baskets are delivered by the Hi-Y and the members treat a group of underprivileged children to dinner at the S and W cafeteria.

This year's officers were Buck Cuddy, president; Johnny Edwards, vice-president; Mark Moses, secretary; John Stone, treasurer; and Bob Sumner, chaplain. The advisors were Mr. M. G. White and Mr. C. L. Pitzer.

This year's Hi-Y had a variety of well planned programs. The advisors, Mr. C. L. Pitzer and Mr. M. G. White, seem to enjoy one of them.

MEMBERS OF THE HI-Y

Emmet Albergotti, Jimmy Allen, John Allen, Tom Amos, Eugene Angle, Dick Beasley, Bob Bowman, Leigh Buckner, Jimmy Combs, Bobby Cooper, Bucky Cuddy, Bob Dhue, Billy Edwards, Johnny Edwards, John Gardner, Bob Giles, Mike Haynie, Danny Hogan, Tommy Holcomb, Geoff Hubbard, Ken Hyde, Guy Lipscomb, Bob Lorch, Bill Mangus, Bertrum Marshall, Richard Masoncup, Bill McAfee, Jimmy Milne, Mark Moses, Peter Munger, Nicky Nicodemus, David Partington, Henry Quekemeyer, Wendell Reed, Butch Robertson, Buddy Robertson, Charles Roupas, Eddie Scruggs, Harold Secord, Marvin Smith, Mike Smith, Nick Smith, Andy Stone, John Stone, Bob Sumner, Doug Thomas, Wedford Turner, Murray Van Lear, Joe Via, Danny White, Ralph Wimmer, John Bolger, and George Howell.

This year's Hi-Y officers were Mike Haynie, Corresponding Secretary; Buck Cuddy, President; John Stone, Treasurer; Johnny Edwards, Vice-President; and Bob Sumner, Chaplain. Absent was Mark Moses, Secretary.

Judy Baker, Janet Petty, Carolyn Mackie, Anita Dodson, Barbara Lubirski, Pat McDowell, Carolyn Gibson, Becky Dillon, Izetta Beckner, Nancy Mundy, Tommy Ann Sellers, Mary Amos and Marty Jett wait for members to bring items for the Y-Teens bake sale.

SENIOR Y-TEENS

The Senior Y-Teen Club is an organization of junior and senior girls interested in the community, school, and home. In these fields members seek to serve under Christian principles. The Jefferson Y-Teens are a branch of the national Y.W.C.A.

Some of the activities of the Y-Teens are participating in March of Dimes drive, sale of TB seals, half-day conferences, a mid-winter conference, bake sales, candy selling, world fellowship programs, "Hanging of the Greens" ceremony, and the Y-Teen recognition service. The Senior Y-Teens meet the second and fourth Thursday with Mrs. Martha Crute as advisor.

MEMBERS OF THE SENIOR Y-TEENS:

Barbara Lubinski, Dian Colbert, Carol Schricker, Carolyn Corlette, Tina Catron, Greer Wright, Patty Pratt, Mary Johnson, Ellen White, H. V. Ellis, Anne Foster, Mary Belle Emmick, Gloria Peyton, Sue Little, Becky Lovern, Diana Kane, Becky Mabe, Claudia Beck, Jeanne Williams, Jackie Wimmer, Grace Mauney, Anita Dodson, Carolyn Hartman, June Mowbray, Carolyn Kephart, Janet Hale, Bonnie Bayse, Bonnie Wilkerson, Shirley Borden, Verna Barton, Julia Stanley, Peggy Driscoll, Mary Council, Nancy Ross, Betty Davis, Marguerite Alvis, Barbara Dixon, Bonnie Bussey, Connie Campbell, Shirley Carr, Sandra Craig, Yvonne Fisher, Leonora Cunningham, Bette Evans, Dottie Hess, Janet Knox, Susan Markley, Judy Markley, Sharon Thornton, Janef Adams, Joyce Lunsford, Linda O'Bryan, Missy Keller, Susan Britton, Cookie Nininger, Marty Jett, Nancy Mundy, Pat McDowell, Medie Sims, Jo Ann Floyd, Judy Baker, Zetsie Kidd, Harriet McGavock, Ellen Sandefur, Becky Dillon, Carolyn Mackie, Judith Stoller, Dian Copty, Alice Kavanaugh, Susan Kavanaugh, Judy Johnson, Carolyn Gibson, Janice Vandergrift, Pat Roupas, Judy Dingman, Izetta Beckner, Anglea Gamble, Janet Petty, Paulette McCall, Mary Amos, Donna Martin, Patty Martin, Sally Albergotti, Suzanne Frances, Peggy Atkins, Ruth Allfather, Pat Stokes, Joyce Najjum, Joyce Rutledge, Jeanne Spradlin, Margaret King, Frances Sours, Kitty Downs, Jeanette Naff, Pat Hartman, Gynetha Coxwell, Barbara Johnson, Shalmir Glenn, Carolyn Anderson, Patra Floyd, Janet Blake, Donna Gray, Caroline King, Donna McLain, Sybil Norris, Marty Spigel, Susan Waldrop, Dian Watts, Betsy Gwynn, Sheena Garrett, Judy Bondurant, Cora Jane Davis, Gaye Pleasants, Barbara Kefauver, Joan Weaver, Glenna Sullivan.

Meeting in the YWCA office of Miss Priscilla Gingrich, teenage director, Y-Teen officers Judith Stoller, Treasurer; Patty Martin, Program Chairwoman; Ellen Sandefur, President; Harriet McGavock, Secretary, plan their fall activities.

Officers of the Junior Y-Teens, Dianne McKendree, Interclub Council Representative; Pam Jones, Corresponding Secretary; Susan Flora, President; Brenda Ashley, Recording Secretary; Judy Harris, Treasurer; Judy Coverstone, Vice-President; and Carla Walton, Program Chairman; get a breath of fresh air after a strenuous cabinet meeting.

Members of the Junior Y-Teens are Barbara Brown, Lindsey Winstead, Pat Rankin, Cattie Petty, Brenda Ashley, Gail Leigh, Carolyn Cheatham, Kathy Ninninger, Becky Byrd, Sharon Dugan, Mary Gail Tuck, Anne Ames, Gail Wilson, Bruce Cassell, Janet Miller, Dianne Miller, Dianne Aliff, Dianne Tate, Carolyn Vaughn, Maxine Gray, Carole Settle, Sharon Stephens, Marlene Fore, Betty Haupt, Nancy Chewning, Betty Brooks, Joan Collie, Ruth Allfather, Betty Mason, Dianne Slusher, Sandra Powers, Anne Porter, Joyce Thompsin, Janet Blake, Gail Oliver, Susan Crawford, Barbara Baldwin, and Lynette Dean.

The Junior Y-Teens is a nationally active organization with an important goal—to instill in the hearts and minds of its members a feeling of fellowship and brotherhood.

Among the yearly projects of the Junior Y-Teens are a bake sale, a Christmas Open House, a candy sale, pen pals chosen from Y-Teen clubs in other countries, and a Christmas basket for a needy family. The most important of the activities of our Junior Y-Teen Club is the adoption of an orphan for the club to support. Along with service projects, the girls have fellowship and fun working together. At each meeting a program is planned to illustrate the club's ideals.

Members of the Junior Y-Teens, Alice Lynch, Betty Mason, Maxine Gray, Patty Jo Wright, Chicky Cooper, Nancy Grace Gearheart, Dianne McKendree, and Lynette Dean, assemble to plan the Easter Egg Hunt for the children at the Baptist Orphanage.

VOICE OF CHRISTIAN YOUTH

Officers of the VCY are Susan Sweeney, Treasurer; Geoff Hubbard, President; Nancy Pringle, Vice President; Darlene Brown, Secretary.

To promote Christian ideals and fellowship, the VOICE OF CHRISTIAN YOUTH meets twice a month . . . for Bible study, quizzes, films, song fests, and constructive recreation. Emphasizing the importance of religion in life today is the theme of many of the club's activities. The goal is the ideal—"To know the Lord Jesus Christ and to make Him known."

MEMBERS OF VOICE OF CHRISTIAN YOUTH

Bill Aldrich, John Aldrich, Joyce Bain, Patrick Banks, Wayne Barber, Carolyn Barton, Shirley Borden, Lois Brown, Mary Ellen Buchanan, Vance Burnett, Carol Byrd, Judy Byrd, Jane Crane, Margaret Cridlin, Shirley Crush, Louise Dowdy, Darla Fulton, Billie Jane Graham, Dottie Hess, Sue Hicks, Sandra Howell, Bobbie Jones, June Jones, Ellen Meetze, Becky Mullen, Nancy Mundy, Marilyn Poff, Mary Ricks, Bill Snidow, Jim Stone, Edith Sweeney, Sue Triplett, Terry Webb, Ernie Whanger, Bob Wilson, Bob Woolley, Mary Anne Wright, Carolyn Estes, Julia Stanley, Judi Williams, Geoffrey Hubbard.

Song fests include **First Row:** J. Fields, A. Kavanaugh, S. Kavanaugh, T. Smith. **Second Row:** S. Sweeney, B. Dixon, M. Jett, V. Barton, K. Whitcomb. **Third Row:** M. Council, D. McCray, B. Allen, D. Brown, M. Brown, S. Hatfield, A. Nelms, R. Williams. **Fourth Row:** D. Dowdy, L. Drescher, G. Hubbard, C. Lyon, W. Jamison. Nancy Pringle is at the piano.

Rev. L. N. Donevant, Dean of Shenandoah Christian College, speaks to members of the VCY.

Members of the Bible Club are pictured in the Beth Israel Synagogue after having been shown around the church and listened to a talk by the Rabbi.

THE BIBLE CLUB

Members of the Bible Club are Sandra States, Bertha Overfelt, Bonnie Washburn, Joyce Bain, Paul Wilson, Dorothy Beckner, Bobby Lou Jones, Allen Childress, Izetta Purdy, Pat Banks, Martha Gibson, Nilah Taylor, Patricia Robertson, George Thomas, and Mr. J. N. Harker, sponsor. Officers of the Bible Club are Wayne Barber, president; Norma Milan, vice-president; and Bea Lavender, secretary-treasurer. Not pictured is Billy Shaffer.

The Bible Club, students who have taken or are taking Bible classes and those who are interested in the further study of the Bible, is a necessary organization here at Jefferson, for it satisfies the spiritual needs of Jeffites.

The Bible classes spend the first half of the year studying the Old Testament and the history of the Bible, while the second semester is devoted to the study of the New Testament and the life of Christ.

Other members of the Bible Club gather around the piano at the Cavalry Baptist Church for a singing session.

Fleur-de-lys officers Mary Claire Rankin, Secretary; Marvin Smith, Treasurer; John Stone, President and Mary Johnson, Vice-President backed by representatives and club chairmen look over the clothes to be sent to a needy French family.

FLEUR-DE-LYS PROMOTES INTEREST IN FRANCE

The Fleur-de-Lys meets the second Tuesday of each month. During the meetings students enjoy films on French speaking countries, discussions of the language, panel discussions of the Institute of Languages at Hollins College, and lectures by college students who have spent a year in France.

The Fleur-de-Lys also tries to create a closer relationship between teachers and pupils, and between pupils with a common interest.

Some of the activities of the club include the Christmas party, the Language Assembly, and the picnic at the end of the year. In order to create a better understanding between France and the United States, some of the students correspond with French pupils who have had at least two or three years of English. The club adopted a needy French family and sends clothes, money, and checks at intervals.

The French publication, **Voice of Departure**, gives many an opportunity to express themselves in the language and bring to the classroom articles on cultural, scientific France.

Miss Mary D. Chomeau talks to the Fleur-de-lys about her trip last summer to Canada.

Lynn Davidow does a dance routine for the Christmas party at the Appalachian Building.

Robert McDaniel, posing as the tape-recorder, talks back to Ann Farris when she says "Dites-moi pourquoi, pourquoi . . ." Steve Snedegar, Julia Trent, and Leigh Buckner await their turn.

MEMBERS OF FLEUR-DE-LYS

Janet Adams, Sandra Akers, Sally Albergotti, Mary Lou Amos, Paula Baker, Claudia Beck, Andrea Becker, Jean Blevins, Judy Bondurant, Susan Britton, Marcia Brown, Pat Brown, Rita Burroughs, Judy Caldwell, Sandra Castell, Carolyn Chat-ham, Judy Conner, Jane Compton, Dian Copty, Gynetha Coxwell, Joan Craig, Betty Davis, Jay Davis, Lynn Davidow, Patsy Dove, Louise Dowdy, Kitty Downs, Eva Drates, Nancy Echols, Sally England, Kay Epperson, Ruth Eye, Ann Farris, Susan Findley, Janet Foster, Angela Gamble, Phylliss Gasty, Trish Gray, Shalmer Glenn, Carol Grossman, Sarah Grubbs, Beverly Hawkins, Judy Hensley, Margaret Lee Hodges, Pat Humphreys, Ashley Hunt, Audrey Jarrell, Marty Jett, Barbara Johnson, Lynn Johnson, Mary Johnson, Loulie Johnston, Alice Kavanaugh, Susan Kavanaugh, Carolyn Kephart, Missy Keller, Caroline King, Margaret King, Linda Krebs, San Kummer, "Fudgie" Lee, Gail Leigh, Bonnie Leonard, Ronnie Lichtman, Marilyn Liberman, Genny Lou Little, Barbara Lubinski, Patricia McDowell, Susan Matthews, Grace Mauney, Linda Marcus, Suzanne Mitchell, Judy Morgan, Nancy Mundy, Marcia Murray, Vicky Nichols, "Cookie" Nininger, Carolyn Oakey, Barbara O'Loughlin, Betsy Payne, Susan Pedigo, Janet Petty, Margaret Platt, Patty Pratt, Mary Claire Rankin, Mary Elizabeth Ricks, Virginia Ross, Carol Schriker, Lynn Silverman, Susie Simmons, Medie Sims, Elizabeth Shute, Marty Spigel, Frances Sowers, Julia Stanley, Charlotte Staton, Ann Stevenson, Judy Stoller, Hume Taylor, Carol Thurman, Julia Trent, Sue Triplett, Pat Wade, Diane Watts, Carol Wire, Jeannie Williams, Jackie Wimmer, Micheale Woods, Patty Jo Wright, Liza Venable, Ann Zirkle, Bill Abbuehl, Robert Baldwin, Earl Black, John Bolger, George Bourne, Leigh Buckner, Teddy Driesch, Johnny Edwards, Bennett Farley, David Fox, Mike Haynie, Tommy Holcomb, Ken Hyde, Geoffrey Hubbard, Mac McClure, Robert McDaniel, Jimmy Maddox, Laird Manlove, Bertram Marshall, Pete Ostaseski, Sidney Parham, Richard Rowland, Roy Scott, Eddie Scruggs, Marvin Smith, Steve Snedegar, John Stone, Dorr Tucker, John Watson, Ted Woods.

Madame Fallwell recounts some of her own teen-age school ex-periences to members of L'Echo staff, Geoff Hubbard, Ruth Eye, Mary Clair Rankin, Margaret King, Madame Fallwell, Teddy Drisch, and Diane Compton.

The officers of the PAL are Diane Dugan, Treasurer; Johnny Johnson, Vice-President; John Aldrich, President; Judy Baker, Secretary; and Bonnie Washburn, Program Chairman.

PAN AMERICAN LEAGUE

The aim of the Pan American League is to create a greater international interest in the American Countries. The organization sponsored this year two picnics. The traditional high light of the year is always the Christmas program with Spanish carols, the pinata, and fun. Mr. Harker has been an honorary member for many years because of his interest in the program.

Putting up a poster for the November meeting of the PAL are John Allman and Kathy Robertson.

PAN AMERICAN LEAGUE MEMBERSHIP 1960-61

Carolyn Akers, Bill Aldrich, John Aldrich, Dianne Aliff, Ruth Allfather, John Allman, Anne Ames, Brenda Ashley, Judy Baker, Barbara Baldwin, Wayne Barber, Billie Bigger, Kit Bond, Janet Bonham, Carol Boyd, Cathi Boyd, Albert Buckley, Harold Burnley, Bonnie Bussey, Becky Byrd, Janie Campbell, Leslie Campbell, Sheri Caplan, Mary Carraway, Linda Corkum, Bruce Cassell, Melinda Charlton, Sandy Cook, Carolyn Council, Yvonne Crouch, Bonnie Davidson, Lynette Dean, Barbara Dixon, Henry Dixon, Dennis Donnelly, Peggy Driscoll, Diane Dugan, Carol Edwards, Helen Ellis, Sue Etheridge, Bette Evans, Marty Fant, Jean Fisher, Vickie Ferguson, Marleine Fore, Beth Foster, Alice Gentry, Vickie Goodman, Geneva Gordon, Donna Gray, Trish Gray, Wendell Hall, James Hancock, Betty Haupt, Kathy Heslep, Joe Hodges, Gerald Hogan, Ray Huffman, Stuart Hurd, Carol Johnson, Danny Johnson, Johnny Johnson, Bobbie Jones, Ginger Kefauver, Tommy Keifer, Joan Kelly, Catherine King, Carolyn Law, Nancy Lee, Carolyn Leigh, Richard Lerner, Sue Little, Becky Luckado, Alice Lynch, Cheryl Malone, Susan Markley, Betty Mason, Paulette McCall, Charles McNulty, Glenn McNulty, Rebecca Mullen, Buddy Nash, Theresa Nash, William Noell, Anne Nunn, Richard Osborn, Jeanie Oswald, Richard Owens, Doug Profit, David Reed, Bobby Robertson, Cathy Robertson, Barbara Ruch, Hallie Sellers, Joe Shannon, Hope Sink, Sandra Spencer, Kaye Surette, Tommy Sutton, Billy Teveri, Bill Tinnell, Steven Trompeter, Susanne Turner, Wedford Turner, Murray Van Lear, Carolyn Vaughn, Joe Via, Susan Waldrop, Bonnie Washburn, Linda Weaver, Terry Webb, Nancy Wilson, Whit Wirsing, Steven Wood, Lloyd Woods, Barbara Wright, Buddy Young.

Diane Dugan and John Aldrich are admiring the pinata for the Christmas Program.

Mr. Pitzer speaks to the members of PAL about "The Americas Today."

Officers of the J.C.L., Nancy Echols, President; David Caplin, Treasurer; John Bolger, Vice-President; and Susan Crawford, Secretary, await delegates to the annual J.C.L. Convention.

The J.C.L. promotes a better understanding and appreciation of the culture of ancient Greece and Rome. With this goal in mind, programs for club meetings are planned and various projects carried out. The most important of these projects is the publishing of the Latin - English newspaper, **The Roanoke Roman**, now in its thirty-seventh year of publication.

In October, 1960, Jefferson's J.C.L. Chapter was host to the annual Virginia Junior Classical League Convention. At this time a Jefferson chapter member, Patty Martin, was elected Vice-President of the State J.C.L.

Through J.C.L., Jeffites help "hand down the torch" of classical civilization.

THE JUNIOR CLASSICAL LEAGUE ENCOURAGES AN INTEREST IN ANCIENT CIVILIZATION

Members of the J.C.L. include James Allen, John Allen, Betty Aydtlett, Rosemary Biller, Worth Boone, Charles Cannaday, Nancy Cassada, Chris Catron, Jimmy Combs, Bobby Cooper, Helen Cooper, Jane Crane, Joy Cronise, Andy Dickinson, Cathy Dugan, Cindy Durham, Hill Ellett, Carolyn Estes, Mary Feather, Bob Fortune, Dottie Foxwell, Jack Frye, Darla Fulton, Jo Anne Fulton, John Gardner, Nancy Gearheart, Billie Jane Graham, Judy Harris, Pam Jones, Gene Lancaster, Robert Leeper, Lucia Lionberger, Michael Lloyd, Bob Lorch, Bill McAfee, Sarah McLeod, David McNamee, Bill Mangus, Donna Martin, Janet Miller, Jack Mundy, Joyce Najjum, Barbara Nardi, Gail Oliver, Bill Otey, Mary Anne Parker, Faye Pleasants, Bonnie Robertson, Garry Sands, Carol Settle, Melvin Sneed, Nancy Stinson, Aylett Stone, Jimmy Stone, Leonora Talley, Sue Thompson, Mary Gail Tuck, Leigh Vaughan, Linda Wahlberg, Carla Walton, Ed White, P. G. Wingfield, and Patricia Woolwine. Faculty sponsors are Miss Edith Shanks and Mrs. Helen Rewis.

Members of the Roanoke Roman staff check material for the fall publication of the Latin newspaper. At left Carol Wood, Editor of **The Roanoke Roman**, displays contributions as Sharon Stephens, George Howell, Linda Drescher, and Jimmy Korte, Business Manager, look back into old issues of the paper. (Absent from the picture, Aylett Stone, Assistant Editor.)

Members of the Russian Club are Ranny Nichols, Lillian Goddard, Nancy Ross, Don McCray, Bobbie Allen, Mary Council, Charles Wilkerson, Ben Owens, Allen Childress, Carolyn Thomas, Izetta Beckner, Judy Powell, Gus Guftuson, Vickie Illief, and Jeanette Naff.

Mrs. Peterson explains the declension of Cmyr

In September Mrs. A. Calvin showed and explained some slides on her trip to Russia. Then on February 14 Mrs. Shirlee Young gave a lecture and showed slides on Byzantine Architecture which is used widely in Russia. Some of the Activities of the club include a trip to the Greek Orthodox Church, compiling a book of Russian recipes for American cooks, and the annual picnic at the end of the year.

In order to understand the Russian people one must see their ways of life through their music, literature, art, religion, and food. To do this the students listen to many of their records, read much of their literature, look at their art, discuss the Russian religion, and try out many of the recipes used on such occasions as Easter and Christmas.

The Art staff of the Acorn Yearbook, Carolyn Gibson and Don Wimmer, Co-Editors, Barbara Dixon and Rocky West design and draw layouts for the 1961 Acorn.

THE ACORN YEARBOOK SUMMARIZES ACTIVITIES OF '60-61

Jackie Wimmer
Editor-in-Chief

Aylett Stone, Brenda Peyton and Buddy Robertson manage to find a moment to rest from their yearbook labors.

Mr. Houston B. Sizer and Shirley Pratt decide on the pagination for this year's edition of the Acorn.

Julia Trent and Mrs. Elisabeth Drewry write notes to people whose picture accounts are delinquent.

On Senior Day the Acorn Yearbook is presented to the students and faculty of Jefferson. In it is a record of the school year from September to June compiled into one big edition. It is a book of memories, a book to be kept for enjoyment and reference.

The Acorn Yearbook staff tries to make the Acorn an attractive and worthwhile publication. Meeting each day the art staff with the help of Mrs. Shirlee Young and the literary staff with the help of Mrs. Elizabeth Drewry work on ideas, organization, copy and layouts. It is a happy day for students as well as the staff members when the Yearbook comes out.

The first play of the last game of the season put Sports Editor Billy Edwards on the inactive list. Staff members, Jo Ann Floyd and Gary Mitchell visit him bringing the latest school and yearbook news.

Mary Council
Editor-in-Chief

Laughing, talking and thinking, members of the Acorn Magazine Staff choose poems for their Spring issue. Seated are Catherine King, Georgia Laughlin, Alice Kavanaugh, Joyce Lunsford, Gail Oliver, and Rebecca Mullen, Carol Edwards, Roy Nelson, Mac McClure and Charles Kennedy are standing.

ACORN MAGAZINE—OPPORTUNITY IN WRITING

Some members of the Acorn Magazine Staff talk over ideas for stories in their next issue. They are Lenora Talley, Judi Williams, Ellen White, Phillis Wilson, Judy Smith, Sue Ellen Scott, and Suzi Reynolds, seated, Tommy Smith, Nick Smith and Harold Secord, standing.

Ellen Sandefur, copyist, Barbara Lubinski, Exchange Editor, and Judy Dingman, Assistant Editor, confer about a story while Mary Council, Editor in Chief, cuts out a picture to be used. Cathy Robertson and Sudy Matthews, Co-Art Editors, and Kay Ann Bullington, copyist, try to decide on a cover.

Twice a year the Acorn Magazine is issued to the students of Jefferson. Articles, stories and poems in it may take the reader anywhere from the wild-'n-wooly West to the awesome Himalayas, for such is the extent of the imagination of the Acorn Magazine Staff. The group is given every opportunity to experience the difficulties and joys of creative writing.

The art staff of the Acorn Magazine furnishes the illustrations which add sparkle to the finished book.

Much time is spent by both groups studying models, learning techniques, and taking criticism. But it is a worthwhile experience when the members of the staff are rewarded by seeing their own work in print.

Diane Watts, Carol Thurman, Cathy Robertson, Diane Childress, Sudy Matthews and Carolyn Gibson debate over which illustrations to choose. In the background Bobbie Allen shows Wanda Barkley a copy of the spring cover.

Becky Dillon, Business Manager, leaves school to secure ads for the Jefferson News.

Senior members of the "News" staff, Ray Ebbett, Bonnie Bayse, John Allman, Sue Little, Joan Kelly, Linda Krebs, and Linda O'Bryan, read letters to Sue Little who answers them as "Gertrude".

Looking at back issues of the paper, Ruby Chatlin, Judy Smith, Jo Anna Davis, Suzanne Francis, and Peggy Atkins, get ideas for features assigned by the editor.

Barbara Fuller, Copy Editor, and Cookie Nininger, Managing Editor, hold two positions which must be efficiently operated if the "News" is to be kept on schedule.

Every other Friday is brightened for students of Jefferson by the distribution of the Jefferson News. Full of the latest events, honors and sports, the Jefferson News adds greatly to school life. The Jefferson News is edited by a staff of twenty-one with the supervision of Mrs. Ruth Staton.

The staff has one week to write assignments posted by the editor, turn them in to page editors who assemble the pages and send the copy to press. Towards the end of the week staff members busily finish their work. The photographers retire to the dark-room to develop pictures for the current issue. By Friday the paper is at the print shop. It will be ready to be proofread by the following Wednesday. It is then with a sense of pride that the Jefferson News is handed out in home room on the next Friday morning.

The newspaper was submitted for judging to the Columbia Scholastic Press Association where it received a medalist rating, the highest award given by that association. The paper was judged on content and make up. This is the first medalist award received since 1957.

Robert Norcross, Sports Editor, gives picture assignments to staff photographers, Johnny Robertson, John Perrin and John Bates.

WORKING ON THE "JEFF" NEWS IS LOTS OF FUN!

Libby Devers, Linda O'Bryan, Dian Colbert, and Kay Davidson carefully proofread copy for the coming issue.

Michael Smith
Editor-in-Chief

Leaving for annual convention in Richmond, Va., are Jeanne Ostwald, Sue Ellen Scott, Pat Hartman, Judy Caldwell, John Allman.

FUTURE TEACHERS OF AMERICA

Membership includes J. Allman, I. Beckner, B. Bigger, B. S. Board, J. Caldwell, J. Cronise, M. Emick, D. Fulton, J. Fulton, D. Gaines, B. Gwynn, E. Hatcher, P. Hartman, S. Hillman, J. Kessler, J. Nall, S. Norris, J. Ostwald, F. Pleasants, J. Powell, N. Pringle, M. C. Rankin, S. Scott, E. Sweeney, B. Tabor.

Student teachers from Longwood College, Nancy Swann, Jane Freeman, Sue Ellen Sites, and Virginia VanDerite hold a panel discussion on education for members of the F.T.A.

The Future Teachers of America is open to all students interested in the teaching profession. This year members have been able to visit schools and observe classroom activities. During career month representatives were sent to West End School, Madison College; five members attended the F.T.A. Convention in Richmond. The project for the year was selling signature name cards for Senior announcements. Various programs given during the year were a panel discussion with the student teachers from Longwood, educational films and slides made abroad. As an added interest, Jefferson's German foreign exchange student, Petra Profe, spoke on education in her country. The F.T.A. ended a successful year with the traditional picnic.

Mrs. M. Barber, F.H.A. advisor, Glenna Barkley, Vicki Sigmon, Janie Campbell, Audrey Jarrell and Vickie Hudson sample punch before their Christmas party begins.

FUTURE HOMEMAKERS OF AMERICA

The F.H.A., a national organization, is open to any boy or girl who has had one semester of home economics. Each year the members of the Jefferson chapter have an objective toward which they work. This year the members worked "To promote good will through getting to know our neighbors at home and abroad."

Their activities for the year included annual Emblem Service, entering a Homecoming Float which won second place, bake sales for students during lunch periods, P.T.A. Fashion show, and an Open House.

The F.H.A. furthers the training of its members in the field of home economics, a training which helps the girls either in the home or at college after graduation.

Members of the F.H.A.

Ruth Allfather, Mary Lou Amos, Brenda Ashley, Glenna Barkley, Wanda Barkley, Verna Barton, Kathryn Beard, Shirley Bordon, Muriel Brown, Jane Brust, Rita Burrows, Becky Byrd, Helen Cooper, Nancy Echols, Sue Etheridge, Beth Foster, Donna Gaines, Evelyn Garren, Maxine Gray, Carlie Sue Hall, Barbara Hill, Martha Hood, Susan Hood, Pat Hopkins, Nancy Lee, Bonnie Leonard, Diane McKindrick, Betty Mason, Shirley McNutt, Nancy McNutt, Judy Nichols, Sue Olinger, Senora Nolen, Patty Pratt, Pat Rankins, Pat Roupas, Barbara Ruck, Carolyn Vaughn, Patsey Weaver, Linda Wahlburg, Betty Whitaker, Susan Merkel.

Janie Campbell, President, serves three of the new citizens at the Naturalization Tea given by the Jefferson F.H.A.

Officers of the F.H.A. are Vickie Hudson, Secretary; Sue Ellen Scott, Business Manager; Janie Campbell, President; Vicki Sigmon, Vice-Pres.; Audrey Jarrell, Treasurer; Mary Echols, Parliamentarian; Carolyn Council, Reporter; and Darlene Brown, Historian.

Being installed in their offices are Joyce Rutledge, Historian; Shirley Griffin, Reporter; Janice Vandegrift, Treasurer; Gladys Clifton, Vice President; Ann Nunn, President; Betty Callahan, Parliamentarian; Donna Arrington, Secretary. Advisor, Miss Anna Gray Cronise.

FUTURE BUSINESS LEADERS OF AMERICA

The FBLA is a business organization which works to develop competent, aggressive business leadership, to strengthen the confidence of young men and women in themselves and in their work, and to create more interest and understanding in the business world. This year the FBLA activities include installation of officers, Christmas Banquet, fashion show and State Convention at Richmond. Sponsors are Mrs. Elsam, Miss Anna Cronise, and Mr. Steagall.

Future Business Leaders Of America

Paulette All, Jenny Alman, Christine Altum, Donna Arrington, David Barnhart, Linda Barnhart, Patricia Bicking, Gloria Booth, Joy Bowman, Becky Brown, Enola Butler, Betty Callahan, Connie Campbell, Shirley Carr, Pat Cecil, Gladys Clifton, Mary Conner, Anita Craft, Sue Craft, Betty Craig, Phyllis Dalton, Libby Devers, Delores Dixon, Alice Dodd, Cynthia Draper, Sandra Dyer, Bobbi Ferguson, Yvonne Fisher, Charles Gay, Shirley Griffin, Diane Guill, Lawanna Guilliams, Janet Hale, Carlie Hall, Donna Hendrick, Pat Hopkins, Diana Kane, Zetsie Kidd, Shirley Lawrence, Cheyenne Little, Richard Lovern, Diane McFarland, Betty McGuire, Sue Ellen McKay, Becky Mabe, Carolyn Mackie, Donnis Mundy, Janet Murray, Anne Nunn, Betty J. Overstreet, Joyce Patsel, Joyce Pierce, Michael Quam, Cathy Rakes, Bobby Rich, Sandra Richards, Marva Ridgeway, Norma Roark, Pat Roupas, Joyce Rutledge, Diane Slusher, Ruth Smallwood, Carol Smith, Jeanne Spradlin, Sandra Thomas, Mary Thompson, Janice Vandegrift, Linda Webber, Douglas Wills, Greer Wright, Lawanda Wright, Connie Edgington.

Busy in the VOT office are Charles Gay, Norma Roark, Sandra Dyer, Luwanda Wright, Linda Barnhart, and Anita Craft.

Members of the FBLA are busy working in the business office during their VOT class. They are (seated) Mary Thompson and Donnis Mundy; (Standing) Lawanna Guilliams, Bobbi Ferguson, and Rebecca Brown.

Members of D.E. Club

Philip Bailey, Jerry Bartley, Danny Craft, Danny Gee, Tommy Hedrick, Wayne Holley, Al Hypes, Kenny Morris, Larry Payne, Roger Saunders, Bobby Slayton, Curtis Thompson, Joe Turner, Terry Young, Roy Scott, Pat Altis, Dorothy Arambright, Judy Brasefield, Carolyn Bell, Pat Campbell, Linda Carter, Rebecca Cole, Carol Ann Cooper, Mary Ellen Divers, Lettie Jane Dix, Christine Freeman, Loretta Gilbert, Octavia Gobble, Carolyn Hall, Betsy Harrison, Nancy Henderlite, Edith Hogan, Sandra Huff, Bonnie Jamison, Betty Jenkins, Barbara Jett, Carolyn Johnson, Alice Johnston, Nancy Murphy, Frances Nelson, Jeanne Otey, Susan Owen, Ethel Prease, Mary Price, Carolyn Purvis, Mary Richards, Joan Rease, Regine Sleyton, Ann Stanley, Anita Summers, Marlyn Via, Margy Wertz, Carol Wiggins, Connie Wiseman, Betty Gregory, Donna Peters, Eunice Jackson, Jack Cummings.

Nancy Henderlite waits on a customer during the Christmas rush.

**D. E. EXPERIENCE-
TRAINING-SCHOOL**

Distributive Education develops leaders capable of handling important responsibilities in the business world. The Jefferson D.E. Club attends conventions, plans social activities, and has a banquet in honor of employers each spring. D.E. gives a student the feeling of being independent while he gains experience in his chosen field. He receives on-the-job training with earnings both in money and credits toward graduation. The D.E. Club at Jefferson helps to build the future businessmen and women in the Roanoke Valley.

Roger Saunders applies the principles of salesmanship at his training station.

The Distributive Education officers plan the year's coming activities. They are Donna Peters, Sec.; Phil Bailey, Pres.; Sandra Huff, Treas.; Betsy Harrison, Vice Pres.

Left to right, First Row: S. Carr, G. Hanson, J. Foster, P. Hartman, V. Nichols, C. Oakey, J. Miller, R. Nichols, B. Stevens, L. McPherson, L. Moran, P. Wright, B. Luckado, B. Buck, C. Draper, D. Hess, E. Ridgeway. **Second Row:** N. Pringle, Mr. R. M. Griffey, L. O'Bryan, H. Sink, S. Flora, K. Ninninger, J. Blake, L. Smythe, T. Holcomb, M. Smith, G. Lipscomb, B. Marshall, E. Jones, D. Cooney, R. Burroughs, S. Norris, J. Markley, J. Morgan, C. Dugan, J. Davis, M. Ricks. **Third Row:** P. Martin, A. Guilliams, D. Martin, M. K. Robbins, G. Wright, C. Wood, E. Divers, B. Robertson, P. Barbour, M. Lloyd, B. Weeks, C. Cannaday, B. Otey, D. Cooney, J. Stultz, M. Cridlin, B. Davis. **Fourth Row:** S. Markley, M. Carraway, S. Harris, B. Newman, B. Foster, K. Hyde, E. Angle, A. Nelms, S. Snedegar, B. Hawkins, D. Cubitt, H. Baldwin, C. Roupas, M. Hutchens, J. Sledd, P. Dalton, S. Turner.

JEFFERSON CHOIR PROVES MUSIC IS FUN!

A busy schedule was in store for members of the Jefferson High Choir when they met the first time in September. In the fall chocolate candy bars and soap were sold to make money for a weekend trip in April to Washington, D. C. On this trip the choir sang at several churches and toured interesting sights in and around Washington. At Christmas the concert, "This Is Christmas", was presented to the public, video tapes were cut for television stations WDBJ and WSLS, and outside appearances were made. This spring the choir presented a concert entitled "Let There Be Music." As always, the choir will end its year by providing the music at baccalaureate and graduation.

Members of the choir who went to All-West Chorus are Mary Ricks, Nancy Pringle, Dottie Hess, Eugene Angle, Suzanne Turner and Charles Roupas. Charles Roupas also went to All-State Chorus.

Officers of the choir are Charles Roupas, President; Dottie Hess, Vice-President; Linda O'Bryan, Secretary; Hope Sink and Doug Cooney, Treasurers; Bill Foster, Manager and Mary Ricks and Nancy Pringle, accompanists.

Rehearsing for the Spring concert, Mr. Griffey works with the tenor and bass sections.

Officers of the Thespians, Jack Richards, Vice-President; Bob Gaines, Treasurer; Lynn Davidow, President, and Mary Ellen Buchanan, Historian, sort out costumes which need to be altered.

Glenn McNulty, angel in the annual production of **Why the Chimes Rang**, climbs to her high backstage perch.

No, these are not the priests in **La Plume de ma Tante!** They are Bob Gaines, Joan Craig, Carlton Trout, and Jack Richards, members of the stage crew, taking a minute out for clowning.

Leading characters in the fall play, **The Man Who Came to Dinner**, were portrayed by Sue Little, Bob Gaines, and Glenn McNulty.

Diane Guilliams and Ronnie Richardson pin up pictures of the cast for the fall play, to be displayed in the front hall.

THESPIANS SPONSER DRAMATIC ACTIVITIES

Lights dim and the audience grows quiet as the curtain rises. National Thespian Troupe Number 1006 has started its year with the presentation of the fall play, **The Man Who Came to Dinner**. Soon after the fall play was over it was time to begin working on **Chimes**, an annual presentation. In the spring Act One of **Outward Bound** was given at the District One Act Play Festival and the spring play was presented. Under the direction of Joseph W. Cohron the group strives to advance its standards and to create an active interest in dramatic arts among the student body.

Any student who is interested in dramatics may work in dramatic productions. To be a Thespian, however, one must earn ten points by participating in various dramatic activities such as holding a major or minor role in a play or by being active in production work. Each activity carries a certain number of points. A prospective member must also have a good scholastic average and be approved by the advisor. Twenty-five students at Jefferson have earned membership into the Thespian Troupe this year.

In the last minute rush before the curtain rises on **The Man**, John Boyd, Kitty Downs, and Sandy Cook get straight their final instructions.

Pictured above are the members of the concert band presenting their first symphonic concert. The concert presented the history of the development of band music,

narrated by Mr. Fuesler. The band displays musical versatility by giving four concerts yearly.

MUSICIANSHIP – PRECISION – TEAMWORK THE JEFFERSON BAND

Danny Felty, student director of the band, warms up his bassoon before a practice session.

The Jefferson Band is a versatile organization which includes a marching band, concert band, dance band, pep band, and small ensemble groups. It has consistently maintained a record of excellent and superior ratings in all types of activity and competition.

The concert season of the Jefferson Band presents a well-balanced program of music for the community and students of the school. Two symphonic band concerts are given in addition to a coffee concert and spring band show. In all these programs the band presents outstanding performances of the best music.

The Magicianettes are a great asset to the band. They not only "beautify" the band during parades, football games, rallies, and the Spring Band Show, but they also serve as ushers and hostesses.

This year 90% of the band students that auditioned for the All-State Band were accepted. This is evidence of the excellence of the entire organization.

Woodwinds

Flute
Parker, Marian
Thompson, Phillip

Eb Clarinet
Lynch, Alice

Bb Clarinet
Korte, Jimmy
Wade, Patti
Calfee, Wanda
Bryant, Janice
Tucker, Mary
Lancaster, MaryAnn
Hales, George
Greiner, John

Alto Clarinet
Moore, Dixie

Bass Clarinet
Davidson, Kay

Contra Clarinet
Parker, George

Alto Saxophone
Gustafson, Paul
Ward, Ovid
Hess, Barry

Tenor Saxophone
Kennedy, Chuck
Walters, Jerry

Baritone Saxophone
Brown, Gordon

Oboe
Fidler, Carolyn

Bassoon
Felty, Danny

Brass
Cornet
Toler, Jim
Woolley, Bob
Hylton, Ronnie
Byrd, Geoff
Thomas, George
Fisher, Tommy
Crawley, Carl

Trumpet
Blount, James
Calfee, Ronnie
Farley, Bennett

Flugel Horn
Pillow, Ray

French Horn
Greiner, Don
Burdette, Bob
Dickens, Jimmy
Caywoqd, Clarence

Baritone
Webb, Kenneth
Teveri, Bill
Dillon, Sam

Trombone
Lucas, L. C.
McDaniel, Robert

Stone, Kearfott
Nash, Buddy

Bass Trombone
Meincke, Don

Bass Horn
Fisher, Bobby
Peterson, Gene
Hall, Barry

Percussion
Jones, B. W.
Terry, Ruben
Baldwin, Randy
Covey, Buddy
Hoal, Jerry
Thomason, Marty

Mr. Fuesler gives the down-beat at the band's Coffee Concert, a Cabaret-type presentation of popular music.

Don Meinke and L. C. Lucus add flashing color to the Jefferson Marching Magicians.

Beaming with enthusiasm and sparkling with vitality, the Majorettes lead the way for the Band. They are Head Major-ette Kay Davidson, Alice Lynch, Wonda Calfee, Dixie Moore, and Mary Ann Lancaster.

HIGH STEPPING BAND LEADERS

The Magicianettes, a precision marching team, perform at football games and pep assemblies. Members of the team are: Sr. head—Melinda Charlton, Becky Gravett, Phyllis Grasty, Medie Sims, Patsy Dove, Patra Floyd, Carolyn Anderson, Darlene Thomas, Joyce Stump, Carol Schricker, Judy Smith, Cookie Nininger,

Bobbie Wright, Christine Catron, (Mascot) Nell Tucker, Sandra Akers, Greer Wright, Ginny Anderton, Edith Johnson, Susan Collette, Joan Kelly, Judy Blake, Cletta Deyerle, Nonie Corvin, Bev Hawkins, Marty Spigel, Sherri Hillman, Jr. head—Sherry Wahl.

Martha Daniels and Roger Brinkley repair books which have had their backs broken by hard working students.

Gloria Booth and Brenda Brizendine shelve magazines.

THE LIBRARY CLUB SERVES JEFFERSON

The Jefferson Library Club consists of fifteen members with Barbara Ruck as President. Each member spends one period a day in the Library shelving, charging, checking, and mending books. The assistant in charge of magazines checks, stamps, and shelves them as they arrive. Each new book is processed by a student assistant before it is put on the shelf to be used by some eager student trying to get his book report in on time. Sponsors are Miss Frances Miller and Mrs. Elsie McNeace.

Members of the club are Gail Masterson, Barbara Rush, Sue Etheridge, Roger Brinkley, Linda Weaver, Danny Woods, Sue Craft, Gladys Clifton, and Martha Daniels. Others are Mike Howell, Izetter Beckner, Brenda Brizendine, Geneva Gordin, Mary Camper, and Cathy Rakes.

Petra—

The variety of sports at Jefferson is extensive, including football, basketball, wrestling, track, golf, baseball and tennis. The latter four will be pictured in the summer supplement. Your enthusiastic support of games, matches and meets has helped greatly in 1960-61 promotion of school-wide spirit.

Athletics

Bobbie Allen smacks the ball over the net to waiting Carolyn Gibson as Marybell Emick, Judy Johnson, Betty Bryant and Janet Adams watch.

Carolyn Freeman, manager of the basketball team, gathers up equipment after practice.

MEMBERS OF G.A.A.

Cheryl Malone
Pam Jones
Jeane Belvins
Ruth Eye
Carolyn Gibson
Sandra Powers
Mary Shelton
Becky Byrd

Gail Masterson
Joy Cromise
Carolyn Freeman
Carol Settle
Joan Collie
Joan Weaver
Sandra Dooley
Gail Webber

Carol Johnson
Vicki Ferguson
Brenda Ensor
Caroline King
Sharon Brown
Janet Adams
Peggy Craft

Caroline King and Janet Adams record dues that have been paid by members of the G.A.A.'s.

Officers of the G.A.A., Bobbie Allen, Vice President; Janet Adams, Secretary; Sharon Brown, Treasurer; and Caroline King, President; prepare Christmas baskets.

Marybell Emick, Caroline King, and Bobbie Allen wait expectantly for the ball to come over the net.

The Girls' Athletic Association promotes participation in athletics among girls at Jefferson. Basketball, volleyball, baseball, badminton games, and ping pong tournaments sponsored by the club are set up in school. The girls learn the rules and regulations of each game and are able to officiate themselves. Outside of school hikes and bowling parties are favorite activities of the G.A.A.'s. The club has a membership of twenty-three athletic minded girls who, with the help of Mrs. Bess Stephenson, have had a year of fun and wholesome activities together.

Peggy Craft drives in for a lay up as basketball practice gets under way.

Modern dancing develops rhythm, grace and encourages different interpretations. Diane Watts and Melinda Charlton work out a routine.

Lenora Talley, Janet Adams, Margaret Hodges, Bobbie Allen, Gail Oliver and Harriet McGavock form a pyramid practicing for their exhibit to be given at the meeting of District L Health and Physical Education Teachers in Charlottesville.

Cheryle Malone tries for a strike at a G.A.A. bowling party.

Carolyn Gibson, Bobbie Allen, Peggy Craft, Janet Adams, and Judy Johnson admire volleyball championship trophy.

G.A.A. ACTIVITIES

Sock footed Carolyn Gibson finishes a frame as other members of the G.A.A. await their turn.

Bobbie Allen reaches for the ball as her teammates, Carol Johnson, Sharon Davis, Caroline King and Sharon Brown.

Picture by The Roanoke World News

1960-1961 Varsity Cheerleaders: Frances Sours; Yvonne Crouch; Glenn McNulty, Alternate; Kay Epperson, Head Cheerleader; Sudy Matthews; Ann Stevenson; Vickie

Goodman; Kathy Heslep; Margaret Hodges, Alternate; Linda O'Brian; Teresa Nash; Brenda Peyton; Dian Colbert; Ronnie Lichtman and Judy Hensley.

CHEERLEADERS PROMOTE SPIRIT

In the spring each year at Jefferson, Varsity Cheerleaders are chosen from the next year's junior and senior classes. They are chosen not only on their cheering ability but also on their scholastic average, personality, and school loyalty.

Different members of the squad are responsible for the signs placed in the halls each week before a game. Cheerleaders are also in charge of pep assemblies, parades and of leading the school in support of football and basketball teams.

Sudy Matthews, Brenda Peyton, Ronnie Lichtman, and Peter Munger seem to be successful in arousing school spirit at pep assembly.

Victory is wonderful and here the cheerleaders lead a small part of the student body in a cheer as Jefferson wins its first victory over Benedictine.

At the end of the season comes most of the hard inventory. Here Coaches Tucker, Light, Byrd, and Graybill check over the equipment.

With Coach Tucker in his second year at Jefferson, the Magicians have compiled a 15-2-1 overall record. This record includes a tie and win over Kingsport and two victories each over arch-rivals William Fleming, Andrew Lewis, and E. C. Glass. The good strength in every position, which promotes a better team, was due mostly to the fine assistant coaching of end coach George Graybill, back coach Howard Light, and line coaches Joe Byrd and Leon Briggs.

The bench strength of the Magicians was unusually strong this year. Watching the Grundy game are Eddie Scruggs (41) and Bob Young (40).

Record

Jefferson	27	Wilmington	13
Jefferson	33	Grundy	14
Jefferson	27	Wm. Fleming	14
Jefferson	14	Kingsport	12
Jefferson	27	E. C. Glass	7
Jefferson	7	Andrew Lewis	0
Jefferson	0	Oscar Smith	7
Jefferson	27	Warwick	0
Jefferson	20	Danville	14

The Magicians' stubborn defense was the key to many of our exciting games. Here the ability in gang tackling is shown against Fleming with W. Ferguson (55), R.

Jackson (51), E. Scruggs (41), B. Gregory (56), and B. Edwards (45), assisting T. Lovell (81) and "Tank" Stephens (72) in bringing down the ball carrier.

MAGICIANS ARE WESTERN DISTRICT CHAMPIONS

The Eastern District, as in the preceding season, once again spoiled a perfect season for the Magicians. The only loss came at the hands of Oscar Smith of South Norfolk on a rain-soaked, muddy field. The season was outstanding though, as the team compiled an 8-1-0 record. The mighty Magicians defeated Kingsport for the first time since 1954 and ended the Indians' seventeen game winning streak. Another exciting game was the victory over the then undefeated E. C. Glass Hill-toppers. Other teams the Magicians defeated were Wilmington, William Fleming, Andrew Lewis, Danville, and Warwick. The 27-0 victory over Warwick was sweet revenge for the Magicians, for it was Warwick that ruined the Magicians' 1959 record.

This year Charley Gregory was fifth in the state in scoring with 73 points, but here he is stopped short of the goal in the Fleming game.

First row: Jerry Harvey, tackle; Danny Hogan, halfback; Eugene Angle, halfback; Bill Turner, guard; Bill Edwards, guard; Charlie Gregory, fullback; Roy Nelson, tackle.
 Second row: Jimmy Null, halfback; Dick Hodges, half-

back; Ken Hyde, center; W. J. Blaine, center; Tom Lovell, end; Jimmy Sledd, halfback.
 Third row: Bob Young, halfback; Tommy Key, tackle; Jim Spigel, halfback; Richard Gardner, guard; Everett Lynski, guard.

First row: Johnny Franklin, end; Richard Lovern, guard; Bobby Gregory, center; Wayne Ferguson, halfback; Ronnie Jackson, end; Kyle Ward, end; Mike Cooley, end. Second row: Joe Churchill, tackle; Mike Ewers, quarterback; Richard Ewers, linebacker; Hill Ellett, quarter-

back; Jack Gregory, end; "Tank" Stephens, tackle. Third row: John Allen, guard; Eddie Scruggs, halfback; Jerry Cecil, halfback; E. B. Snow, fullback; John Hughett, end; Jimmy Milne, guard.

Speedy halfbacks were an asset to the Magicians. Above is halfback Wayne Ferguson shown eluding one tackler and sprinting for extra yardage in the Fleming game.

Charley Gregory proved to be the power runner for Jefferson again this year, but here he shows his ability in open field running.

This year's managers were Billy McAfee, Andy Stone, and Meredith Lovern.

Perhaps the hardest job on the entire team is to be a manager. This year's managers were Andy Stone, Meredith Lovern, and Billy McAfee.

Several Magicians virtually walked away with All-Star Team honors. Bobby and Charlie Gregory received recognition for being selected for the All City-County, All Western-District, and All State Teams, and Honorable Mention on the All-Southern Team. Roy Nelson and Richard Lovern achieved All City-County and All Western District Teams, and received Honorable Mention on the All-State Team, along with Johnny Franklin, who also received Western District and Second Team City-County Honors.

Jerry Baker scores against Andrew Lewis.

JEFFERSON BASKETBALL MAGICIANS

Jefferson's Magicians, coached by Don Bartol, completed the '60-'61 regular season with a mediocre record of eight victories to eleven defeats. The Magicians' schedule was undoubtedly the toughest in the school's history, as such powerhouses as Kingsport, Staunton Military Academy, and Mt. Airy, N. C. were played.

A majority of this year's team were juniors, showing promise for next year's squad with nine out of thirteen players returning, including Roger Kinsey (6'6"), Jerry Baker (6'6"), and Al Buckley (6'5").

Record			
Jefferson	33	Mt. Airy	55
Jefferson	43	Andrew Lewis	45
Jefferson	28	Mt. Airy	61
Jefferson	42	George Washington	45
Jefferson	52	Benedictine	50
Jefferson	54	William Fleming	40
Jefferson	45	Kingsport	77
Jefferson	44	Staunton Mil. Acad.	56
Jefferson	64	Halifax County	41
Jefferson	35	E. C. Glass	39
Jefferson	66	Graham	54
Jefferson	58	Andrew Lewis	63
Jefferson	39	Kingsport	57
Jefferson	71	George Washington	68
Jefferson	44	Staunton Mil. Acad.	67
Jefferson	70	William Fleming	53
Jefferson	70	Graham	50
Jefferson	49	Halifax County	35
Jefferson	21	E. C. Glass	36

The '60-'61 Magicians are, left to right: Robert Baldwin, Jimmy Sledd, Tommy Crawford, Hill Ellett, Eugene Angle, and Al Buckley.

Picture by The Roanoke World News

Above is Coach Don Bartol posing with the four seniors on this year's team: Bill Lester, Eugene Angle, Coach Bartol, Wayne Barber, and Wayne Jessee.

Picture by The Roanoke World News

Surprise is the word as little Jimmy Sledd grabs a rebound away from Roger Kinsey and an Andrew Lewis player.

Mike Ewers, Wayne Barber, Walter Kieth, and Bobby Price. Not pictured are Bill Lester, Roger Kinsey, and Jerry Baker.

Roger Kinsey (42) at 6'6" was the tallest man on the Magicians' team this year. Here he takes a shot against Danville as Bill Lester (22) and Eugene Angle (40) wait for a possible rebound.

Bill Lester (22), the team's most consistent scorer, scored thirty-two points against Danville. Here he puts in two points as Jerry Baker prepares to follow up.

With all their height Jefferson had little trouble in capitalizing on jump balls this year. Above Roger Kinsey controls the tap as Eugene Angle (41) and Jerry Baker watch.

Front row—left to right: Tommy Fisher (97 lbs.), Burt Palmer (105 lbs.), Eddie Hall (114 lbs.), B. H. Rakestraw (122 lbs.), Ronnie Hylton (129 lbs.), Bob Giles (135 lbs.). **Back row—left to right:** Manager George Hales, Jimmy Null (140 lbs.), Joe Via (147 lbs.), Butch Robertson (157 lbs.), Mark Moses (167 lbs.), Buck Cuddy (177 lbs.), Coach Denison. **Absent:** Bill Stephens (heavyweight).

WRESTLING, , , GRUNT AND GROAN

Again this year Jefferson had a new wrestling coach, Marshall Denison, who came to us from Jackson Junior High School.

Coach Denison's young and inexperienced Red Raiders compiled a 3-5 record this year. All but four of the team will be eligible for action again next year. This year, special recognition goes to Jimmy Null and Bill "Tank" Stephens. Null, a sophomore, had an undefeated regular season (8-0) and advanced to the second round in the state tournament at Princess Anne High School. Stephens, a junior, rounded out the season with a 7-0-1 record and also advanced to the second round in the state meet.

Struggling in vain is Jefferson's Burt Palmer, as he is about to be pinned in a match with William Fleming.

Coach Denison points out to Jimmy Null and Bill Stephens the offense and defense of a sit-out.

Butch "Brunk" Robertson tries to maneuver out of the grasp of William Fleming's Edgar Knowling.

Record

Jefferson . . . 15	William Fleming . . . 36
Jefferson . . . 24	Dublin 26
Jefferson . . . 23	Douglas Freeman . 33
Jefferson . . . 32	Saint Christopher . 16
Jefferson . . . 8	George Washington 42
Jefferson . . . 35	Dublin 21
Jefferson . . . 12	William Fleming . . 32
Jefferson . . . 36	Covington 18

Petra—

In the following ten pages, you will see some of the people who have brought honor to Jefferson — in academic achievement, in sports, in citizenship. Some show the esteem of fellow Jeffites for each other, in such voting as for Snow Queen, Senior Spotlight and for Madonna. To be voted Christmas Madonna is the greatest honor a Senior girl can have. We are glad this honor came to you.

Honors

Members of the National Honor Society are **First Row:** Danny White, Ronnie Litchman, Alice Estes, Linda Combs, Shirley Pratt, Geoff Hubbard. **Second Row:** Ann Stevenson, Kay Epperson, Janet Adams, Judy Kessler, Mary Stone Copenhaver, Pat Humphries. **Third Row:** Peter Munger, Jimmy Korte, Margaret King, Tom Amos, Eugene Angle, Danny Hogan.

NATIONAL HONOR SOCIETY

The National Honor Society was started to stimulate an interest in Scholarship in the Secondary Schools of the country. Its purpose is to recognize Character, Service, Leadership, and Scholarship in high school students, and in doing so to try to inspire all members of the high schools to try to attain and maintain these attributes and elements of high standing.

The National Honor Society Chapter at Jefferson was started twenty years ago and gives recognition to outstanding students on the basis of these elements. Each candidate must have an average of 4.000 or better for his four years of high school, no semester F's, ten service points and faculty approval.

Shirley Pratt congratulates Margaret Hodges at the Tapping Assembly by presenting her with the National Honor Society seal.

New members are **First Row:** D. Martin, G. Coxwell, H. Sink, P. Grasty, J. A. Floyd, P. Hartman, T. Nash, J. Hensley, C. Catron, P. Martin. **Second Row:** M. Jett, N. Pringle, N. Mundy, D. Brown, M. Hodges, J. Williams, B. Abbuehl. **Third Row:** C. King, C. Wood, M.

Ricks, M. Camper, A. Stone, J. Baker, S. Matthews, M. Rankin, M. Sims, A. Jarrelle. **Fourth Row:** B. McAfee, J. Stanley, G. Wright, N. Echols, M. Moses, N. Nicodemus, J. Maddex, J. Bolger, J. Edwards, H. Quekemeyer, D. Felty.

Officers of the Honor Society are Linda Combs, Secretary; Ronnie Litchman, Treasurer; Alice Estes, President; Danny White, Vice-President.

New member "Medie" Sims, standing between Geoff Hubbard and Hope Sink, receives membership card from Alice Estes.

Petra Profe, Jefferson's German Foreign Exchange student was Madonna in the Christmas Assembly.

This section pictures students who have in various ways brought honors to Jefferson. The class of 1961 is proud of these students who were elected as Homecoming Queen, Snow Queen, Madonna, mirror representatives or to membership in the National Honor Society. These students are honored on pages 144-153.

INDIVIDUALS HONOR THEMSELVES AND JEFFERSON

Dr. Rushton, Roanoke School Superintendent, crowns Homecoming Queen, Dian Colbert.

Snow Queen, Sue Little, and members of her court, Mary Stone Copenhaver, Jo Ann Floyd, Yvonne Crouch, Joyce Lunsford, Maid of Honor Dian Colbert, Kay Epperson, Linda O'Bryan, and Judy Hensley. Greer Wright was also a member of the court.

Jimmy Korte, first place winner in NCTE contest.

Alice Estes, first place winner in NCTE contest.

Alice Estes, DAR Good Citizenship Award winner.

Each year four Juniors are nominated to compete in the National Council of Teachers of English contest. The best English students at Jefferson write themes and essays which are judged by the English teachers and nominees are selected. The choice is based on participation in class, knowledge of English grammar, facility with words, ability to write well-organized themes and papers, and evidence that the student is widely read.

The Daughters of the American Revolution annually present a good citizenship award to an outstanding senior. This honor is awarded to the senior who has proved himself the best all-around citizen at Jefferson.

The Science Fair yearly draws many Jefferson participants who, for their ability in applying scientific principles, bring back various coveted honors to Jefferson.

Judy Kessler, runner-up in NCTE contest.

Alice Estes, third place winner in girl's biology and Johnny Johnson, second place winner in boy's physics examine a new microscope recently purchased by the Science Department.

Sports played a big part at Jefferson this year with honors given to many athletes. On the football team, Joe Churchill was selected outstanding blocker; Wayne Ferguson, outstanding pass receiver; Ronnie Jackson, best linebacker; Eugene Angle, most team spirit and best punter; Billy Edwards, most improved; and Jimmy Sledd, most versatile. Bobby Gregory, Charlie Gregory, and Roy Nelson were voted to the All-City County and the All-Western District teams. Charlie and Bobby made the All-State first team while Roy received honorable mention.

The thought "Boy, we're glad that's over" passes through the heads of Bobby Gregory, Charlie Gregory and Roy Nelson after the game with George Washington of Danville.

Bill Lester, co-captain of the '60-'61 basketball team, was on the All-City County and All-Western District teams and received honorable mention on the All-State team. The coach of the Magicians' basketball team was Don Bartol, who received the "coach of the Year" award in the city-county area.

First place winners and Alternates on Jefferson's 1961 Forensic Team are (**seated**) Judy Kessler, Robert Lepper, Danny Felty, Tom Amos, Glenn McNulty, Lynn Davidow and Bob Gaines; (**standing**) Teddy Driesch, Judy Williams, Pat McDowell, Jimmy Korte, John Wilson, Mike Lloyd and Sandra Cook.

Jefferson participates with other Group 1 schools in Forensic competitions: Drama, Debate, Public Speaking, Oral Reading and Spelling. District winners go to the University of Virginia to take part in state-wide festivals. Our Drama entry, Act 1 of **OUTWARD BOUND**, won a rating of Distinguished at both District and State levels. Other 1961 events have not, at this writing, taken place.

The American Legion Auxiliary of Virginia sponsors Girls' and Boys' State. Representative rising Seniors, who have shown evidence of school leadership, character, courage, honesty, scholarship, cooperation and physical fitness are chosen to receive this summer training in American citizenship. Girls' State takes place on the campus of Radford College; Boys' State at Virginia Polytechnic Institute.

1960 participants at Girls' and Boys' State were Alice Estes, Susan Matthews, Ellen Sandefur, Margaret King, Pat Humphries, Nancy Wilson and Jo Ann Floyd; (**second row**) Buck Cuddy, Eugene Angle, Tom Amos, Danny Hogan and Peter Munger, and (**not pictured**) Mary Stone Copenhaver, Ronny Lichtman and Mary Council.

The members of the quartet sent to Rocky Mount were Danny Felty, Jimmy Korte, Marian Parker and Bobby Burdette.

Bobby Burdette received a superior rating for a solo on the French horn.

The Jefferson Band has competed in several contests this year. At the Festival in Bristol the band received a one or a superior rating. A quartet and a solo instrument sent to the Music Festival at Rocky Mount received a superior rating.

Three of Jefferson's publications, the **Jefferson News**, the **Acorn Magazine**, and the **L'Echo de Roanoke**, received a medalist rating at Columbia Scholastic Press Association's Spring Conference.

Jefferson's presentation at the One Act Play Festival was mentioned on page 149.

Editors of the award winning publications are (bottom to top), Diane Copty, Co-Editor of **L'Echo de Roanoke**, Mike Smith, Editor of **Jefferson News**, Margaret King Co-Editor of **L'Echo de Roanoke**, and Mary Council, Editor of the **Acorn Magazine**.

Members of the One Act Play are Bob Gaines, Dick Nininger, Susie Pedigo, Libby Devers, Bill McAfee, Mike Haynie and Jack Richards. Carolyn Thomas is not pictured.

MOST LIKELY TO SUCCEED

Alice Estes
Tom Amos

**SPOTLIGHT
ON SENIORS**

CUTEST COUPLE

Sandra Craig
Rocky West

WITTIEST

Andra Becker
Harold Secord

BEST LOOKING

Diane Colbert
Danny Hogan

TYPICAL SENIOR

Linda O'Bryan
Billy Edwards

MOST ATHLETIC

Peggy Craft
Bobby Gregory

MOST POPULAR

Jo Ann Floyd
Eugene Angle

FRIENDLIEST

Mary Stone Copenhaver
Peter Munger

**SPOTLIGHT ON SENIORS
1960-1961**

MOST TALENTED

Nancy Pringle
Danny Felty

SENIOR STATISTICS

- ABBOTT, ANN MICHELE—
- ABERCROMBIE, JUDITH VIVIAN—D.E.—3, 4.
- ADAMS, JANET ELIZABETH—J.V. Volleyball—2, 3; Varsity Volleyball—4; Varsity Basketball—2, 3, 4; Phys. Ed. Show—3; "Chimes"—3, 4; Choir—2, 3, 4; National Honor Society—3, 4; Gym Ass't.—4; Hall Monitor—3; Sec. G.A.A.—3; V. Pres. G.A.A.—4; G. A.A.—2, 3, 4; J.C.L.—2, 3; Fleur-de-Lys—3, 4; Y-Teens—2, 3, 4; F.T.A.—2, 3.
- AKERS, BASIL DEERING—
- AKERS, CAROLYN LEE—F.H.A.—2; Y-Teens—2, Inter Club Council Representative; P.A.L.—3, 4.
- AKERS, SANDRA LEE—
- ALDRICH, JOHN MALCOHM, JR.—Track—2, 3; V.C. Y.—3, 4; Pan American—2, 4; Pres. P.A.L.—4; Hi-Y—4.
- ALL, VIRGINIA PAULETTE—Sec., H. R. —2; F.H.A.—2; F.B.L.A.—2, 4; Jr. Achievement Sec. of Year.
- ALLMAN, JOHN KIMMEL—Publications Assembly—4; F.T.A. Convention—4; Hall Monitor—4; P.A.L.—2, 3, 4; Student Club Sponsor—4; F.T.A.—3, 4; F.T.A. Reporter—4; Jefferson News—4; Ass't. Sports Editor for News—4; F.T.A. Career Day—3, 4.
- ALTIS, PATRICIA ANN—D.E. Club.
- AMOS, THOMAS MARSHALL, JR.—H. R. Pres.—3; Vice Pres. S.C.A.—4; Wrestling—2, 3; Spring Project—3; Boys' State—3; Letter of Commendation—National Merit Scholarship—4; Pres. J.C.L.—3; National Honor Society—3,4; Hi-Y—4; Spring Project—3, 4.
- ANDERSON, CAROLYN CECELIA—H. R. Pres.—2; H. R. Vice Pres.—3; Red Cross Rep.—4; Publications Assembly—4; Magicianettes—2, 3; Hall Monitor—3, 4; F.H.A.—2; Fleur-de-Lys—2, 3; Y-Teens—2, 3, 4; Y-Teens Inter-Club Council Rep.—3.
- ANDERSON, RALPH WAYNE—H. R. Sec.—4.
- ANDERTON, VIRGINIA LEE—H. R. Vice Pres.—3; Publications Assembly—4; Magicianettes—4; Ass't. in Activities Office—3, 4; Ass't. in Attendance Office—4.
- ANGLE, CLARENCE EUGENE—Prefect—3, 4; Pres. of Senior Class—4; Steering Com.—3; H. R. Pres.—2; Football—2, 3, 4; Basketball—2, 3, 4; Baseball—2, 3, 4; Co-Capt. of Baseball—4; Senior Assembly—2, 3, 4; Spring Proj.—3; Chimes Assembly—2, 3, 4; Youth Seminar—2, 4; Boys' State—3; Pres., City-County High School Relations Board—4; Nat. Honor Society—3, 4; Varsity "J" Club—2, 3, 4; Choir—2, 3, 4.
- ARGABRIGHT, ALMA DOROTHY—D.E.—4.
- ARRINGTON, DONNA JEAN—Radford Region Conf. of F.B.L.A.—3; Treas. of F.B.L.A. Radford Region—4; Ass't. Business Office—4; F.H.A.—2; F.B.L.A.—2, 3, 4—Sec.—4; J. A.—2, 3, 4.
- ASH, GLYNDON DOUGLAS—
- ASHWORTH, JOYCE GAY—
- AUSTIN, DOYLE WAYNE—
- AUSTIN, PAUL NEAL—
- AUSTIN, WAYNE LEE—
- BAILEY, PHILIP ALEXANDER—Senior Assembly—4; J.C.L.—2.
- BAKER, JUDITH LEIGHTON—H. R. Sec.—3; Red Cross Rep.—2; 1st Place in Spanish Tournament—3; Ass't. to Cronise—2, 3; Jr. Y-Teens—2; Sr. Y-Teens—3; Vice Pres. Sr. Y-Teens—4; P.A.L.—3; Sec. P.A.L.—4; F.T.A.—3; J.C.L.—2; National Honor Society—4.
- BAKER, JAMES WALTER—
- BALDWIN, HOMER DOUGLAS—P.A.L.—2, 3.
- BALLARD, DONNA JEAN—Jr. Y-Teens—2; F.H.A.—2.
- BARBER, WAYNE ALLEN—Track—2; Football—3; Vice Pres. V.C.Y.—4; P.A.L.—4.
- BARGER, MARVIN AARON—
- BARNETTE, JAMES DOUGLAS—Football—3.
- BARNHART, DAVID WAYNE—H. R. Vice Pres.—3, 4; Football Manager—3.
- BARNHART, LINDA MARIE—F.B.L.A.—4.
- BARTLEY, HOMER LEE—Hi-Y 3.
- BARTON, VERNA LOU—H. R. Pres.—4; Red Cross Rep.—2, 3; S. Hall Checker—4; Fleur-de-Lys—3; Senior Y-Teens—4; F.H.A.—4; V.C.Y.—4; Science Club—4; Hall Monitor—4.
- BATES, JOHN GARLAND—Photographer for Jefferson News—4.
- BAYSE, DAVID BRUCE—Basketball—2, 3; Rep. of Student Council—4.
- BEASLEY, RICHARD REYNOLDS, IV—Track—3, 4; Senior Play—3; Hi-Y—3, 4; J. Club—3, 4; P.A.L.—3.
- BECKER, ANDREA JOSEPHINE—Treas. H. R.—2; L'Echo—3; Spring Project—3; H. Monitor—4; Ass't. Mrs. Fallwell—3; Jr. Y-Teens—3, 4; Fleur-de-Lys—2, 3, 4.
- BELL, CAROLYN—Art—2.
- BENT, GEORGE ROBERT—H. R. Vice Pres.—2; Hall Monitor—3, 4; Lab Ass't.—4.
- BERRYMAN, WILLIAM EDSON—Hi-Y—3, 4.
- BICKING, PATRICIA ANN—S.C.A. Rep.—2; Red Cross—3; Student Ass't.—4; F.B.L.A.—3.
- BIGGER, BILLIE BROWN—Basketball—3; Volleyball—4; Tumbling—3; Phys. Ed. Show—3; Band—2, 3; Gym Ass't.—4; G.A.A.—4; F.T.A.—5; P.A.L.—4; J.A.—3, 4.
- BINKLEY, ROGER—Track 2, 3, 4; Athletic Awards—3; Pep Club—2, 3; Tri-Sci—2; F.B.L.A.—3; Library Club—4; Varsity "J"—3, 4.
- BLAND, PAUL MOORE—Wrestling—2; Hi-Y—2, 3, 4.
- BLOUNT, DANIEL LYN—
- BOCOCK, DAVID ALAN—
- BOHON, VIRGINIA CAROLINE—P.A.L.—2.
- BOLLINGER, ERIC—
- BORDON, SHIRLEY ANN—Y-Teens—4; F.H.A.—4; V.C.Y.—4.
- BOWMAN, ROBERT MOFFETT—H. R. Pres.—3; Wrestling—2; Jr.-Sr. Prom Floor Show—3; Phys. Ed. Show—3; Hall Monitor—2, 4; Hi-Y—4; Tri-Sci—4; P.A.L.—4.
- BOWMAN, JOY SUE—H. R. Sec.—2; H. R. Treas.—3, 4; Y-Teens—2, 3; Treas. Sr. 2 YcTeens—3; F.B.L.A.—4.
- BOYD, KATHLEEN MARGARET—Ass't. Miss Bowman—3; Y-Teens—2, 3; P.A.L.—2, 3, 4; Program Chairman, P.A.L.—3; Magicianettes—3; Pep Club—3.
- BOYD, JOHN OTTO, III—Fall Play—4.
- BRANDAU, JAMES BRADLEY—Red Cross Rep.—2; Football—2, 3; J Club—2, 3, 4; Attendance Office Ass't.—4; P.A.L.—2.
- BRASEFIELD, JUDY GAIL—J.V. Volleyball—2; G.A.A.—2; D.E.—4.
- BRINKLEY, JUDITH ANN—
- BRITTON, SUSAN ARLYN—Red Cross Rep.—3; Fleur-de-Lys—3, 4; Y-Teens—4.
- BROOKS, KENNETH MARVIN—
- BROOKS, RITA SUE—Jefferson News—4; Art Club—2, 3; Acorn Magazine—3; Stage Crew—3.
- BROWN, CHARLES CURTIS—
- BROWN, DARLENE ANNETTA—Red Cross Rep.—4; Y-Teens—2; V.C.Y.—2, 4; Sec. V.C.Y.—4; Historian F.H.A.—4; F.H.A.—2, 4; National Honor Society—4.
- BROWN, HAROLD ANDREW—

SENIOR STATISTICS

- BROWN, LOIS ELAINE — \$50 Scholarship Music—3; All-State Orchestra—2; V.C.Y.—4; Fleur-de-Lys—3.
- BROWN, REBECCA SUE—F.B.L.A.—4.
- BRYANT, WARREN LYNN—Football—3, 4; Track—3, 4; Band—2.
- BUCHANAN, MARY ELLEN—School Plays—3; Thespians—3; F.H.A.—4; V.C.Y.—4; Sec. Thespians—4; Y-Teens—4.
- BULLINGTON, KATHRYN ANN—H. R. Pres.—2, 3, 4; Typist—Acorn—4; Publications Assembly—4; Ass't. Mrs. Wood—4; Hall Monitor—3; Art Club—3, 4; F. T.A.—4; Chairman Decorating Committee Jr.-Sr. Prom—3.
- BUSH, CARL JERRY—Track—3, 4; J Club—3.
- BUSSEY, BONNIE LOUISE—H. R. V. Pres.—4; Jeff. News—4; Publications Assembly—4; Y-Teens—4; P.A. L.—4.
- BUTLER, WILLIAM CHESTER—
- BUTLER, ENOLA ELIZABETH—
- CABANISS, CLARENCE EDWIN—
- CABINESS, ROGER DWIGHT—
- CALLAHAN, DELIA MAE—
- CAMPBELL, JANIE MAE—Sec. H. R.—3, 4; Delegate to F.H.A. Convention—3; Awarded Jr. Homemaker Degree—2; Chapt. Homemaker Degree—3; Ass't. Mrs. Hill—3; Ass't. Mrs. Mitchell—4; Hall Monitor—4; V. C.Y.—2, 3, 4; P.A.L.—3, 4; F.H.A.—2; Sec. of F.H. A.—3; Pres. of F.H.A.—4.
- CAMPBELL, NANCY LEE—
- CAMPBELL, PATRICIA DELORES—D.E.—4; F.B.L.A.—4; F.H.A.—2, 3; J.A.—2, 3, 4.
- CAMPER, JUDITH ANN—
- CARTER, ILA LEE—
- CARTER, LINDA MAE—
- CARTER, REBECCA LOUISE—H. R. Sec.—2; H. R. Vice Pres.—4; Red Cross Rep.—3, 4; V.C.Y.—2; P.A.L.—3; Science Club—4.
- CECIL, PATRICIA ANN—Ass't. Miss Obenshain—3; F. B.L.A.—4.
- CHARLTON, MELINDA LEONE—H. R. Pres.—2; H. R. Treas.—3, 4; Gym Ass't.—4; Y-Teens—2, 3, 4; P.A. L.—3, 4; Magicianettes—2; Jr. Head Magicianette—3; Sr. Head Magicianette—4.
- CHILDRESS, ALLEN BRANCH—Latin Club—2; Russian Club—3.
- CHILDRESS, CATHERINE DIANE—Acorn Mag. Art Staff—2, 3, 4; Art Club—4; Science Club—4.
- CHILDRESS, HARRY LEE—
- CLIFTON, GLADYS LORRAINE—Ass't. in Library—4; F.B.L.A.—2, 3, 4.
- COFFMAN, NANCY ELINOR—Ass't. Mrs. Tice—2; Ass't. Mrs. Crute—3; Y-Teens—2.
- COLBERT, DIAN CAROL—H. R. Pres.—4; H. R. Sec.—2, 3; Typist for Newspaper—4; Publications Assembly—4; Ass't. Mrs. Staton—4; Y-Teens—2, 4; Pep Club—2, 3; F.B.L.A.—4; Varsity Cheerleader—4; Soph. Homecoming Attend.—2; Snow Queen Court—2, 3; Homecoming Queen—4; Maid of Honor Snow Queen Court—4.
- COLE, REBECCA LEE—Fleur-de-Lys—2, 3; Y-Teens—3; D.E.—4.
- COMBS, LINDA CAROL—Prefect—4; H. R. Pres.—3; Basketball—2, 3; Volleyball—2; Tennis—3; School Play—2; National Honor Society—3, 4; Vice Pres. N. H. S.—4; Gym Ass't.—3; Hall Monitor—4; Latin Club—3; Science Club—4; Masquers and Thespians—2; G.A.A.—3, 4.
- CONNER, ELIZABETH JANE—
- COOLEY, RICHARD MICHAEL—Red Cross Rep.—2; Wrestling—2; Football—2, 3, 4; Hall Monitor—2, 3.
- COONEY, DONALD BROWN—H. R. Treas.—2, 3; Red Cross Rep.—3; Chimes—3, 4; Choir—2, 3, 4; Hall Monitor—4; P.A.L.—2.
- COONEY, DOUGLAS BRYAN—H. R. Sec.—2; H. R. V. Pres.—3; J.V. Baseball—2; Chimes—2, 3; Choir—2, 3, 4; Treas. Choir—4; J.C.L.—2.
- COOPER, CAROL ANN—D.E.—4; Volleyball—2.
- COPENHAVER, MARY STONE—Prefect—2, 3; Sec. of S.C.A.—4; Soph. Steering Comm.—2; Jr. Class Steering Comm.—3; H. R. Vice Pres.—2; H. R. Sec.—3; School Play—2; Chimes—2; Spring Project—2, 3; State S.C.A. Meeting—2; Southern Association of S.C. Meeting—3; District S.C.A. Meeting—3, 4; Girls' State—3; City-County Council—3, 4; Second place in District Forensic Meet—3; Hall Monitor—4; J.C.L.—2; Fleur-de-Lys—3, 4; National Honor Society—3, 4; Tri-Sci—2; Masquers—2.
- COPTY, DIANE CAMILLE—Basketball—2; L'Echo—4; J.C.L.—2; Fleur-de-Lys—3, 4; Y-Teens—4; Science Club—4; Masquers—4.
- COUNCIL, MARY FRANCES—H. R. Sec.—4; Editor of Acorn—4; Mag. Staff—3; Spring Project—3; Publications Assembly—3, 4; Fall Play—4; S.I.P.A.—3; Girls' State—3; Choir—2; S. H. Checker—4; Russian Club—4; Y-Teens—4; V.C.Y.—4.
- COX, DIANE ALICE—J.A.—4.
- COX, PEGGY JOAN—
- COX, WILLIAM PATTERSON—
- CRAFT, ANITA ELIZABETH—Ass't. in Library—3; F. B.L.A.—2, 3, 4; V.O.T.—4; Winner in F.B.L.A. Spelling Contest—4.
- CRAFT, DANNY NORWOOD—H. R. Treas.—2, 3; D. E.—4.
- CRAFT, LUTHER NORWOOD—
- CRAFT, PEGGY JANE—G.A.A.—2, 3, 4; Volleyball—2, 3; Basketball—2, 3; Gym Ass't.—4; Hall Monitor—3, 4; Red Cross Rep.—2; F.T.A.—3.
- CRAFT, THELMA SUE—Library Worker—4; F.B.L.A.—4; V.O.T.—4.
- CRAIG, SANDRA ELIZABETH—Y-Teen Conferences—2, 3; S. H. Checker—4; Pres. Jr. Y-Teens—2; Y-Teens—3, 4; P.A.L.—2, 3; Magicianettes—2, 3.
- CRAWFORD, ROGER—Fall Play—4.
- CROUCH, BEVERLY ENGLISH—
- CROWELL, M. JANE—Acorn Staff—3; Fall Play—4; Pep Club—2; Dramatics—2; F.H.A.—3, 4; P.A.L.—3.
- CUDDY, CURTIS EMORY—H. R. Pres. 2,3; Football—2; Wrestling—2, 3, 4; Spring Project—3; Phys. Ed. Show—3; Hi-Y Conf.—4; Boys' State—4; Youth Seminar—4; Choir—2, 3, 4; Pres. Hi-Y—4; J.C.L.—2, 3; Hi-Y—3, 4; National Honor Society—3, 4.
- CUMMINGS, JACK—
- CUNDIFF, JAMES GILBERT—
- CURD, LOUIS ROGERS—Fleur-de-Lys—4; Science Club—3.
- DALTON, PHYLLIS ANN—Floor Show Jr.-Sr. Prom—3; Choir—2, 3, 4; Ass't. Mrs. Falls—3; Y-Teens—2; F.B.L.A.—4; V.O.T.—4.
- DAVIDSON, ASTRID KAY—H. R. Sec.—2; Co-Head Majorette—3; Head Majorette—4; Newspaper—4; Band—2, 3, 4; Publications Assembly—3.
- DeHAVEN, RICHARD ALLEN—H. R. V. Pres.—3; H. R. Sec.—4; Football—2; Wrestling—2, 3, 4; J-Club—3, 4.
- DEVERS, ELIZABETH JANE—Make-Up Comm. Spring Project—3; Ass't. Mr. Bishop—4; Ass't. Mrs. Staton—4; Assistant Properties Manager Fall Play—4; Masquers—4; F.B.L.A.—4.

SENIOR STATISTICS

DEYERLE, CLETTA GAIL—Magicianettes—3, 4; Publications Assembly—4; Band—3,4; S. H. Checker—4; Library Club—2, 3; G.H.A.—2.

DICKERSON, RICHARD ALLEN—

DILLON, REBECCA ANN—Red Cross Rep.—2, 3; Volleyball—3; Jefferson News—3, 4; Publications Assembly—4; Quill & Scroll—3, 4; Y-Teens—3, 4.

DILLON, SAMUEL THOMAS—Football—3; Track—2; News—4; Dance Band—4; Latin Club—4.

DINGMAN, JUDY ANN—Acorn—3, 4; School Plays—3, 4; Publications Assembly—4; S.I.P.A. Convention—3; Choir—2, 3; 3rd—Science Fair—3; Quill & Scroll—3, 4; J.C.L.—2; F.T.A.—2, 4; V.C.Y.—4; Masquers—4; Y-Teens—4.

DISHMAN, MARY RUTH—

DODD, RONALD GENE—

DORTON, BETH STEEL—Lab Ass't. Miss Cooper—4.

DOVE, PATRICIA JENNINGS—H. R. Sec.—3; Magicianettes—3, 4; Publication Assembly—4; Y-Teens—2, 3; Fleur-de-Lys—3, 4; F.H.A.—2.

DOWDY, HUGH DILLARD, JR.—H. R. Pres.—2; H. R. Treas.—4; Choir—2.

DOWNEY, RICHARD POWELL—

DRAPER, ROBERT—

DRAPER, CYNTHIA ANN—Choir—2, 3, 4; Ass't. Mrs. Graybill—4; J.A.—3; F.B.L.A.—4.

DRAPER, EVA—H. R. Pres.—2; Fleur-de-Lys—3; J.A.—3.

DUGAN, DIANE VIVIAN—Hall Monitor—4; V. Pres., Treas. P.A.L.—3, 4.

DUNCAN, MARIE ELAINE—

DYER, SANDRA KAYE—Choir—2; Y-Teens—2, 3; P. A.L.—3; F.B.L.A.—4; Ass't. Miss Cronise—4.

EANES, CHARLES EDWARD—J.V. Basketball—2.

EBBETT, RAYMOND HENRY—Newspaper Staff—3, 4; Chem. Lab Ass't.—3; Monitor—4; Science—3, 4.

EDDY, PHILIP W.—

EDMONDSON, WALTER HOWARD—

EDWARDS, WILLIAM MILNES—Prefect—4; Vice Pres. Jr. Class—3; Wrestling—2, 3; Football—2, 3, 4; Track—2; Ass't. Sports Ed. of Acorn Yearbook—3; Sports Ed. of Acorn Yearbook—4; Student Gov't. Projects—2, 3; Publications Assembly—4; Phys. Ed. Show—3; Conference for Christians and Jews—3; Hi-Y District Meeting—3, 4; Model General Assembly—3; S. I.P.A. Convention—3; Quill & Scroll—3, 4; Treas. Quill & Scroll—4; Hi-Y—2, 3, 4; Vice Pres. Hi-Y—3; Varsity "J" Club—3, 4.

ELLIS, HELEN VIRGINIA—Publications Assembly—2; Y-Teen Conference—2; Hall Monitor—3; Y-Teens—2, 4; P.A.L.—3, 4; Art Club—3; Pep Club—2.

ELLIS, JAMES PERKINS—Sec. of H. R.—2; Treas. H. R.—3; Pres. H. R.—4; "Chimes" Assembly—2; Valentine Assembly—3; Publications Assembly—3, 4; Hall Monitor—4; Ass't. Miss Hardie—2; P.A.L.—2, 3; Rifle Club—2; Stage Crew—2; Masquers—2.

ELLIS, JAMES ROBERT—Choir Concert—2; Choir 2.

ELMORE, BONNIE SUE—Red Cross Representative—2.

EPPERLY, CARL EVERETTE—

EPPERLY, PAUL RONALD—

EPPEPERSON, ANNA CATHERINE—Treas. Soph. Class—2; Cheerleader—3; Head Cheerleader—4; Sec. of H. R.—2; Vice Pres. H. R.—3; Acorn Yearbook Staff—3; Reporter L'Echo—3; Spring Project—2, 3; Publications Assembly—2, 4; French Club—3, 4; Latin Club—2; National Honor Society—3, 4; Pep Club—2, 3.

ESTES, ALICE HOLLAND—Sec. Soph., Jr., and Senior Classes—2, 3, 4; Pres. H. R.—2; Treas. H. R.—4; Costumes Spring Project—3; Youth Seminar on Brotherhood—3, 4; Girls' State—3; Alternate Speller in Forensics—2, 3; Science Fair—2, 3, 4; Honorable Mention in Science Fair—3; Latin Award—2; Hall Monitor—3; Ass't. Miss Cooper—4; Pep Club—2, 3; Pres. Pep Club—3; National Honor Society—3, 4; Pres. Nat'l. Honor Society—4; Science Club—4; Winner in N.C.T.E.; Third Place in Science Fair—4.

FAVILLE, MARK WARD, JR.—

FELTY, DANNY WAYNE—H. R. Treas.—2, 3; All State Band—2, 3, 4; Band 2, 3, 4; Dance Band—3, 4; Hall Monitor—4.

FERGUSON, GARNETT BARBARA—Varsity Volleyball—2; G.A.A.—2; F.B.L.A.—4; Pep Club—2.

FERGUSON, JUDITY ELLEN—Hall Monitor—4; S. H. Checker—4; F.H.A.—3; Y-Teens—3.

FERGUSON, RICHARD EARL—

FERGUSON, RICHARD WALTER—

FERGUSON, WAYNE SHELDON—H. R. Pres.—3; H. R. Sec.—4; Baseball—2, 3, 4; Football—3, 4; Basketball—2, 3; Hall Monitor—3; Gym Assistant—4; "J" Club—3, 4.

FIDLER, CAROLYN DORIS—Spring Project—3; Band—2, 3, 4; Color Guard—3, 4; Ass't. Mrs. Singer—3; Ass't. Mrs. Giles—4.

FIELDS, JAMES WILLIAMS—H. R. V. Pres.—4; Baseball—3; V.C.Y.—4.

FIELDS, JOHN MAYNARD, JR.—

FISHER, JEAN ELIZABETH—Basketball—2; Gym Show—3; P.A.L.—2; J.A.—4; Pres. J.A.—4.

FISHER, ELSIE YVONNE, H. R. Sec.—2, 3; Volleyball—2, 3; Gym Show—3; F.B.L.A.—4; Y-Teens—4.

FITZGERALD, BETTY GENE—Gym Show—3; Volleyball—2.

FLORA, WANDA—Volleyball—2.

FLOYD, JORESSA ANN—Treas. S.C.A.—4; Prefect—2, 3; Yearbook Staff—4; Spring Project—2, 3, 4; Spring Project Script Comm.—3; Publications Assembly—2, 4; Phys. Ed. Show—3; Floor Show Snow Queen Dance—3; Girls' State—3; State S.C.A. Convention—2, 3; District S.C.A. Conv.—2, 3, 4; S.C.A. Work Shop—3; Jr. Homecoming Attendant—3; Snow Queen Court—3, 4; Latin Club—2; Fleur-de-Lys—3; Y-Teens—4; Pep Club—2; National Honor Society—4.

FLOYD, PATRA SCOTT—Hall Monitor—4; Gym Assistant—4; Publications Assembly—2, 4; P.A.L.—2, 4; Y-Teens—4; Pep Club—2.

FOSTER, ELLIS WILLIAM—

FOSTER, WILLIAM GORDON, JR.—H. R. Pres.—4; Manager of Choir—4; Senior Assembly—3; Spring Project—3; "Chimes"—3; Fleur-de-Lys—2, 3; V.C.Y.—2; Hi-Y—3; Science Club—4; Choir—2, 3, 4.

FOX, DAVID COPPRIDGE—Hall Monitor—4; Fleur-de-Lys—3, 4.

FRANKLIN, JOHN HOUSTON, JR.—

FREEMAN, CAROLYN RUTH—Volleyball—2, 3; Basketball—2; Softball—3; Manager—Volleyball—4; G. A.A.—2, 3, 4; P.A.L.—2; V.C.Y.—3.

FREEMAN, MARION MOORE—

FREEMAN, NORA CHRISTINE—D.E.—4.

FULLER, BARBARA GAIL—Jefferson News—3, 4; Phys. Ed. Show—3; Publications Assembly—4; Quill & Scroll—3, 4; Y-Teens—2; J.C.L.—2; P.A.L.—3.

GAINES, ROBERT ANDERSON—Chimes Assembly—2, 3; Fall Play—3; School Plays—3; Stage Crew—4; Thespian Conference—3.

GARRETT, SHEENA HOPE—Y-Teens—4.

SENIOR STATISTICS

- GARST, RODNEY BANKS—H. R. Pres.—4; Jr. Varsity Baseball—2.
- GAY, CHARLES RANDOLF—Bookkeeping Award—3; Pep Club—3; F.B.L.A.—4.
- GEE, DANNY WAYNE—Manager J.V. Baseball—2.
- GENTRY, ALICE JEFFRESS—Red Cross Rep.—2; Choir—2, 3; F.T.A.—2; Latin Club—2; P.A.L.—3, 4; Y-Teens—2, 3; S. H. Checker—4.
- GIBSON, CAROLYN JEAN—Volleyball—2, 3, 4; Basketball—2, 3, 4; Acorn Annual Staff Co-Art Editor—4; Art Staff Acorn Magazine—3, 4; Pub. Assembly—4; Phys. Ed. Show—3; Office Ass't.—4; Gym Ass't.—4; G.A.A.—2, 3, 4; Y-Teens—2, 4; Pep Club—2, 3; Intramural Sports—2, 3, 4; Prom Committee—3; Art Club—2, 3; State Phys. Ed. Convention—2; All-Star Volleyball Team—4; Bulletin Board Chairman, Y-Teens—4.
- GIBSON, MARTHA LOUISE—
- GLEEN, SHALMER RUTH—Sec.-Treas. H. R.—2; Pres.—3; Y-Teens—2, 3, 4; Y-Teen Conference—3, 4; Office Ass't.—4; Hall Monitor—4; J.C.L.—2; French Club—3, 4; Vice Pres. Jr. Y-Teens—2; Y-Teen Student Advisor—3.
- GOBBLE, OCTAVIA VIETTA—
- GOODMAN, VICKIE RAY—H. R. Pres.—2; Cheerleader—4; Hall Monitor—4; P.A.L.—4.
- GORDON, GENEVA MAE—Vice Pres. H. R.—3; Red Cross Rep.—4; Pub. Assembly—3; Foreign Language Assembly—3; Library Ass't.—4; Y-Teens—2; V.C.Y.—3; P.A.L.—4; Pres. Library Club—4.
- GRASTY, PHYLLIS LEIGH—Vice Pres. H. R.—4; Magicianettes—3, 4; Cheerleader—2; S. H. Checker—3, 4; Hall Monitor—4; French Club—3, 4; Y-Teens—4; National Honor Society—4.
- GRAY, DONNA RUTH—"Chimes"—2, 3; Choir—2, 3, 4; Choir Concert—2, 3; P.A.L.—3, 4; Y-Teens—4.
- GRAY, PATRICIA ANNE—Spring Project—2; Junior-Senior Prom Floor Show—3; Christmas Dance Floor Show—2; French Club—4; Spanish Club—2, 3; Y-Teens—3.
- GREGORY, BETTY ANN—D.E.—4; Junior Achievement—4.
- GREGORY, ROBERT CLYDE—Football—2, 3, 4; Basketball—2, 3; Track—2, 3, 4; Phys. Ed. Show—3, 4; Football: All-City-County—2, 3, 4; All-Western-District—2, 3, 4; All-Southern—3; All-American—3, 4; Outstanding Lineman—4.
- GREGORY, CHARLES DORTON—Sec. H. R.—4; Football—2, 3, 4; Track—3, 4.
- GREINER, DONALD DUNN, JR.—All-State Band—2, 3; All-State Reading Band—2, 3; French Club—2, 3.
- GRIFFIN, SHIRLEY ANN—F.B.L.A.—2, 3, 4; Regional Conference F.B.L.A.—2, 3; State Conf. F.B.L.A.—3; Office Ass't.—4; Treas.—2, Sec.—3, Reporter—4, of F.B.L.A.
- GUILL, DIANE MARIE—Ass't.—4; F.B.L.A.—4.
- GUILLIAMS, DIANE CAROL—Treas. H. R.—2; Newspaper Reporter—2; Fall Play—4; Costume Manager—4; Spring Project—3; Phys. Ed. Show—3; Band—3; Majorette—3; Band Publicity Manager—4; "Spotlight"—3, 4; Library Ass't.—2, 3; Hall Monitor—4; Junior Achievement—4; Y-Teens—2; F.T.A.—2; Thespians—4; Library Club—2, 3.
- GUILLIAMS, LAWANNA CAROL—Hall Monitor—4; F. B.L.A.—4; Y-Teens—4; Junior Achievement—4.
- HALE, JAMES WILLIAM—
- HALE, JANET LOU—Ass't. to Mrs. Carter—2; Attendance Office—4; Hall Monitor—4; F.T.A.—2; Y-Teens—4; F.B.L.A.—4.
- HALL, BARRY GRAYDON—Football—3, 4; Band Festival—2, 3; Band—2, 3, 4.
- HALL, BEVERLY CAMILLE—Sec. H. R.—2, 3; Pres. H. R.—4; Water Show—3; Monitor—3; Ass't. Mrs. Tice—3; French Club—3; Y-Teens—2; F.H.A.—2.
- HALL, CAROLYN ANN—French Club—2; Bible Club—3; D.E.—4; Jr. Achievement—4.
- HALL, JOHN PRESTON—
- HALL, RICHARD ALLEN—
- HARRIS, RUBY SUE—
- HARRISON, BETSY ROSS—Vice Pres. H. R.—2; Pres. H. R.—3; Vice Pres. Latin Club—2; F.T.A.—2; Choir—2; Y-Teens—2; P.A.L.—2; Vice Pres. D.E.—4.
- HARROD, BRUCE NORMAN—Football—2.
- HARTMAN, CAROLYN LEE—Y-Teens—4.
- HARTMAN, PATRICIA LEE—Treas. H. R.—2; Spring Project—3; Thanksgiving Assembly—3; Chimes Assembly—3; Ass't. in Main Office—3, 4; Pres. F.T.A.—4; Y-Teens—4; V.C.Y.—2; Latin Club—2; F.T.A.—2, 3; Choir—2, 3, 4; National Honor Society—4.
- HARVEY, JERRY LEE—Football—3, 4; Band—2.
- HATCHER, WILLIAM FRANKLIN—Red Cross—2; Treas. H. R.—3; P.A.L.—2, 3; Tri-Sci—4; Pres. of Sr. H. R.—4.
- HAWKINS, BEVERLY ANNE—Vice Pres. H. R.—3; Magicianettes—3, 4; Spring Project—2; Jr.-Sr. Prom Floor Show—3; Christmas Dance Floor Show—2; Better School Relations Committee—4; Y-Teens—2, 3; French Club—3, 4; Latin Club—2; Pep Club—2.
- HAYES, GLORIA ANNE—
- HAYNIE, MICHAEL GRAHAM—Treas. H. R.—2, 3; Fall Play—4; Spring Play—4; Hi-Y—3, 4; V.C.Y.—2, 3; Latin Club—2, 3; French Club—3, 4; Masquers—4; Science Club—2, 3.
- HENDERLITE, NANCY CHRISTINE—D.E.—4.
- HESLEP, KATHERINE FRASHER—Red Cross—2; Sec. H. R.—4; J.V. Cheerleader—2; Varsity Cheerleader—4; Publications Assembly—2, 3, 4; Jr.-Sr. Prom Floor Show—3; Phys. Ed. Show—3; Hall Monitor—4; F.H.A.—2; P.A.L.—3, 4; Pep Club—2; Y-Teens—2.
- HESS, DOROTHY ANN—Sec. H. R.—2; Red Cross—4; Youth Seminar—3; Forensics—2; Ass't. Attendance Office—4; Choir—2, 3, 4; Vice Pres. Choir—4; V.C.Y.—2, 3, 4; Sec. V.C.Y.—2, 3; Y-Teens—4.
- HIGGINS, DONALD RAY—
- HODGES, CAROLYN LEE—
- HODGES, MARGARET LEE—Red Cross—2; Tumbling Shows—2, 3, 4; Water Show—3; Cheerleader—4; French Club—3; Second Place in State French Tournament—3; Office Ass't.—4; Monitor—4; Latin Club—2; G.A.A.—4; Pep Club—2, 3; National Honor Society—4.
- HOGAN, DANIEL ANDREW—Prefect—3, 4; Pres. Jr. Class—3; Vice Pres. Soph. Class—2; Pres. H. R.—2; J.V. Football, Basketball, and Baseball—2; Varsity Football—3, 4; Varsity Baseball and Wrestling—3; State S.C.A. Conference—3; District S.C.A. Conference—3; National Honor Society—3, 4; Hi-Y—3, 4; Spring Projects—3; Publications Assembly—3.
- HOGAN, EDITH MAE—
- HOGAN, JERRY WELLFORD—
- HOLDREN, CALVIN OTEY—
- HOLLEY, WAYNE JESSIE—
- HOVIS, JOHN ROBERTS—
- HUBBARD, GEORGE GEOFFREY—Vice Pres. H. R.—2, 3, 4; Track—2, 3, 4; Typist L'Echo—3; Co-Editor—4; Publications Assembly—4; Hi-Y Conference—3, 4; Hi-Y—2, 3, 4; V.C.Y. Contest—3; Hall Monitor—3, 4; V.C.Y.—2, 3, 4; Treas. V.C.T.—3; Pres. V.C.Y.—4; French Club—2, 3, 4; Vice Pres. French Club—3; National Honor Society—3, 4.

SENIOR STATISTICS

- HUDGINS, ROBERT DOUGLAS—
 HUFF, SANDRA TOWNES—F.H.A.—2, 3; D.E.—2; Treas. D.E.—4.
 HUFFMAN, DAVID WILSON—
 HUMPHREYS, COLLEEN BRENDA—
 HUMPHRIES, DOROTHY GLENN—Treas. Sr. Class—2; Pres. H. R.—2; Girls' State—3; Awards Assembly—2, 3; Latin Tournament—2; Pep Club—2, 3; National Honor Society—3, 4; French Club—3, 4; Representative to S.C.A. from French Club—3; J.V. Cheerleader—2; Varsity Cheerleader—3; Y-Teens—2.
 HUNT, LORA ASHBY—French Club—3, 4.
 HUNTER, ARTHUR DAVID—Football—3.
 HYLTON, CHARLES RONALD—Band—2, 3, 4.
 HYPES, ALVIN GARFIELD—
 JACKSON, EUNICE LUCILLE—D.E.—4.
 JACKSON, RONALD NOLAN—J-Club—2; F.H.A.—4.
 JAMES, JACK HENRY, JR.—
 JAMISON, BONNIE FAYE—Ass't. Mrs. Carter—3; D. E.—4.
 JENKINS, BETTY JO—D.E.—4.
 JENKINS, WILLIAM HARRISON—
 JESSEE, WAYNE PHILLIP—
 JETT, BARBARA ANN—Hall Monitor—4; F.H.A.—2, 3; Sr. Y-Teens—3; D.E.—4; Pep Club—2.
 JETT, CAROLYN ELAINE—
 JETT, MARGARET HELEN—H. R. Vice Pres.—2, 3; Red Cross Rep.—4; Foreign Lang. Assembly—3; Hall Monitor—4; Office Ass't.—4; Ass't. Mrs. Fallwell—4; V.C.Y.—2, 3, 4; Y-Teens—3, 4; Pep Club—2, 3; Fleur-de-Lys—3, 4; Ass't. Mrs. Dickerson—4; National Honor Society—4.
 JOHNSON, BARBARA LOUISE—Red Cross Rep.—3; Hall Monitor—4; Fleur-de-Lys—3, 4; Y-Teens—4.
 JOHNSON, CAROLYN VIRGINIA—
 JOHNSON, EDITH ANN—H. R. Sec.—2, 3; Volleyball—2, 3; Basketball—2; Hall Monitor—4; Ass't. Mr. Bartol—4; Typist for Mrs. Shepard—4; Y-Teens—2, 3; F.B.L.A.—2, 3; F.H.A.—2; Publications Assembly—4; Magicianettes—3, 4.
 JOHNSON, JUDY BERTIE—H. R. Pres.—3; H. R. Treas.—2; Basketball—2, 3, 4; Volleyball—2, 3, 4; Hall Monitor—4; G.A.A.—2, 3, 4; Y-Teens—4; Pep Club—2, 3; Intramural Sports—2, 3, 4; Gym Ass't.—4.
 JOHNSON, MARY COLLEEN—H. R. Pres.—4; Red Cross—2; Band—2; All State Band—2; Ass't. Attendance Office—4; Fleur-de-Lys—3, 4; Y-Teens—4; Tri-Sci—3.
 JOHNSTON, ALICE FAYE—Acorn Mag. Staff—2, 3, 4; D.E.—4.
 JONES, BOBBIE LOU—V.C.Y.—3, 4; P.A.L.—4.
 JONES, BENJAMIN WILLIAM—H. R. Sec.—4; Band—2, 3, 4; Pres. Band—4; Dance Band—3, 4.
 JONES, RICHARD BURLEIGH—
 JONES, ROBERT EDMUND—
 KANODE, LACY WARD—
 KAVENAUGH, ALICE RUTLEDGE—Fall Play—3; Spring Project—3; Gym Show—3; Fleur-de-Lys—3, 4; Masquers—3; Y-Teens—4; V.C.Y.—
 KAVENAUGH, SUSAN RUTLEDGE—Spring Project—3; Gym Show—3; Fleur-de-Lys—3, 4; Masquers—3; Choir—3, 4.
 KELLER, MARY WILTSEE—Pres. H. R.—2; Phys. Ed. Show—3; Hall Monitor—3; Y-Teens—2, 3; Fleur-de-Lys—3, 4; J.C.L.—2.
 KELLEY, CECIL EDWIN—
 KELLY, BARBARA JOAN—'News Staff—4; Quill & Scroll—3, 4; P.A.L.—3, 4; Magicianettes—3, 4; Vice Pres. Quill & Scroll—4; Betty Crocker Award—4.
 KEPHART, CAROLYN JOE—Acorn Mag. Staff—3, 4.
 KESSLER, CAROL ANN—H. R. Pres.—3; Jr. Red Cross Rep.—2; V.C.Y.—2, 3, 4; Awards Assembly—2; Choir—2, 3, 4; Y-Teens—2; National Honor Society—3, 4; Fleur-de-Lys—3, 4; Treas. J.C.L.—2; F.T.A.—2, 3, 4; Pres. F.T.A.—3; F.T.A. Convention—3; Runner-up in N.C.T.E.—4.
 KIDD, ZETSI ELAINE—Pres. H. R.—2; Red Cross—3; H. R. Vice Pres.—4; Ass't. Teachers—3, 4; Jr. Y-Teens—2; Y-Teen Program Chairman—3, 4; F.B.L.A.—3, 4.
 KING, CAROLINE CHEVES—Pres. G.A.A.—4; J.V. Volleyball—2; J.V. Basketball—2; Varsity Volleyball and Basketball—3, 4; **Roanoke Roman** Staff—2, 3; Chimes Assembly—2, 3; Choir—2, 3, 4; Gym Ass't.—3, 4; Choir Librarian—4; Y-Teens—2, 3, 4; J.C.L.—2, 3, 4; G.A.A.—2, 3, 4; French Club—2, 3, 4; Phys. Ed. Show—3, 4; National Honor Society—4.
 KING, CATHERINE ANN—P.A.L.—3.
 KING, MARGARET ANN—Treas. H. R.—4; Varsity Basketball—2, 3; Varsity Volleyball—3, 4; L'Echo Staff—2; L'Echo Editor—3, 4; Y-Teens—2, 3, 4; Y-Teen Mid-Winter Conference—2; Y-Teen Va. and North Carolina Mid-Winter Conference—3, 4; Girls' State—3; S.I.P.A. Conference—2, 3, 4; 1960 White House Conference on Youth and Children—3; Ass't. to Mr. Wilson—3.
 KIRKPATRICK, WAYNE RUSSELL—
 KORTE, WALTER FRANCIS—Editor of **Roanoke Roman**—3; Business Manager of **Roanoke Roman**—4; All-State Band—2; J.C.L.—2, 3, 4; Chess Club—2, 3, 4; Sec. of Chess Club—4; National Honor Society—3, 4; Quill & Scroll—3, 4; Debating Team—3, 4; Band—2, 3, 4; Treas. of Band—4; Organizational Director of Band—3, 4; Vice Pres. Science Club—4; State Winner in Achievement Contest—4; Winner in N.C.T.E.—4.
 KREBS, LINDA REDMOND—Sec.-Treas. of H. R.—3; Page Ed. of 'News—4; Spring Project—3; Chairman of Floor Show of Jr.-Sr. Prom—3; Ass't. to Mr. Nave—4; Hall Monitor—4; French Club—3, 4.
 KUMMER, MARY SUSAN—Red Cross—2, 3, 4; Pres. of Red Cross—4; Hall Monitor—4; French Club—3, 4.
 LA PRAD, JAMES RICHARD—Choir—2, 3.
 LA PRAD, MARIE JUNE—Hall Monitor—3.
 LACY, ROGER WAYNE—
 LANE, HELEN DELIGHT—P.A.L.—2, 3; Office Ass't.—3.
 LAVENDER, BEATRICE ANN—Cheerleader—2; Pep Club—2; Choir—2, 3.
 LAWSON, GREENE HOWARD—P.A.L.—3; Hi-Y—2, 3.
 LEE, ELBERT DUANE—Band 4.
 LEEPER, ROBERT ALLEN—Forensics—3, 4; National Merit Scholarship Semi-Finalist—4; Chess Club—2, 3, 4; Sec. Chess Club—3; Pres. Chess Club—4; Debating Team—3, 4; J.C.L.—3, 4; Band—3.
 LEONARD, RONALD EDGAR—Vice Pres. H. R.—4; Basketball—2; Baseball—2, 3, 4.
 LESTER, WILLIAM FRANKLIN—Sec. H. R.—4; Basketball—2, 3, 4; Phys. Ed. Ass't.—4; Varsity "J" Club—3.
 LICHTMAN, RONNIE CLAIRE—Pres. H. R.—2, 3; Soph. Class Steering Committee—2; Junior Class Steering Committee—3; Cheerleader—2, 4; Publications Assembly—4; Youth Seminar—2, 3, 4; Girls' State—4; Treas. French Club—3; Treas. National Honor Society—4; Hall Monitor—4; Y-Teens—2; French Club—3, 4; National Honor Society—3, 4.

SENIOR STATISTICS

- LIGHT, JAMES WADE—Pres. H. R.—2; Vice Pres. H. R.—3.
- LINDAMOOD, ROBERT EDGAR—
- LINKENHOKER, DOUGLAS WILLIAM—
- LITTLE, CHEYENNE REATHA—Band—2; F.H.A.—2, 3; F.B.L.A.—4.
- LITTLE, SUSAN AYERS—Newspaper Staff—4; Fall Play—4; Publications Assembly—4; Snow Queen—4.
- LOONEY, BARBARA JEAN—
- LOVERN, RICHARD GARRET—Football—2, 3, 4; Ass't. Attendance Office—3.
- LUBINSKI, BARBARA ELAINE—Acorn Magazine Staff—4; Pub. Assembly—4; Quill & Scroll—4; French Club—3, 4; Y-Teens—2, 4; V.C.Y.—4.
- LUNSFORD, JOYCE CAROL—Sr. Prefect—4; Sec. Soph. H. R.—2; Sec. Jr. H. R.—3; Newspaper Staff—4; Pub. Assembly—4; Youth Seminar—4; Ass't. Mme. Fallwell—3; French Club—3; Y-Teens—2, 3, 4; V.C.Y.—4; Pep Club—2; Quill & Scroll Honor Society—4; Snow Queen—4; Attendant on Snow Queen Court—4; Spring Project—4.
- LUNSFORD, RONALD DOUGLAS—Prefect—2; Lab Ass't.—4.
- LYNN, RICHARD MILLER—
- McCLURE, ROBERT JULIAN, III—H. R. Pres.—3, 4; Treas. Jr. Class—3; J.V. Basketball—2; Tennis—2, 3; Hall Monitor—4; Gym Ass't.—4; Fleur-de-Lys—2, 3, 4; Hi-Y—3, 4.
- McCORMICK, ROY LEE, JR.—Football—2, 3; "J" Club—3; Hall Monitor—3.
- McCRAV, DONALD WILFRED—Red Cross Rep.—4; V. C.Y.—4; Russian Club—4.
- McCRORY, ELIZABETH GAIL—Literary Staff Acorn Mag.—4; Phy. Ed. Show—3.
- McDOWELL, PATRICIA IRENE—H. R. Pres.—3; Fleur-de-Lys—3, 4; Y-Teens—4; V.C.Y.—4; Red Cross—3; Hall Monitor—4.
- McGALLIARD, BILLY DONALD—H. R. Treas.—2; Wrestling—2.
- McGAVOCK, HARRIET CATCHINGS—H. R. Sec.-Treas.—3; H. R. Vice Pres.—4; Tumbling—3, 4; Phys. Ed. Show—3, 4; Y-Teens—2, 3, 4; Sec. Y-Teens—4; Fleur-de-Lys—3, 4; Art Club—2, 3; H. R. Pres.—4; Y-Teens Sec.—4; Hall Monitor—4; Attendance Office—4.
- McGHEE, ONA PHYLLIS—"Chimes"—2; Activity Office—3; Library Club Reporter—3, 4.
- McGUIRE, EDWARD WAYNE—
- McPHERSON, LEO HARDING—
- McKAY, SUE ELLEN—F.B.L.A.—4; Ass't. Miss Via—3; J.A.—3.
- McNUTT, NANCY FAYE—F.H.A.—2.
- McNUTT, SHIRLEY MAYE—F.H.A.—2.
- MACKIE, CAROLYN SUE—H. R. Pres.—4; Volleyball—2; Ass't. Mr. Talley—4; Y-Teens—2, 3, 4; F.B.L.A.—4.
- MADDEX, JAMES LANDON—H. R. Treas.—2; District Forensic Meet—2; String Orchestra—2, 4; J.C.L.—2; Fleur-de-Lys—3, 4; Fleur-de-Lys Representative—3, 4; Pres. of String Orch.—4.
- MARCUM, JOHN DOUGLAS—
- MARECHAL, JOSEPH CHESTER—Acorn Art Staff—4.
- MARKLEY, JUDITH WEBSTER—Science Fair—2, 3, 4; Y-Teens—4; Science Club—4; V.C.Y.—4; J.C.L.—2; Fleur-de-Lys—3; Choir—4.
- MARKLEY, SUSAN SAVAGE—Red Cross Rep.—3; Volleyball—2; Tumbling—2; "Chimes"—3; Orchestra—2; Choir—3, 4; Y-Teens—4; P.A.L.—3, 4; Pep Club—2.
- MARTIN, BEVERLENE—
- MARTIN, BILLY WAYNE—
- MARTIN, GENEVA ELIZABETH—
- MARTIN, GLENN WILBURN—Basketball—2.
- MATTHEWS, SUSAN VIRGINIA—H. R. Sec., Red Cross Rep.—2; Vice Pres.—3; Co-Art Editor Acorn Magazine—4; S.I.P.A.—3; Girls' State—3; Hall Monitor—4; Fleur-de-Lys—3, 4; J.C.L.—2; Art Club—3; Vice Pres. Red Cross—2; Quill & Scroll—3, 4; National Honor Society—4.
- MEDLEY, ROY WAYNE—
- MENEFEE, CAROLYN SUE—V.C.Y.—2.
- MITCHELL, ALLEN DAVID—Art Club—2.
- MONCUS, LINDA CAROL—H. R. Sec.—2; Choir—2, 3; Fleur-de-Lys—2, 3, 4; V.C.Y.—2; Y-Teens—4.
- MOORE, CAROLYN ANN—Ass't. Mrs. Carter—4; F. B.L.A.—4.
- MOORE, GLENN EUGENE—
- MOORE, NELSON WADE—Football—2, 3; "J" Club—2, 3; Track—2; Wrestling—2.
- MORGAN, JUDY CHERYL—Hall Monitor—3; Y-Teens—2; Fleur-de-Lys—2, 3; F.T.A.—2; Choir—2, 3; Pep Club—2; "Chimes"—4.
- MOWBRAY, JUNE ANN—Pep Club—2; F.B.L.A.—3; Y-Teens—4; Ass't. Miss Chambers—4.
- MUNDY, DONNIS JEANNE—Certificate of Proficiency—Typing—3; Ass't. Miss Bowman—3; Ass't. Miss Cronise—4; F.B.L.A.—4.
- MUNDY, NANCY DOUGLAS—H. R. Treas.—3; H. R. Sec.-Treas.—4; All State Band—2, 3; Sec. Band—3; Ass't. Mrs. Stump—4; Hall Monitor—4; V.C.T.—4; Y-Teens—4; Fleur-de-Lys—3, 4; National Honor Society—4.
- MUNGER, PETER LEO—Prefect—3; Pres. S.C.A.—4; H. R. Pres.—2; Publications Assembly—3; Spring Project—3; Hi-Y District Conference—3, 4; Hi-Y M.G.A.—3; Boys' State—3; S.C.A. Workshop—3; S.C.A. Convention—3; S.C.A. District Meeting—4; Youth Seminar—3; Chairman Roanoke District S.C.A.—4; Parliamentarian of S.A.S.C.—4; Pres. Council A at S.C.A. Workshop—3; City-County Council—4; Hi-Y—3, 4; Honor Society—3, 4.
- MURPHY, NANCY ANNETTE—J.A.—2; Y-Teens—3; D.E.—4.
- MURRAY, WILLIAM LEE, JR.—
- NAFF, JEANETTE ANN—Vice Pres Russian Club—4; Hall Monitor—4.
- NEFF, MARY LYNN—Spanish Club Play—4.
- NELMS, RICHARD LEE—
- NELSON, FRANCES ANNE—Fall Play—3; Festival Play—3; Chimes—3; Ass't. to Mr. Wilson—3; Thespians—2, 3, 4; Red Cross—3; V.C.Y.—4.
- NELSON, ROY STAPLES—Football—2, 3, 4; Track—2, 3, 4; Acorn Magazine Staff—3, 4; Publications Assembly—3, 4.
- NICHOLS, AUBREY GENE—Vice Pres. H. R.—3.
- NICHOLS, VICKY LEE—Vice Pres. H. R.—3; Chimes—3; First Place in Essay Contest—3; Latin Club—2; French Club—3, 4; Y-Teens—2; H. R. Sec.—4.
- NININGER, STAPLES BENNETT—Jefferson News: Staff Reporter—3, Feature Ed.—3, Star Reporter—4, Managing Ed.—4; Quill & Scroll—3, 4; Publications Assembly—4; Phys. Ed. Show—3; S.I.P.A. Conference—3; French Club—3, 4; Y-Teens—4; Magicianettes—3, 4.
- NOELL, VIRGIL GARRETT—
- NORCROSS, ROBERT THOMAS—J.V. Basketball—2; Jefferson News Staff: Ass't. Sports Ed.—3, Sports Ed.—4; Publications Assembly—4; S.I.P.A. Conference—3.

SENIOR STATISTICS

- NORRIS, SYBIL GAYE—Choir—2, 3, 4; Office Ass't.—3, 4; Hall Monitor—4; Red Cross—2; Treas. Red Cross—3; Y-Teens—2, 3; French Club—3, 4; F.H.A.—4; F.T.A.—4.
- NUNN, PATRICIA ANNE—F.B.L.A. Leadership Conference—4; Ass't. to Miss Cronise—4; F.B.L.A.—2, 3, 4; F.H.A.—2; V.C.Y.—2, 3.
- O'BRYAN, LINDA DIANE—H. R. Pres.—2, 4; 'News'—3, 4; Spring Project—3; "Chimes"—2, 3, 4; All-State Chorus—2, 3, 4; Sec. of Choir—4; Choir—2, 3, 4; Student Ass't.—3, 4; Cheerleader—4; Snow Queen Court—3; Y-Teens—2, 3, 4; Red Cross Rep.—3; Masquers—3; Pep Club—2; President of Quill & Scroll Honor Society—4; Attendant on Snow Queen Court—4; Spring Project—4.
- OAKES, SYLVIA FRANCES—
- OAKEY, CAROLYN CHEVES—"Chimes"—2; Choir—2, 3, 4; French Club—2, 3, 4.
- OLIVER, BARRY RODGER—
- OSTWALD, JEANNE LILLIAN—Treas. F.T.A.—4; Social Chairman P.A.L.—4; Water Show—3; Props Committee—2; F.T.A. Convention—4; Student Ass't.—4; F.T.A.—2, 3, 4; P.A.L.—2, 3, 4; Tri-Sci—2, 3; Science Fair—3; Masquers—3.
- OATY, JEANNE ELIZABETH—Red Cross Rep.—4.
- OVERSTREET, BETTY JO—F.B.L.A.—4.
- OWEN, SUSAN VIRGINIA—D.E.—4.
- PADGETT, DONNA FAYE—F.H.A.—2; Pep Club—3.
- PAITSEL, JUANITA GERALDINE—Ass't. to Mrs. Elsam—4.
- PATRICK, REX—First Place in I.A.A. Contest—4.
- PATSEL, JOYCE MARIE—F.B.L.A.—4.
- PATSEL, PEGGY ANN—Sec. H. R.—3; Attendance Office—4; Pep Club—4.
- PAYNE, BETSY POAGUE—French Club—3, 4; Y-Teens—2, 3.
- PAYNE, LARRY ROGER—Wrestling—2, 3; Track—2; Baseball—3; Hall Monitor—4.
- PEDIGO, JAMES LEWIS—Phys. Ed. Show—3.
- PERDUE, ROSWELL COLEMAN—Football—2.
- PETERS, DONNA MARSE—Sec. D.C.E.A.—3; Spring Project—3; French Club—2; Choir—2, 3, 4; D.C.E.A.—4.
- PETERS, COLIN WAYNE—
- PEYTON, BRENDA CAROL—Red Cross—3; Treas. H. R.—4; Cheerleader—4; Yearbook Staff—4; Publications Assembly—4; Spring Project—3; Ass't. to Miss Hartman—3; Lab Ass't.—4; Y-Teens—2, 3; F.H.A.—3; French Club—3, 4; Pep Club—2.
- PEYTON, GLORIA EVONNE—Newspaper Staff—4; Page Ed.—4; Senior Play—4; Y-Teens—4; Thespians—3, 4; J.A.—3, 4; Quill & Scroll—3, 4.
- PHELPS, ROSCOE DUKE—
- PICKARD, RICHARD CAREY—Treas. H. R.—2; Wrestling—2; Publications Assembly—3, 4; Spring Project—3.
- PLUNKET, GROVER PRICE—
- PORTER, RODMAN—
- PRATT, PATRICIA JANE—Red Cross—2; Acorn Magazine—3; F.H.A. Convention—2, 3; Hall Monitor—4; Ass't. to Mrs. Fallwell—4; Y-Teens—2; French Club—3, 4; F.H.A.—2, 3, 4.
- PRATT, SHIRLEY JEAN—H. R. Pres.—2; Cheerleader—2, 3; Acorn Staff—4; Spring Project—3; Phys. Ed. Show—3, 4; Publications Assembly—4; Attendance Office—4; Pep Club—2, 3; P.A.L.—3; Y-Teens—2; National Honor Society—3, 4; Chairman of Screening Committee for National Honor Society—4; Ass't. Miss Cronise—4.
- PREAS, ETHEL CHRISTINE—D.E.—4.
- PRICE, MARY ELIZABETH—D.E.—4.
- PRINGLE, NANCY ALINE—Vice Pres. H. R.—2; Treas. H. R.—4; Choir Concerts—2, 3, 4; Choir—2, 3, 4; Chimes—3; Thanksgiving Assembly—3; Classical Music Assembly—3; Accompanist of Choir—3, 4; Ass't. to Miss Stalker—4; V.C.Y.—2, 3, 4; F.T.A.—2, 4; Latin Club—2; All State Chorus—4; National Honor Society—4.
- PROFE', PETRA—Prefect—4; Sec. H. R.—4; French Club—4.
- PRUITT, RICHARD CLAUDE—
- PURDY, MARY IZETTA—
- QUAM, MICHAEL ELMER—F.B.L.A.—4.
- QUARLES, JAMES TAYLOR—Sec.-Treas. H. R.—2; Sec. H. R.—3.
- QUEKEMEYER, HENRY BAXTER—Student Gov. Rep.—3, 4; Football—2; Latin Award—2; Hi-Y—3, 4; Tri-Sci—2, 3; Science Club—4; French Club—3, 4; Latin Club—2; Honor Society—4; Hall Monitor—4.
- QUINN, CAROL WHITNEY—Lab Ass't.—4; Drama Club—2; Junior Achievement—2, 3, 4.
- RANKIN, MARY CLAIRE—L'Echo Business Manager—4; Choir Assembly—3; Classical Music Assembly—3; All-State Orchestra—2; French Club—2, 3, 4; Sec. French Club—4; Latin Club—2; F.T.A.—4; National Honor Society—4.
- RAKES, LILIAN CATHERINE—Sec. H. R.—2; F.B.L.A.—4; V.C.Y.—4.
- REED, WENDELL CROCKETT—Hi-Y—3, 4; F.T.A.—2.
- REESE, MARY IRENE—F.B.L.A.—4.
- REICH, JERRY LYNWOOD—
- REYNOLDS, SUZANNE QUENTIN—Acorn Magazine Staff—4; Publications Assembly—4; F.B.L.A.—2; Y-Teens—2.
- REYNOLDS, PHILIP WILEY—Manager Track—2; Tumbling Team—2; Newspaper Reporter—3; Phys. Ed. Show—3; Choir—2; French Club—2; Varsity "J" Club—3.
- RICH, ROBERT CLARK—Bookkeeping Award—3; F.B.L.A.—4; **Follow-Up**—4.
- RICHARDS, MARY CHRISTINE—J.A.—3; D.E.—4.
- RICHARDS, RUPERT JACKSON—Vice Pres. Thespians—2; Pres. Thespians—3; "Chimes"—2; Fall Play—2, 3, 4; Spring Project—3; Senior Play—3, 4; Publications Assembly—4; District State Festival—3, 4; Thespian Award—3; Actor's Award—3.
- RICHARDSON, RONALD MILTON—Wrestling—2; Stage Crew—2, 3, 4; Chimes—2, 3, 4; State One-Act Play Festival—4; Choir—2, 3, 4; Masquers & Thespians—2, 3, 4; J.C.L.—2; J.C.L. Convention—4; P.A.L.—3.
- RICKS, MARY ELIZABETH—Pres. H. R.—2; Softball—3; Accompanist for Choir—3, 4; Choir—2, 3, 4; Study Hall Checker—4; French Club—3, 4; Y-Teens—2; "Chimes"—2, 3; Choir Concert—2, 3; National Honor Society—4; All State Chorus—4.
- RIDGEWAY, ALICE EDWINA—Red Cross—2, 4; Choir—4; J.V. Volleyball—2; Ass't. to Mrs. Brust—4; Pep Club—2, 3; J.A.—3.
- ROARK, NORMA JEAN—Sec. H. R.—2; Band—2; F.B.L.A.—2; F.H.A.—3; Pep Club—2; "Miss F.B.L.A."—4.
- ROBBINS, MARY KATHERYN—"Chimes"—4; Y-Teens—2; Choir—2, 3, 4.
- ROBERTS, HARVIE—
- ROBERTS, JAMES—
- ROBERTSON, CATHERINE EVELYN—Art Staff of Acorn Magazine—2, 3, 4; Art Ed. Acorn Magazine—4; Art Club—2, 3; Spanish Club—3, 4; V.C.Y.—4.
- ROBERTSON, GERALD VERNON—Vice Pres. H. R.—2; Pres. H. R.—3; Football—2; Photographer for Yearbook—4; P.A.L.—2, 3; Hi-Y—3, 4; Tri-Sci—2.

SENIOR STATISTICS

- ROBERTSON, JOHN WINIFRED—Manager Football—2, 3; Photographer Newspaper—3, 4; All-State Choir—3; Jefferson Choir—2, 3; West All-State Choir—3.
- ROBERTSON, RICHARD BRUNK—Prefect—4; Vice Pres. H. R.—2, 4; Football—2, 3, 4; Wrestling—2, 3, 4; Track—2, 3; Spring Project—3; Phys. Ed. Programs—2, 3; Tri-Sci—4; Hi-Y—4.
- ROBINETTE, NANCY LEE—Bible Club—3.
- ROSS, NANCY WEBB—Russian Club—4; Y-Teens—4.
- ROSS, MARTHA VIRGINIA—Phys. Ed. Show—3; All State Orchestra—2; Ass't. to Miss Via—4; V.C.Y.—3, 4; French Club—3, 4.
- ROUPAS, CHARLES TED—Pres. H. R.—2; Spring Project—3; Sr. Assembly—3; Phys. Ed. Show—3; All-State Chorus—3; Pres. Choir—3, 4; Latin Club—2; French Club—3; Hi-Y—3, 4; Science Club—4; All State Chorus—4.
- ROUPAS, PATRICIA ANN—Treas. H. R.—3; Athletic Show—3; Awards Assembly—2, 3; F.H.A. Convention—4; F.H.A. Federation Meeting—2, 3; Music Guild—2; Hall Monitor—4; F.H.A.—2, 3, 4; Y-Teens—4; F.B.L.A.—4; P.A.L.—2; Treas. F.H.A.—4; J.A.—2, 3, 4.
- SANDERS, MONTAGUE LEE—Hi-Y—3; P.A.L.—3.
- SANDEFUR, ELIZABETH ELLEN—H. R. Pres.—2, 3; Acorn Typist—4; Phys. Ed. Show—3; Publications Assembly—4; Y-Teen Mid-Winter Con.—4; Office Ass't.—2, 3; Jr. Y-Teens—2; Sec. Y-Teens—3; Pres. Y-Teens—4; Fleur-de-Lys—3; Latin Club—2.
- SAUNDERS, ROGER WAYNE—H. R. Treas.—2; H. R. Vice Pres.—3; D.E.—4.
- SCHOONOVER, JOAN ELIZABETH—
- SCHRICKER, CAROL JEAN—Fleur-de-Lys—3, 4; Publications Assembly—3; Y-Teens—3, 4; Magicianettes—3, 4; J.C.L.—2; Pep Club—2.
- SCOTT, SUE ELLEN—Red Cross—2; Red Cross Sec.—2; Acorn Mag. Lit. Staff—4; Publications Assembly—4; Spring Project—3; F.H.A. State Conven.—3; F.T.A. State Conven.—4; Ass't. Mrs. Mitchell—4; Debate Team—2; Masquers—2; P.A.L.—2; Y-Teens—2, 3; Tri-Sci—3; F.H.A.—2, 3, 4; F.T.A.—2, 3, 4; F.T.A. Sec.—4; Pep Club—2, 3.
- SCOTT, ROGER LEE—D.E.—4; Fleur-de-Lys—4; Choir—2, 4; Basketball—2, 3; Football—2; Newspaper—2, 3, 4; F.B.L.A.—2, 3; Library Club—2, 3; Tri-Sci—2; Baseball Manager—2; Teen Club—2; Hall Monitor—4.
- SECORD, HAROLD LEROY, JR.—H. R. Pres.—4; Publications Assembly—3, 4; Band—2, 3; P.A.L.—2; Phys. Ed. Show—4.
- SELLERS, HALLIE ADA—Lang. Assembly—3; P.A.L.—2; F.H.A.—2; F.B.L.A.—3.
- SHELL, CARL GRANT, JR.—
- SHELTON, MARY ISABEL—Volleyball—2, 3, 4; Basketball—2, 3; G.A.A.—2, 3, 4; Gym Ass't.—4; Hall Monitor—3, 4; Y-Teens—3.
- SHERMAN, ROBERT MASON—Football—4.
- SHIVELY, DONALD WAYNE—Football—3.
- SHOEMAKER, JOHN KELLY—
- SHUTE, ELIZABETH ANN—H. R. Pres.—3; H. R. Treas.—2; H. R. Vice Pres.—4; Spring Project—3; Hall Monitor—4; Fleur-de-Lys—3, 4; Latin Club—2; Y-Teens—2.
- SHUTE, GEORGE EDWIN—H. R. Pres.—3; H. R. Vice Pres.—2; Track—2; Wrestling—2; Jr.-Sr. Prom Floor Show—3; P.A.L.—Jr. Steering Committee—3; Hi-Y—4.
- SIGMON, VICKI JOYCE—Spring Project—3; F.H.A. State Con.—3; F.H.A. National Con.—3; Ass't. Mrs. Mitchell—4; Fleur-de-Lys—2, 3; Y-Teens—2; F.H.A.—2, 3, 4; Reporter for F.H.A.—3; Vice Pres. F.H.A.—4; Vice Pres. F.H.A. Federation—3.
- SILER MARVIN JAMES—
- SILVERMAN, LYNN ELLEN—Hall Monitor—4; Fleur-de-Lys—2, 3, 4; Tri-Sci—4; Pep Club—2, 3; Y-Teens—2, 3.
- SIMPSON, DANNY LEE—D.E.—3.
- SIMS, MEDORA ALMA—Publications Assembly—4; Ass't. Mrs. Shepherd—4; Magicianettes—4; Fleur-de-Lys—3, 4; Red Cross—4; National Honor Society—4.
- SINK, ANN HOPE—Prefect—4; Publications Assembly—2, 3; Spring Project—2, 3; Treas. of Choir—4; Ass't. Mrs. Giles—4; F.H.A.—2; Pep Club—2, 3; P.A.L.—4; Y-Teens—2, 4; National Honor Society—4.
- SMALLWOOD, RUTH ESTHER—J.A.—2, 3; F.B.L.A.—4.
- SMITH, CAROL JEAN—H. R. Sec.—2; F.B.L.A.—4.
- SMITH, WILLIAM DONALD—
- SMITH, JUDITH GWENDOLYN—Red Cross—2; Volleyball—2; Softball—2; Magicianette—3; Hall Monitor—4; Jr. Y-Teens—2, 3; F.T.A.—2.
- SMITH, NICHOLAS KEITH—Red Cross—2, 3; "Chimes"—3; Choir—2, 3; Hi-Y—4.
- SMITH, RONALD HOWARD—H. R. Vice Pres.—2.
- SMITH, THOMAS MICHAEL—H. R. Vice Pres.—2; Sports Editor 'News—3; Editor-in-Chief 'News—2; S.I. P.A.—3; Quill & Scroll Honor Society—3, 4; Hall Monitor—4; Office Ass't.—4; Hi-Y—3, 4.
- SMITH, THOMAS WILLIAM—
- SNEAD, NORRIS VANCE—
- SOURS, FRANCES MAE—H. R. Treas.—2; H. R. Vice Pres.—3; H. R. President—4; Cheerleader—2, 3; Sec. Y-Teens—2; FHA—2; J.C.L.—2; Pep Club—2; Fleur-de-Lys—3, 4; Y-Teens—4; Study Hall Checker—4.
- SPENCER, CHARLES HENRY—
- SPRADLIN, THEODORE WILLIAM—H. R. Treas.—8; Baseball—2.
- STAFFORD, JOHN WESLEY—
- STANLEY, ANN KATHERINE—H. R. Pres.—2; Play—2; Ass't Mr. Alexander—3; Masquer-Thespians—2; D. E.—4.
- STANLEY, CARL DOUGLAS—
- STATON, CHARLOTTE JETT—H. R. Sec.—2; Hall Monitor—4.
- ST. CLAIR, JUDY CAROLYN—
- STEVENS, CAROLYN FRANCES—Ass't Miss Cooper—3.
- STEVENSON, ANN LAWTON—H. R. Pres.—2, 3; Jr. Steering Comm.—3; Jr. Sr. Prom Comm.—3; H. R. Sec.—4; Spring Project—3; Phys. Ed. Show—3; Magicianettes—3; Cheerleader—4; Office Ass't—2, 3; National Honor Society—3, 4; Latin Club—2; Jr. Y-Teens—2.
- STINNETT, CAROLYN ELIZABETH—
- STINSON, MARY SUE—
- STOLLER, JUDITH ARLENE—H. R. Vice Pres.—2, 3, 4; City and Western District Science Fair—3; Gym Ass't—4; Fleur-de-Lys—3, 4; Y-Teens—4; Treas. Sr. Y-Teens—4.
- STONE, CHARLES WALTON—
- STONE, FREDERICK ANDERSON—Manager Football—3, 4; Hall Monitor—3, 4; Latin Club—2; Tri-Sci—4.
- STONE, WILLIAM ALLEN—
- STUMP, JOYCE ANN—H. R. Treas.—4; Magicianette in band—3.
- SULLIVAN, GLENNA LEE—Stage Crew—2, 3; Thespians—3; Y-Teens—2.
- SWEENEY, SUSAN CAROL—Red Cross—2, 3; Orchestra—2, 3, 4; All State Orch.—2; V.C.Y.—2, 3; Treas. of V.C.Y.—4; J.C.L.—2; Masquers—4; FTA—4; Pep Club—2, 3.
- SWIM, JOHN EDWARD—Wrestling—2, 3; Track—2.
- TALIAFERRO, VIRGINIA VICTORIA—P.A.L.—4.
- TAYLOR, EMILY HUME—Hall Monitor—4; French Club—4; Y-Teens—4.
- TAYLOR, NILAH JANE—

SENIOR STATISTICS

TEAR, SIDNEY WINSTON—Acorn Staff—4; Choir—2, 3; Choir Trip—2, 3.

TERRY, ROBERT McKINLEY—

THIERRY, ANNE REBEHAH—

THOMAS, CAROLYN EUGENIA—Sec. H. R.—2; Treas. H. R.—3; Fall Play—2; One Act Play—3; Senior Play—3; District Festival Play—2, 3; French Club—3, 4; Y-Teens—2, 3, 4; Russian Club—4; Masquers—2; Thespians—3, 4; Stage Crew—2, 3, 4.

THOMAS, DARLENE CAROL—Magicianette—3; Student Ass't.—4.

THOMAS, WILLIAM DOUGLAS—Tennis—3; Wrestling—2.

THOMAS, SANDRA FAYE—F.B.L.A.—4.

THOMPSON, KATHERINE SUE—Hall Monitor—4; Masquers—3; Latin Club—4.

THOMPSON, MARY ELMO—Student Ass't—3; F.B.L.A.—4.

THORNTON, SHARON LEE—H. R. Treas.—2; Y-Teens—3.

THURMAN, SHELBY JEAN—Choir—2.

THURMAN, CAROL LOUIS—

TOLBERT, DOUGLAS ARTHUR—H. R. Treas.—2; Football—2; Track—2, 3; Wrestling—3.

TRAINOR, ROGER HOWARD—Spring Project—3; J.A.—2, 3, 4.

TROUT, CARLTON LEE—H. R. Vice Pres.—2; Red Cross—3; Stage Crew—3; Stage Manager—4.

TROUT, MACK DOUGLAS—

TROUTT, CLINTON HERMAN, JR.—

TUCK, DANNY OLEANDER—

TURNER, JOSEPH LEONARD—

TURNER, SUZANNE EDWARDS—Red Cross—2, 3; H. R. Pres.—4; "Chimes"—3; Choir—3, 4; Ass't Miss Bowman—4; P.A.L.—2, 3, 4; Y-Teens—2, 3; Art Club—2.

TURNER, WILLIAM HAROLD—Football—2, 3, 4; Wrestling—2, 3, 4; Track—2; Choir—2, 3; "J" Club—2, 3, 4.

VANDEGRIFT, JANICE ELIZABETH—H. R. Sec.—2; H. R. Pres.—3; Red Cross—4; Ass't Miss Chambers—4; F.B.L.A.—3, 4; Treas. of F.B.L.A.—4; Y-Teens—4.

VAN LEAR, MURRAY MARTIN—P.A.L.—3; Hi-Y—3; J.A.—2, 3.

VAUGHN, HERSHEL HERBERT—

VENABLE, ELIZA RITNOUR—H. R. Pres.—2; H. R. Sec.—4; Hall Monitor—3, 4; Latin Club—2; Fleur-de-Lys—3, 4; J. V. Cheerleader—2.

VERNON, DANIEL IRWIN—Choir—2, 3.

VIA, MARLYN SUE—H. R. Treas.—2; H. R. Vice Pres.—4; F.B.L.A.—2; D.E.—4.

WARD, VIRGINIA ANN—

WARD, KYLE HENRY—Football—3, 4; Basketball—2, 3, 4; Band—2; Fleur-de-Lys—2; Science Club—3.

WASHBURN, BONNIE LEE—Red Cross—3; V.C.Y.—2; P.A.L.—3, 4; Program Chairman of P.A.L.—4.

WEAVER, JUANITA—Ass't Mrs. Dickerson—3, 4.

WEBB, TERRY JO—P.A.L.—2, 3, 4; V.C.Y.—2, 4.

WEBBER, GAYLE M.—Basketball—2; Volleyball—3, 4; Basketball—3; Softball—3; G.A.A.—2, 3, 4.

WEBBER, LINDA EILEEN—H. R. Sec.—2; Ass't Mrs. Elsm—4; V.C.Y.—2, 3, 4; F.B.L.A.—4.

WEBSTER, MICHAEL COLIN—

WELLFORD, CORBIN LANGHORNE—

WERTZ, HAZEL MARIE—

WERTZ, MARGIE ANN—Hall Monitor—3; Ass't Mr. Talley—4; D.E.—4.

WEST, WILLIAM BRANDOL—Wrestling—2; Hi-Y—3; Art Annual Staff—4; Spring Project—4.

WHANGER, ERNEST GRANT—Football—2; Wrestling—2; Stage Crew—3; Choir—2, 3.

WHITE, ELLEN WILSON—

WHITE, PERCY DANIEL, JR.—Vice Pres of Sr. Class—4; Band—3; Letter of Commendation in National Merit Scholarship—4; Hi-Y—3, 4; National Honor Society—3, 4.

WHITLOCK, PATRICIA ANNE—Red Cross—4; Pep Club—2, 3.

WIGGINS, CAROL JEAN—H. R. Pres.—2; Y-Teens—2; V.C.Y.—3, 4; D.E.—4.

WILLIAMS, CAROL JEAN—F.B.L.A.—3.

WILLIAMS, JEANNE—Prefect—4; H. R. Vice Pres.—3, 4; District S.C.A. Conference—4; P.S.A.T.—3; Fleur-de-Lys—2, 3, 4; Vice Pres. of Fleur-de-Lys—3; Y-Teens—3, 4; National Honor Society—4.

WILLIAMS, JUDITH ANN—School Play—2; Masquers—2; Fleur-de-Lys—3, 3; Y-Teens—2.

WILLIAMS, LOIS EVELYN—P.A.L.—2; J.A.—2.

WILLIAMS, ROBERT EDWARD—

WILLIAMSON, PEGGY ANN—Volleyball—2, 3; Ass't Mr. Wilson—3; Hall Monitor—4; G.A.A.—2, 3.

WILLOUGHBY, LINWOOD JACKSON—Football—2, 3.

WILLOUGHBY, SHELVA JEAN—Basketball—2; G.A.A.—2, 3.

WILLS, DORIS ANN—Basketball—2; V.C.Y.—3.

WILLS, DOUGLAS GLENN—H. R. Vice Pres.—2, 3; Football—2, 3, 4; F.B.L.A.—Conference at Radford—2, 3.

WILLS, NANCY ANN—Office Ass't—4; F.B.L.A.—4.

WILSON, JAMES ROBERT—Red Cross—2; Baseball—2; Track—3; Hall Monitor—4; J.C.L.—2; Hi-Y—4; V.C.Y.—4; Science Club—4.

WILSON, NANCY THEODOCIA—Snow Queen Floor Show—2; Spring Project—2; Jr. Sr. Prom Floor Show—3; Girls' State—3; District Forensic Meet—2 place in spelling—3; Hall Monitor—4; Pep Club—3; P.A.L.—4; P.A.L. Program Chairman—4.

WIMMER, BARBARA JEAN—

WIMMER, DONALD LEWIS—H. R. Vice Pres.—2; Baseball—2; Yearbook Art Staff—4; Stage Crew—2; Hall Monitor—4; Art Club—3; P.A.L.—2; Hi-Y—2.

WIMMER, JULIA JACQUELYN—H. R. Sec.—3; Editor Acorn Yearbook—4; Publications Assembly—4; Columbia Scholastic Press Association—4; Hall Monitor—4; Y-Teens—3, 4; Choir—2, 3; Fleur-de-Lys—2, 3, 4; Treas. of Choir—3; National Honor Society—4.

WIMMER, RALPH EDWARD—Tennis—2, 3; Hi-Y—4.

WIRSING, THOMAS RAY—H. R. Pres.—3; Treas. of Choir—3.

WISELEY, EARL RICHARD—

WOOD, LINDA GAIL—

WOOD, LLOYD LEE—Hall Monitor—4; P.A.L.—4.

WOODS, MICHAELE NORMAN—H. R. Pres.—2; Spring Project—3; Hall Monitor—3; Fleur-de-Lys—3, 4.

WRIGHT, GREER MARIE—H. R. Pres.—4; H. R. Treas.—2, 3; Spring Project—3; Publications Assembly—4; F.B.L.A. Spelling Award—3; Snow Queen Court—4; Magicianettes—4; Ass't Miss Bowman—4; Hall Monitor—4; Y-Teens—2, 4; F.B.L.A.—4; Red Cross—2; National Honor Society—4.

WRIGHT, GERALD LEE—

WRIGHT, LAWANDA CAROL—Ass't Miss Cronise—4; Pep Club—2, 3; F.B.L.A.—4.

YANCY, KENNETH BRADLEY—Blue Ridge Assembly—2; Hi-Y Western District Conference—2; Youth Seminar—3; Hi-Y—2, 3; Science Club—4.

YOUNG, GEORGE LEONARD—Baseball—2; P.A.L.—4.

EXIT

COMING

TRACK

Front Row: Paul Gustafson, Bill Aldridge, Bob Dhue, Ken Hyde, George Shute, Roger Binkley.
Second Row: Joe Churchill, Danny Williams, Paul Forth, Al Buckley, Charles Aird

RECORD

Jefferson	43	Cranbrook	69
Jefferson	78	Wm. Fleming	40
Jefferson	58	Andrew Lewis	55
Jefferson	48	E. C. Glass	64
Buena Vista Relays		1st Place	
City-County Meet		2nd Place	
Western District		2nd Place	
State Meet		9 Points	

Johnny Edwards, one of the top trackmen in the state, set the City-County pole vault record at 13'

Front Row: Jerry Bush, Johnny Edwards, Pat Stockton, Bill Fleshman, Jim Spiggle, Ray Pillow. **Second Row:** Dean Williams, John Aldridge, Worth Boone, John Stone, John Bolger

THE "LIGHT" BRIGADE ENJOYS SUCCESSFUL YEAR

The 1961 track team, under the coaching of Howard Light and Charles Tucker, proved to be one of the most promising teams in the school's history. With a majority of the team juniors, high hopes were given for next year's squad. Among these were Johnny Edwards, who set a school record in the pole vault at thirteen feet; John Stone, who ran the 100 yd. dash in 10.2 seconds; and Paul Forth, who ran a 4:37 mile.

The thinclads were edged out by Andrew Lewis in the City-County Meet but they came back to defeat A. L. four times during the remainder of the season. Jefferson also placed second in the Western District Meet, losing to E. C. Glass of Lynchburg.

Paul Forth finished second in the City-County and Western District Meets in the mile run.

John Stone, top sprint man for Jefferson, here edges out Wayne Hall of Andrew Lewis in the final leg of the 880 yd. relay.

RECORD

Jefferson	10.	Cranbrook Prep. Sch.	0
Jefferson	5	Covington	0
Jefferson	11	National Bus. Col.	2
Jefferson	4	William Fleming	14
Jefferson	8	Franklin County	6
Jefferson	7	Franklin County	3
Jefferson	4	Covington	5
Jefferson	0	UVA Freshmen	1
Jefferson	0	George Washington	3
Jefferson	10	William Fleming	9
Jefferson	3	E. C. Glass	2
Jefferson	5	E. C. Glass	7

Members of the Base Ball team are (first row) E. B. Snow, Ronnie Leonard and Andy Goode. Second row: Jimmy Sledd, Wallace Jamison and David Price.

BASEBALL

Jefferson Magicians warm the bench as their team mates take to the field.

The Jefferson baseball team had its ups and downs this year, but the Bombers ended on the upperside with a 7-6 winning season. The leading hitter was Eugene Angle who hit at a .459 clip. The annual Most Valuable Player Trophy went to shortstop Skip Salmon, who had a lead-off batting average of .295 with six doubles. He was also outstanding in the field, committing only two errors. Two rookies, Eddie Scruggs and David Price, brightened up the pitching staff. They were assisted by veterans Andy Goode, Dave Brammar, Ronald Leonard, Ray Huffman and Wallace Jamison.

Special recognition goes to Coach Joe Byrd who has coached Jefferson to many successful baseball seasons and next year will move to the position of head basketball coach. He will be replaced by Robert Price, coming to us from the University of North Carolina.

First Row: Jack Gregory, W. J. Blaine, Eddie Scruggs, Jerry Payne, Skip Salmon, Ruben Terry, Gerald Baldwin and Bobby Young. **Second Row:** Joe Stewart, Wayne Ferguson, Jimmy Fields, David Brammer, Bill Mangus and Danny Hogan.

Skip Salmon takes a mighty swing in the first inning of the Fleming game, as Jefferson goes on to win 10 to 9.

Eugene Angle slides safely back to second base as Jimmy Benson of Fleming stoops to receive the ball.

The golf team was composed of the following: (standing) Skip Kern, John Wentz, Wayne Holley, Roy Smith; (kneeling) Steve Hazlewood and Bobby Somnardahl.

GOLF

This past season the golf and tennis teams were blessed with young talent. John Wentz, just a sophomore, was second in the state schoolboy golf tournament. The team as a whole placed fifth in the tournament.

David Burrows and Bobby Cooper, both juniors, represent the young blood of the tennis team. Preston Thomas, Sherman Helms, Ed White, and George Howell, all underclassmen, will be returning to next year's team; Doug Thomas was the only senior.

TENNIS

The tennis team was composed of the following: (standing) David Burrows, Sherman Helms, Preston Thomas, Ed White; (kneeling) James Allen, Bobby Cooper, Doug Thomas and George Howell.

Mrs. Barber presents Home-Ec. awards to the following: Joan Kelley, Muriel Brown, Becky Byrd, Carolyn Council, Louise Dowdy, Barbara Hill, Susan Merkel, Glenna Barkley, Darlene Brown, Jane Brust, Vicki Hudson, Audrey Jarrelle, Diane McKindry, and Janie Campbell.

On graduation day Mr. White announced that the following Jeffites would receive Scholarships: Mary Council, Greensboro; Yvonne Fisher, Madison; Andy Stone, W & L; Geoff Hubbard, Hampden-Sydney; Johnny Franklin, Bobby Gregory, Charles Gregory, V. P. I.; Wayne Ferguson, Eugene Angle, Richard Lovern, U. Va.; Billy Edwards, Hampden-Sydney; Verna Barton, Pfeiffer College; Sybil Norris, Mary Washington; Patty Pratt, Vicki Sigmon, Radford College; Alice Johnston, Columbus College; Walter Korte, U. Va.; Barbara Lubinski, Michigan State U.; James Maddox Jr., U. Va.; Lois Williams, Roanoke, Memorial Hospital; Danny Hogan, V. M. I.; Brenda Peyton, Longwood; Danny White, Randolph-Macon; Judy Kessler, Westhampton; Jackie Wimmer, Randolph-Macon; Robert Leeper, U. Va.; Glenna Sullivan, Jefferson Hospital; Beth Dorton, Roanoke College; Alice Estes, Duke U.; Danny Felty, Northwestern U.; Jean Fisher, Sue Little, Linda Combs, Mary Ricks, Mary Claire Rankin, Susan Kavanaugh, Alice Kavanaugh, other scholarships.

Mary Council, Editor of the **Acorn Magazine**, presents the Medalist award won by the magazine to Mr. Secord.

ANTIGONE

John Bolger, Jack Richards and Ken Yancy, soldiers in the spring play ANTIGONE. The Greek tragedy, ANTIGONE, by Sophocles, was adapted for the modern stage by Jean Anduilh.

Sandy Cook as Antigone and Pat Waters as Creon

Ken Yancy, Sandy Cook and Pat Waters in a dramatic scene from ANTIGONE.

Petra Profet receives her class ring from SCA President, Peter Munger, during the Awards Assembly of May 23.

Mrs. Drewry presents Forensics awards to Robert Leeper, Lynn Davidow, Bucky Cuddy, Glenn McNulty and John Boyd.

As you see in these pages, this has been an exceptionally good year for many Jef-fites. We did well in spring sports. In forensics, we won top state awards in Drama (Act I, "**Outward Bound**") and in Boys' Public Speaking. The spring play (see p. 8) presented a psychological study of a girl willing to die for a principle. **The Acorn Magazine** won highest ratings in both Columbia University and W. and L. (SIPA) University evaluations. Many of our Seniors were awarded scholarships—Yes, a good year.

Mary Claire Rankin receives a Certificate d'honneur for excellence in third year French from Mrs. Fallwell.

The top twenty-five graduates (rank in a class of 536 follows the name): **First Row:** Cynthia Draper, 13; Vicki Nichols, 21; Mary Ricks, 7; Nancy Pringle, 19; Judy Kessler, 6; **Second Row:** Alice Estes, 1st; Yvonne Fisher, 22; Mary Johnson, 10; Judith Stoller, 15; Ronnie Lichtman, 5th; Linda Combs, 11; **Third Row:** Wayne Jessee, 16; Carol Schricker, 22; Mary Claire Rankin, 7; Beth Dorton, 25; **Fourth Row:** Henry Quekemeyer, 9; Tom Amos, 4; Pat Humphries, 12; Margaret King, 18; Buck Cuddy, 17; **Standing:** David Barnhart, 1st; Danny White, 3; Eugene Angle, 14; Jackie Wimmer, 24th; Danny Felty, 19.

Mr. Bishop presents the N.C.T.E. awards to Alice Estes and Jimmy Korte.

Jackie Wimmer, Editor of the 1961 Acorn Yearbook, receives the Southern Interscholastic Press Award for the 1960 Acorn Yearbook from Mrs. Drewry.

SENIOR DAY

As Senior Day began, Seniors marched into the auditorium in academic dress. At the assembly the Class History, the Last Will and Testament, and the Class Prophecy were read. The class presented a neck microphone and a trophy case to the school, an overnight case to Petra, and an FM radio to Mr. Pitzer, our class sponsor. Seniors then adjourned to Lakeside where they were welcomed by a thunder shower. After their fried chicken lunch they enjoyed the rides. That night many Seniors took advantage of the free movie given for them by the American Theater.

Who says girls don't eat much? Patty Pratt, Judy Dingman, Barbara Lubinski, and Pat McDowell are proving otherwise.

After a few rides Ronnie Richardson settles down to lunch and his piece of fried chicken.

Mr. Bartol hands a Senior Day ticket including a free lunch and a free pass to the movies to Ernest Whanger.

The dance spirit of '61, Rock an Roll, made up a large part of the evening's enjoyment.

"Mach IV" and the "Rhythm Fakers" anxiously await a song from our angel MC, Danny O'Neill.

STAIRWAY TO THE STARS

THE JUNIOR - SENIOR PROM - A NIGHT TO REMEMBER

Stars can be seen in the eyes of many as a romantic number begins.

May twenty-seventh finally arrived and with it the excitement and sparkling splendor of the Junior-Senior Prom. The Shrine Temple Ballroom, carefully decorated and ornamented by members of the Junior Class in honor of the graduating Seniors, was a glittering heaven accenting the theme, "Stairway to the Stars". Dancing, of course, was the main order of the evening and the music was provided by the popular "Divots", a local group.

The floor show, always an important part of an evening's entertainment, was a real success, capably MC'd by Danny O'Neill. Charles Roupas and Suzanne Turner, as "Charles and Suzanne", opened the program with a few songs. They were followed by the well known "Rhythm Fakers" and finally the show was climaxed by the pickin' and singing of the "Mach IV". All of these talents, added together, made up an evening that will never be forgotten.

David Barnhart, one of Jefferson's two valedictorians, addresses the 1961 graduates, their families, and their friends.

The 1961 Jefferson graduating class stands as the commencement program begins.

GRADUATION DAY

Some of the graduates shuffle nervously in the lobby of the American Theater as they wait for their entrance.

The Jefferson High School 1961 graduation exercises on June 9 at the American Theater were significant not only in the eyes of the Seniors but in relation to Jefferson, for this was the last undivided class to graduate from Jefferson.

We were very proud of our class of 536 of whom 81 were honor graduates. Our two valedictorians were David Barnhart and Alice Estes.

A quotation from Thoreau set the theme of the Commencement. "If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away." The speakers were David Barnhart, Alice Estes, Danny White, and Tom Amos, the top four honor graduates; Eugene Angle, the President of the Senior Class; Mr. Harold Secord, our principal; and the Reverend I. Landon Maddex, father of honor graduate, Jimmy Maddex.

Seniors stand outside the American Theater before graduation exercises begin.

FRIDAY, JUNE 9, 1961

The long awaited day finally arrived. Our faces showed our excitement. On this day we reached a goal that was set for us twelve years ago. We were filled with a sense of pride and achievement as we stood waiting to go into the theater. But on some faces there was a hint of sadness for this was also a day of parting. Thus it was—Graduation Day, the completion of one phase of our lives and Commencement Day, the beginning of another.

B. W. Jones, a 1961 graduate, plays the drums to help set the theme for the commencement addresses. Here he plays the tympani.

Mr. Harold Secord, our principal, congratulates Ray Ebbet who is receiving his diploma.

Petra—

Your being at Jefferson has helped to make 1960-61 the BEST EVER. We hope this year has been memorable for you as well. We feel that now we know more about German students; perhaps you better understand America and American youth. In these Acorn pages, we have presented Jefferson and Jeffites hoping you will proudly show both to your family and friends in Berlin. So now—not Good-bye, but Auf Wiedersehn.

Petra Profe

Petra and Jeffites, Ronnie Jackson, Vicki Krisch and Bob Wilson.

