

**THE
YEAR
1972**

ADDISONIAN

V REF
SC
373.755791
L964a

ROANOKE CITY PUBLIC
LIBRARY SYSTEM

Central Library
Virginia Room

PRESENTED BY

STOREY FUND.

ROANOKE PUBLIC LIBRARY

THE ADDISONIAN

IN THE YEAR
1972

Addison High School
Roanoke,
Virginia

ADDISON

402754 : capt

W. Ref
373.755491
L 964a

0 1195 0100137 2

ALMA MATER

Hail to thee, our Alma Mater
Guardian of the right,
Our footsteps will never falter
Guided by the light.

CHORUS

Alma Mater, Alma Mater!
Thee we will never fail.
Loyal sons and loyal daughters,
Addison, all hail!

Our strong band can ne'er be broken
Formed in Addison High;
Far surpassing wealth unspoken,
Sealed by friendship's tie.

TABLE OF CONTENTS

Title Page	1
Dedication	4
Administration	5
Faculty	9
Seniors	23
Class Wills	38
Juniors	43
Sophomores	59
Athletics	67
Activities	89
Organizations	101
Advertisements	117
Senior Directory	122

DEDICATION

They say that a captain is the last one to leave a sinking ship. Sherley E. Stuart is one coach who stood by a losing football team. His determination and dedication to his players is the reason that the staff has decided to dedicate this yearbook to him.

Mr. Stuart graduated from Lucy Addison in 1956 where he had participated in football and track. In 1961, he graduated from St. Paul's College. There he earned a B.S. in Industrial Education, lettered in track and football and was captain in both sports.

His first coaching job was in Madison, Virginia. He then went to Southhill High School where he coached football and track. He won numerous titles and honors as a coach and was elected coach of the year three times; football in 1967 and track in 1966-67 and 1969.

He came to Addison in 1969 as head coach of football and track. He has won two Blue Ridge Track titles. He is presently teaching Physical Education and Mechanical Drawing as well as coaching.

Mr. Stuart and his wife, Virginia, are the proud parents of Monica, four years, and Aaron, three months.

Behind every achievement, there is usually a devoted woman, and our yearbook is no exception. The yearbook staff has decided to surprise our devoted and beloved sponsor, Nancy C. Simmons with this dedication to show that we appreciate everything that she has done.

In 1963, Nancy Compton graduated from high school in the top ten of her class. Four years later, Miss Compton had earned a B.A. from V.P.I.

Her first teaching job was at William Fleming High School. She taught English there for two years. In 1970, Miss Compton came to Lucy Addison where she continued to teach English.

In the summer of 1971, Nancy Compton became the wife of Marvin Simmons.

The members of the staff would like to thank Mrs. Simmons for her patience and hard work.

I CAN'T UNDERSTAND IT. SOMEONE HAS COMPLETELY FILLED MY OFFICE WITH JELLO.

ADMINISTRATION

This is Charles W. Day's second year as the Principal of Addison High School. Mr. Day's experience with the public school system includes the following: classroom teacher, coach, elementary principal, guidance counselor, and Senior High School principal. He has taught Social Studies, Health, and Physical Education. He has also taught Math. He enjoys reading and traveling.

Our beloved Assistant-Principal, Robert D. Lipscomb, is a figure who is frequently seen by the student body. Mr. Lipscomb has been associated with the public school system for nine years. Before coming to Addison, Mr. Lipscomb was a Coulter Hall Dean at Fleming. He has a B. S. in Education from Concord College and a M.Ed. from V.P.I. Mr. Lipscomb loves to read in his spare time.

Being the Director of Student Affairs is not an easy job. Ask John H. Powell. He has been with Addison for fifteen years. Mr. Powell has a B.S. and a M.A. from Fisk University. He has also attended St. Paul's College and the University of Virginia. Mr. Powell has taught Biology, Chemistry, General Science, and Advanced Biology. He enjoys athletic affairs, hunting, and fishing.

I WANT TO KNOW WHICH ONE OF YOU KIDS PUT GLUE IN MY HAT YESTERDAY, AND I WANT TO KNOW RIGHT NOW.

FACULTY

BAND

Whether observing the marching band in action or conducting the concert band, Ulysses B. Broadneaux enjoys his job as a band director. He has earned a B.S. degree from Hampton Institute and a M.M. degree from Boston Conservatory of Music. Mr. Broadneaux teaches Band I, II, III and Elementary Music. Whenever he can find time from school activities, which includes the Marching Band, Concert Band, and Dance Band, he loves to indulge in sports, photography and Jazz Music.

MR. ULYSSES
BROADNEAUX

CHOIR

With thirty years of teaching experience behind him, Roland Plasterer must enjoy being a music teacher. Mr. Plasterer has obtained a B.S. in music education from Manchester College and a M.M. from Indiana University. He teaches choir and Music Theory at Addison and Jefferson. He is the sponsor of the Glee Club and enjoys gardening in his spare time.

MR. ROLAND
PLASTERER

DRAMA

Roland A. Carr is a very busy man; he enjoys bowling, skating (ice and roller), skiing, tennis, and is the Youth Sponsor at his church. Mr. Carr taught at Triple "C" School, West Indies, last year and compared with the full schedule he had there, he seems content to teach Drama and English at Addison and Jefferson. He has received a B.A. from Anderson College where he majored in Speech and Drama. He is in charge of the Drama department of Addison and Jefferson.

MR. ROLAND
CARR

ART

A thing of art can be very beautiful if it is done correctly. Julie A. Vest has the task of teaching students the basic principles of art. A graduate of Virginia Commonwealth University, Mrs. Vest has a B.F.A. She is now in her third year of teaching Art I and II. She is the sponsor of the Art Club, co-sponsor of the newspaper, and enjoys photography, painting, and sculpture.

MRS. JULIE VEST

MATH

MR. EDDIE
JOHNSON

Math can be fun! Smile when you say this around Eddie Johnson. A mathematical genius, Mr. Johnson teaches Algebra I and II, Business Math, Trig and College Math. He has a M.Ed. and a B.S. in Math from V.P.I. He has had five years of teaching experience at Fleming and Addison (including summer school). He is presently the chairman of the Math Department and sponsor of the Math Club. He enjoys reading.

James W. Bishop looks more like a football coach than a math and science teacher. A graduate of Wake Forest University, with a B.S. in Math, Mr. Bishop spends his school days teaching General Math, Geometry, and Physics. His other teaching experience has been at Jackson Jr. High School. His interest in athletics has carried over to his job as assistant wrestling coach at Addison.

MR. JAMES BISHOP

SCIENCE

MR. THOMAS
JONES

Anyone who have ambitions to blow up the world had better forget about using the school's chemistry lab while Thomas M. Jones, Jr. is around. A competent science teacher, Mr. Jones has received a B.S. from Virginia State College and a M.S. Ed. from Wayne State University. With twenty-seven years of teaching experience, he teaches Physics, Chemistry, Biology, General and Physical Science. He is in charge of the science club and enjoys fishing and photography.

A new addition to our faculty, James W. Wills is now in his first year of teaching biology. He has earned a B.S. Ed. in Biology from Mansfield State College. Mr. Wills enjoys Bluegrass music, wrestling, gymnastics, swimming, fishing, and hunting. We hope that Mr. Wills will find his first year at Addison a pleasant one.

MR. JAMES WILLS

LIBRARY

The library is usually a busy place, believe it or not. Aleise J. Jessup finds that Addison's library is no exception. She obtained a B.A. and a M.S. in Library Science from NCCU. Mrs. Jessup has worked in the library for four years and sponsors the Library Club. She enjoys reading and tennis.

MRS. ALEISE JESSUP

DISTRIBUTIVE EDUCATION

A graduate of Virginia Polytechnic Institute and State University, Roger W. Lovern has a B.S. degree. He has taught Distributive Education for three years. Mr. Lovern is the sponsor of DECA. He is interested in all out-door activities.

MR. ROGER LOVERN

SPECIAL EDUCATION

Robert Sieff has taught Special Education at Addison for four years. He holds a B.S. from Western Reserve University and a M.S. in School Psychology from Radford College. Mr. Sieff is the coach of the baseball team and is interested in all sports.

MR. ROBERT SIEFF

HOME ECONOMICS

MRS. MARY
STEPTOE

I advise you to by-pass the Home Economics department if you're on a diet. Why? Mary C. Steptoe usually has her class cooking something good. Mrs. Steptoe has a B.S. from A & T State University and a M.S. from Cornell University. Her teaching experience has been in Roanoke City. Mrs. Steptoe is the sponsor of the F.H.A. She is interested in reading, sewing, and crafts.

Another room that any diet-minded person would avoid is occupied by Kristin Baier. She has taught for twelve years and is a graduate of Iowa State University. Mrs. Baier loves to sew. A stop-over in the Home Economics Department could improve a person's outlook for the day.

MRS. KRISTIN
BAIER

BUSINESS

MRS. ANN
GRAYBILL

The noisiest rooms on the second floor have to be the typing rooms. One of the rooms is occupied by Ann S. Graybill who obtained a B.A. from East Carolina University. She has taught for twelve years at Jefferson, Patrick Henry and Addison. Mrs. Graybill teaches Typing I and II, Bookkeeping and General Business. Her school activities include the FBLA.

Reading and knitting are quiet hobbies in comparison to teaching Business Education and Vocational Office Training. Rebecca Stratton Thomas holds a B.S. from Mary Washington College and a M.Ed. from Virginia Polytechnic Institute and State University. Mrs. Thomas has taught in Norfolk, Roanoke County, and Roanoke City. She sponsors the FBLA.

MRS. REBECCA
THOMAS

ENGLISH

Although Nancy Simmons has her hands full as the sponsor of the Yearbook, she can find time for her hobbies, sewing and reading. A graduate of V. P. I., Mrs. Simmons has a B. A. degree. She taught English for two years at Fleming and is presently in her second year at Addison. She is also the sponsor of the Chess Club.

MRS. NANCY
SIMMONS

MR. JOHN
MONTGOMERY

A devoted English teacher, John Montgomery obtained a B. A. from the University of Michigan and a J. D. from the University of Virginia. Mr. Montgomery has three years of teaching experience at Jefferson and Addison. He is presently the sponsor of the Tennis Team and one of the co-sponsors of Addison's newspaper.

Dorothy Waldron, an English and Spanish teacher, has taught three years in Colorado and fourteen years in Roanoke. She obtained a B. A. from Colorado University. Mrs. Waldron enjoys music, knitting, cooking, and bridge in her spare time. She is currently the sponsor of the FTA.

MRS. DOROTHY WALDRON

MRS. MABEL N. MARMION

A Latin and English teacher, Mabel N. Marmion has taught in Port Arthur, Texas, Wilmington, Delaware, and Roanoke, Virginia. She holds a B. A. from Southwestern University and a M. A. from the University of Texas. Mrs. Marmion is Parliamentarian of the PTSA and the President of the District PTSA.

SOCIAL STUDIES

Mr. Robert Firebaugh

A graduate of the University of Kentucky, Robert E. Firebaugh obtained a B. A. in Political Science. He taught for four years in Bedford County and Roanoke City Schools. Mr. Firebaugh's school activities include being sponsor of the SCA and Assistant Basketball Coach. When he's not teaching U. S. History and U. S. Government, he has time for his hobbies, which are reading and the Edsel Owner's Club of America.

Reading, writing, research, gardening, hiking, trailing, and viewing old movies are all among the hobbies of Robert L. Fariss. One would wonder how he ever finds the time to teach English, U. S. History, and Sociology. Mr. Fariss obtained an A. A. from Ferrum Jr. College, A. B. from Bridgewater College and a M. S. from Radford College. His twenty years of teaching experience includes Bent Mountain, Wilson, Fleming, Monroe, Addison and Jefferson.

Mr. Robert Fariss

Mr. J. P. Comer

A former teacher of Jefferson, J. P. Comer teaches U. S. History and U. S. Government at Addison. He has received a B. A. and a M. A. from the University of Richmond. He has taught school for twenty years. Mr. Comer loves traveling, collecting records, and electronics.

Student teaching--
sometimes a trying task.

VOCATIONAL

Someone has to know the ins and outs of an automobile in case of an emergency. Carlton S. Edwards is responsible for teaching the students just that. He holds a B.S. from St. Paul's College and has taught Auto Mechanics for fourteen years. His school activities include being Intra-mural Director, Hot Rod Club and VICA Sponsor.

MR. CARLTON EDWARDS

You're probably used to seeing Alonzo J. Deskins, Jr. in one of the following places: in the study halls, on wall duty, or lunch room duty. His students are used to seeing him in their barbering classes because he's their teacher. Mr. Deskins has received a B.S. from Bluefield State College. He is interested in sports.

MR. ALONZO DESKINS

In one part of the vocations building, a person would have no problem getting a headache with all the hammers pounding. Robert D. Bandy doesn't seem to mind the noise. He has taught carpentry for three years. Mr. Bandy received his education at V.P.I. He enjoys woodworking and is a member of the School Safety Committee.

MR. ROBERT BANDY

A teacher for twenty years, Wallace R. McMillan teaches Industrial Arts, Drafting, and Vocational Education. He has two degrees from V.P.I.: a B.S. and a M.Ed. When he's not involved with teaching and school activities (VICA and Safety Advisor), he enjoys his hobbies: gardening, farming, and auto mechanics.

MR. WALLACE McMILLAN

DEPARTMENT

MRS. DOROTHY
POFF

Beauty is a very important thing, especially to the female, and Dorothy A. Poff has, indeed, a very important job. Mrs. Poff holds various certificates in Virginia, West Virginia, and North Carolina. Her hobbies are traveling, shopping, gardening, and attending educational shows. Her school activities include the Charm Club and VICA.

Who would have thought that Neal C. Thomas was interested in farming and flying? I suppose that it is a change from teaching Masonry and Bricklaying. Mr. Thomas has earned his degrees from V. P. I. and Pratt Institute and has been with the BIPU Apprenticeship Program for twelve years. He is the sponsor and advisor for the VICA Club.

MR. NEAL THOMAS

James G. Hallis has, what many would call, a dangerous job. He seems to enjoy teaching Electronics to high school students; he's had five years of teaching experience. Mr. Hallis received his formal education at V. P. I. Extension. He is associated with VICA. He loves to hunt and to collect antique guns.

MR. JAMES HALLIS

PHYSICAL EDUCATION

Like any dedicated and devoted coach, Sherley E. Stuart was disappointed when this year's football team didn't turn out to be a winner. He hopes to have better luck next year. Mr. Stuart holds a B.S. from Saint Paul's College. He has ten years of teaching experience and is presently teaching Physical Education and Mechanical Drawing. When he's not busy with football or indoor-outdoor track, Mr. Stuart takes time out for fishing.

MR. SHERLEY
STUART

MR. HOWARD
BURKE

History repeats itself as the basketball team wins the Blue Ridge District Championship but fails to win the state. Howard E. Burke, a physical education teacher, has a B.A. from Elon College and a M.A. from the University of North Carolina. Mr. Burke has taught at Monroe for seven years, Jefferson for one year, and Addison for two years. He is primarily interested in sports and is the Golf Coach and sponsor of the FCA.

For some strange reasons, the girls do not participate in sports as much as the young men do. LaVerne C. Fuller hopes that this will change. Mrs. Fuller teaches Physical Education and Health and has ten years of teaching experience. She obtained a B.A. from Virginia State College. Mrs. Fuller is Chairman of the P.E. Department, Girl's Coach for Volleyball, Track-GAA and Modern Dance sponsor. She loves reading, sports, and sewing.

MRS. LaVERNE
FULLER

MISS LANA
McCLOUD

Lana L. McCloud's pep club's main purpose is to lift the team's morale. She has a B.S. from East Tennessee State University. Miss McCloud teaches Earth Science, Biology, and Physical Education and has six years of teaching in Virginia schools. She is interested in tennis and is the sponsor of the Girl's Tennis Team.

GUIDANCE

MR. DONALD
STINNETT

Donald L. Stinnett must be a very busy man with the newspaper as a part of his responsibility, but he seems to be able to find time for tennis, hiking, music and reading. Mr. Stinnett has a B.A. from the University of Richmond and a M.A. from Radford College. He has taught Science and Sociology, was a counselor at Fleming, and is presently a Guidance Counselor at Addison.

The start of a new club is no easy thing, but the Beta Club got off the ground with very little difficulty, thanks to Georgia C. Brown. Miss Brown has received an A.B. from Virginia State College and a M.A. from the University of Michigan. Once a teacher of U.S. History and Government, she is now the School Coordinator of Guidance. She enjoys reading.

MISS GEORGIA
BROWN

MRS. VERLENE
DILLON

Anyone who needs an excuse for tardiness or absenteeism has seen Verlene C. Dillon in the attendance office. Her job usually keeps her very busy. She holds a B.A. degree from Shaw University. Mrs. Dillon has taught for nine years and is presently a Home-School Counselor.

MRS. E.D. STOVALL

E.D. Stovall is another person whom you may have seen in the attendance office. A teacher for twenty-five years, Mrs. Stovall has taught the fifth and sixth grades, was a Home-School Counselor during 70-71, and is presently an Attendance Counselor. She has received a B.A. from the University of Virginia. Mrs. Stovall is usually busy with church activities and sports and reads in her spare time.

FOREIGN LANGUAGE

Claudia Geiger teaches German zero period at Addison. She only teaches one class here; she teaches at Fleming and most of her activities are there. She holds a B.A. and a M.S. from Radford College; she has also attended other colleges. Miss Geiger has taught one year in Vienna, Austria and seven years in Roanoke. She enjoys music, reading, and sports.

MISS CLAUDIA GEIGER

Mrs. Parker has been at Addison for two years. Last year she taught only Spanish, but because of a loss of a French teacher she now teaches Spanish and French. She also sponsors the Foreign Language Club.

MRS. DOROTHY PARKER

PARAPROFESSIONALS

Arthur Samuel is in charge of study halls and also keeping order in the cafeteria. His hobbies are painting, swimming and playing soccer.

MR. ARTHUR SAMUEL

Audrey Page is a teacher's aid to Mr. Sieff in Special Education. She enjoys playing cards and reading.

MRS. AUDREY PAGE

OFFICE STAFF

MRS. VIRGINIA T. BELCHER

The office is usually always crowded and busy, but Virginia T. Belcher and her coworkers are used to working under these situations. Mrs. Belcher has thirteen years of secretarial experience. She received her education from Cornett Business College and is interested in the horticultural and artistic aspects of flowers. Mrs. Belcher also enjoys knitting and sewing.

Money is a very delicate business but Joann B. Peake is able to handle it with kids gloves. Her experience as a bank teller is a great asset to the office. Mrs. Peake received her formal education from Women's College and the University of North Carolina. She plays bridge and tennis.

MRS. JOANN B. PEAKE

MRS. JESSIE HANION

Whenever she is not in the office, you will probably find Jessie Hanion in the library. She attended Cornett School of Business and the University of Virginia Extension. Her school activities: the Boosters and PTSA. She enjoys sports, sewing and collecting antiques.

CAFETERIA WORKERS

Lunch is a busy time for both students and cafeteria workers.

CUSTODIAL STAFF

Mr. Sonny Hale

Mrs. Reamey

DONT PLAY NO MORE OF THEM SAD SONGS, LENNY.

SENIORS

MISS ADDISON

Peggy Barnes

"Pebbles"
1968

"Pebbles" in 1968.

Peggy talked with fellow student, Helen Green.

Escorted by Mr. Day, Peggy attends Homecoming.

"Pebbles" today.

Senior Class Officers:
President: Linda Ragland
Vice-Pres.: Peggy Barnes
Secretary: Lura Hayes
Treasurer: Helen Green
Sgt. of Arms: Jeff Janney

HONOR STUDENTS

Steve Stanley
Valedictorian

Eddie Argenbright

Karen Jones
Salutatorian

HELEN GREEN

KATHY SLUSHER

GLORIA DAMRON

KATHY PRUITT

DINNAH GRANT

LINDA WRIGHT

THE WORLD IS AT

JEFF ALLMAN

Some seniors actually do study.

N. B. ARNOLD

GARY ATKINS

SHIRLEY BANKS

PEGGY BARNES

JANICE BAXTER

ARTHUR BELCHER

KRISTA BELCHER

STEVEN BETHEL

STUART BETHEL

OUR FINGERTIPS

LEONARD BOLDEN

Play it again, Mark.

SHARON BOLDEN

JAMES BONDS

TERESA BOWERS

BARBARA BRIZENDINE
BONNIE BRIZENDINE
LISA BYERS

LINDA CALDWELL
LILLIAN CLARK
HERBERT COUSER

ROLAND CRENSHAW
BILL DANGERFIELD
MARTHA DAVIS

SYLVIA DEANER
LINDA DICKENS
JAMES DILLON

PRISCILLA DISHNER
DONNA EDWARDS

KAYE FARMER
STEVE FERGUSON

WHERE DO WE

GO FROM HERE?

RAY FLOYD
ALFRED FOX

XAVIER FOX
SAM HALE

PAULETTE HALL
RUBY HALL
ROBIN HAMLETTE

LURA HAYES
JIMMY HOGAN
BENNY HOLLAND

JAMES HOWARD

FREDDIE HUFFMAN
CANDY HUTCHINSON

DEBORAH HUNT
JEFF JANNEY

GLEN JOHNS
JUDY LaPRADD

RICKEY KINGERY
RODNEY LEARY

Karen Jones participates in
Roanoke Valley Jr. Miss
Pageant.

ROBIN LEEDY

JAMES MEADOR

JAMES LITTON
CAROLYN MILLER.

BENITA MANN
CATHY MILLS

Robin takes time out for a break.

RICHARD MILLS
RUTH NEWBILL

LINDA MOORE
VENSON OLIPHANT

LINDA NELSON

MARSHA PARKER

MARGARET PATTERSON

MICHAEL PERDUE
SHARON PERDUE

TONY PORTER

WILLIAM C. PRICE
LINDA RAGLAND

JEAN QUESENBERRY

CHARLES REED

CHERYL REED

DONNA RICHARDSON

WARREN ROBINSON

SHARON REYNOLDS
FRANCIE ROSBOROUGH

CHARLENE ROSS

MARK RUMBURG

TOBBIE SAUNDERS
ARLEAN SCALES

VIVIAN SAUNDERS

DEBBIE SCAGGS

STEVE SHRADER

ANDREW STARKEY

WANDA SPRAGGINS

SUSAN STARKEY

CHERYL SMITH

TODAY ADDISON

THOMAS STARKEY

LETICIA TERRY

LINDA SUTTENFIELD

RONNIE STEVENS

BONNIE THROCKMORTON

KAREN WALDRON

JOHN WALKER

LINDA WASHINGTON

SUSANNE WEBB

STEPHANIE WALKER

TOMORROW THE WORLD

FREDERICK WETZEL

ELBERT WILSON

GARY WILLIAMSON

JACKIE WILLIAMS

LARRY WRAY

CLASS WILLS

I, JEFF ALLMAN, leave to Addison my favorite parking space, and for the boy's bathrooms, weekly visits from the public health inspector.

I, SHIRLEY BARNES, do will all the Soul Blacks at Addison all the luck in the world.

I, PEGGY BARNES, do will Linda Hairston and Linda Hopson all my knowledge in Distributive Education.

I, JANICE E. BAXTER, do will my future husband, Carl R. Thompson, all my love forever and I will Wanda Hayes my school spirit.

I, ARTHUR BELCHER, do will all my abilities for loving and sports to Wilbert Bannister, Jerome Millner, Ronald Crutchfield and Sylvia Preston.

I, VICKIE BELCHER, do will all my love to Terry Wimmer.

I, LEONARD BOLDEN, do will Brenda Fisher all my heart, soul, and love.

I, JAMES BONDS, do will the key to success to the D. E. Clubs.

I, TERESA BOWERS, do will Enid Caldwell and Debbie Bowling as much happiness as they can find in their remaining years at Addison High.

I, BARBARA BRIZENDINE, leave Chester a balloon, Jackie a pink pair of __, Mr. Lovern the Bookstore, and Mr. Burke a candy factory.

I, BONNIE BRIZENDINE, leave David Altis a pair of pierced earrings, all the uncharming girls all my charms, and to Jimmy all of my love.

I, LISA BYERS, leave "Frump-Frump" a bag of peanuts, "P. H. Prude" a flower from the "71 Prom", and to Danny all my devoted love forever.

I, GLORIA DAMRON, hereby leave my admission slips to all my teachers.

I, WILLIAM DAVID DANGERFIELD, being of sound and solemn mind, leave my wife, Cathy Howard, love and affection, that she will have forever.

I, MARTHA DAVIS, do will P. C., H. D., E. D., and somebody special my love if I should ever leave.

I, SYLVIA DEANER, do will Mr. Day a new office, the ability to get rid of Mr. Fariss and Mr. Comer, and a good year for Class of "73,"

I, LINDA DICKINS, will to my sister, Linda, a happy marriage and to Bill my pocketbook; also to the Graduating Class of 1972 much success.

I, PRISCILLA DISHNER, leave-all my brains to my sister, all spirit to the school, and all my love to Ronnie Cox.

I, PATRICIA DUDLEY, do will Cynthia Holland, Diane Finney, Wanda Hayes, and Gail Walker good luck in getting out of the Class of "73".

I, DONNA EDWARDS, leave Cathy Terrell my locker with Enid, J. C. 's love, Jackie Bush fun times, and Speedy all my love.

I, HELEN GREEN, leave to Mrs. Thomas 25 recycled shorthand pads; to Mr. Johnson, a gold whistle, and to James Meador 34 secret cookies.

I, ROBIN HAMLETTE, do will my long legs to Peggy Barnes, so that she can really say she's been up in the world.

I, SAM HALE, do will the Senior Class of 72-73 my ability to get along with everybody.

I, RUBY HALL, will Josephine Newbill the ability to stop flirting with so many young men and much success in the future in her education.

I, COOKIE HAYES, do will Wanda Hayes the ability to hold her temper, tongue, and thoughts until she gets out of school.

I, JIMMY HOGAN, being of sound mind and body, leave all of my fallen out hair to any teenybopper who might need some.

I, JAMES HOWARD, do will Rolanda Andrews a tube of Chapped-lip for her lips and a Thank You for being able to turn me on to a thing called LOVE.

I, DEBORAH HUNT, better known as "Big Deb," do will my love to James (Bro) Manning and to my nephew Nathaniel Hale (Chicca).

I, JEFF JANNEY, leave my past history to Mr. Firebaugh; to Mr. Farris I leave nothing, and to Mr. Edwards I leave my bolts and screws.

I, GLEN JOHNS, do will my sister Desiree Johns a better school year in 1972-1973.

I, KAREN JONES, leave one rising Senior-my place at Girls State; Chere Vipperman-choir accompanist job; Mr. Johnson-all my arguments against Math; and the rest-good luck.

I, RODNEY LEARY, leave to Coach Stuart better football fortunes; to the underclassmen, a pride in our school; and to Mr. Lipscomb, another pest to replace me.

I, JAMES LITTON, will Mr. Hallis the dummies who know nothing about electronics, and Mr. Comer and Mr. Firebaugh all those dirty government books.

I, L. BENITA MANN, do will Daisy Mann, Robbie Rhodes, NeNe Terry, and Evelyn Cooper success in the coming year with their "dudes".

I, JAMES MEADOR, leave a thesaurus to Mr. Montgomery, two used shorthand pads to Mrs. Thomas, a tree and two dozen recycled Christmas cards to Mr. Fariss.

I, CAROLYN MILLER, hereby leave all my good times to my cousin Sally Finley.

I, CATHY MILLS, leave the ALLIANCE to anybody brave enough to take it; also, I gladly leave Mr. Carr without a "star" to yell at.

I, LINDA MOORE, leave my sister Linda my guitar, Bill a pack of cigarettes and memories of our "great schemes" and days of laughter!

I, LINDA NELSON, leave my books to the Junior Class, and all of my love to Ernie.

I, RUTH NEWBILL, do will Patricia Robinson a "Main Squeeze" so that she may "Get her lies straight" and stop saying that she doesn't own one.

I, MARSHA PARKER, do will Wanda, Tina, Diane, Pat, and Sam my brains so that they will come out of school in the Top Ten.

I, MARGARET PATTERSON, do will all my love to Mr. One and Only.

I, MICHAEL PERDUE, do will to Lisa Hilton my skill at walking the halls without getting caught and still pass all classes.

I, SHARON D. PERDUE, do will the underclassmen much success to graduate from the "Big LA."

I, TONY PORTER, do bequeath my looks, sex appeal, style, and dirty gym socks to Mr. Montgomery because he truly needs it.

I, WILLIAM PRICE, do will Mark and Pierre the power to do what I do so they won't have to get jealous. (RIGHT ON RAPS!)

I, KATHY PRUITT, leave Bobby "all seeds", Ricky "a girl", Sandy and Debbie "a dozen of eggs", and the "72" Spirit to future Seniors.

I, LINDA RAGLAND, do will my dreams to anyone, my life to myself, my hope forgotten, my love to no one, and my shorthand to Frump-Frump.

I, CHERYL REED, leave everything I own, which is nothing, to whoever wants it!

I, DONNA RICHARDSON, do will Debbie Dial a Ricky doll, Mr. Montgomery a bottle of aspirin, and the Class of "74" my good luck.

I, WARREN ROBINSON, do will the "Class of 73" some ice so they can be as cool as the brothers and sisters in "72".

I, FRANCIE ROSBOROUGH, do will the Class of "73" all the talent and soul of the "Class of 72".

I, CHARLENE ROSS, do will to any uprising Senior my week at Girls State; to Mr. Johnson, more trig students (poor fools).

I, TOBY SAUNDERS, do will my sister, Kathy Saunders, my smartness to finish High School and my ability to get along with Mrs. Thomas.

I, ARLEAN SCALES, do will Cecelia and Eloise Scales the "Super Brains" that I had in the year of 71-72 and the best of luck to the Class of 73.

I, DAVID LEE SINK, leave my bricklaying tool bag to Robert Underwood and my Government book to Mr. Comer.

I, KATHY SLUSHER, leave to Mr. Johnson his fifth year Math Class, to Mr. Lipscomb, the skip list, and to the Caldwells two more great years.

I, CHERYL SMITH, do will Sandy Allen my ability to drive, my sister my looks, luck, locker, and my nicknames, "Sex Machine" and "Blue-eyed Soul Sister".

I, WANDA GAIL SPRAGGINS, do will my voice to Wanda, Tina, Pat, and Diane so they can stop singing out of tune.

I, THOMAS SPRAKER, hereby will the majority of the faculty of Lucy Addison High to anyone stupid and foolish enough to take them.

I, STEVE STANLEY, leave Mr. Broadneaux a tuba player, Mr. Montgomery a McGuffey Reader, and Mr. Lipscomb a schedule change. Lastly, sorrowfully I now leave.

I, ANDREW STARKEY, do will my gambling practices and my most worthy moments at Addison to anyone good enough to use them wisely.

I, SUSAN STARKEY, do will Mr. Johnson and his high faluting vocabulary to next year's students who have easy access to a dictionary.

I, SHANNON STARKEY, do will Brian Witcher my ability to sneak by Mr. Lipscomb and have a ball in the hall.

I, BONNIE THROCKMORTON, leave all my books and my messy locker to Cathy Cole and all my intelligence to Mrs. Vest's Art 1 Class next year.

I, STEPHANIE WALKER, do will Jerome (Sonnyboy) Millner my heart because I still dig him.

I, JOHN WALKER, do will all the football players a horse shoe to put in their football pads so they can touch them for luck.

I, SUSANNE WEBB, wish to leave Life Savers to Mr. Montgomery, luck, health, and happiness to the Class of "72" and Peace for the teachers.

I, FRED WETZEL, will the 72-73 football team all the strength, energy, and spirit so to assure a winning session. GOOD LUCK BULLDOGS!

I, GARY WILLIAMSON, leave to this school another nut to roam the halls and bug the teachers because this nut is leaving. I Hope?

I, MICHAEL EUGENE WILSON, do will all my love, soul, and body to any female who wants it.

I, LARRY WRAY, leave Mr. Hallis a bottle of "Boones Farm Apple Wine", and all my love to Renee Mullins.

I, LINDA WRIGHT, leave to Mr. Comer a loud speaker so he can be heard over his uncontrolled government classes.

I, N. B. ARNOLD do will to next years' class, the privilege to go to MacDonalds during third period and to leave fifth period at anytime.

I, BERNARD G. HOLLAND ESQ, leave "Steady Eddie and Mr. Lovern some elevator shoes, "Big Nancy" three photographers, Mr. Lipscomb, an inch of land in Bonsack, a pizza for "Sambo", a megaphone for "Comb" and a little bit of brotherhood for everyone else.

WE'VE
ONLY
JUST
BEGUN

THERE'LL BE A SNAP QUIZ IN MISS GRIDLEY'S CLASS — PASS THE WORD.

JUNIORS

IN MEMORIAN
Alfred, Lord Tennyson. . .

We have but faith: we cannot know;
For knowledge is of things we see;
And yet we trust it comes from thee;
A beam in darkness: let it grow.

Forgive my grief for one removed,
Thy creature, whom I found so fair.
I trust she lives in thee, and there
I find her worthier to be loved.

Forgive these wild and wandering cries,
Confusions of a wasted youth;
Forgive them where they fail in truth,
And in thy wisdom make me wise.

DEBRA LYNN HAWLEY (Sept 28, 1955-Oct. 9, 1971)

Debra Lynn Hawley, better known as Debbie, came to Addison in the fall of 1970. Although she was here for only a short while, she had become well-liked by many of the Addison students.

After finishing her sophomore year at Patrick Henry High School, Debbie was able to return to Addison for her Junior year. However, due to her sudden death on October 9, 1971, we shared her friendship for only a short while.

Debbie was loved by students and teachers alike. She made excellent grades in many of her classes and participated also in many extra-curricular activities at school and church.

Debbie wrote an essay shortly before her death on THE BEAUTIFUL WORLD. She felt that people had destroyed much of the world's beauty with pollution and abuse, and that only people could repair the damage they had done. For Debbie the world was beautiful because she made it so.

As the pastor of Debbie's church stated, "We must not remember how she died, but how she lived." Debbie was a beautiful person and her life was a blessing for all who came in contact with her. We, the students of Addison High School, must remember Debbie for the loving and beautiful person she was and will forever be.

J
U
N
I
O
R

O
F
F
I
C
E
R
S

1st ROW: Ralph Smith; Janet Jennings. 2nd ROW: Brian Witcher; Mark Scott.

Cassandra Alexander

Sandy Allen

Debbie Anderson

Stafford Anderson

Kathy Baker

Tommy Bandy

Wilbert Bannister

Eric Baughman

Elaine Bayse

Larry Beckner

Bill Belcher

Ray Blankenship

Rosa Booker

Rick Brewer

Alan Brown

Daniel Bryan

Bobby Brown

Philip Brown

Darryl Bullard

Jackie Burks

Jackie Bush

Enid Caldwell

Daniel Calloway

Arthur Campbell

Linda Campbell

Curtis Carroll

Debbie Christley

Evelyn Clark

Conrad Claytor

Cathy Cole

Richard Cooper

Tony Cole

Gladys Collins

Melvin Coon

Evelyn Cooper

Ronnie Cooper

Pam Crews

Debra Cromwell

Debbie Curry

Jerrylyn Davis

Shelia Dial

Sharon Dishner

Pierre Divers

Gary Dixon

Patricia Dudley

Michael Dull

Bobby Farris

Carol Ferguson

JUNIORS PREPARE FOR

Dianne Finney

Robert Firebaugh

Floyd Jordon

Larry Fowler

Linda France

Desiree Frye

Keith Furline

Mike Gallaher

Tommy Gearhart

Linda Hairston

Mike Hamlar

Kathy Hammod

Peggy Hardy

Perry Hash

Zelma Hilton

Bobby Hoback

THEIR SENIOR YEAR

Andrew Hobson

Coy Holland

Cynthia Holland

Kathy Howard

Janice Huff

Steve Janney

Mark Jarrett

Janet Jennings

Ronnie Jernigan
Judy LaBrie

Mary Ann Jones
Susan Lockard

Thomasina Jumper
Debbie Love

Eloise King
Louise Lucas

JUNIORS FIND HAPPINESS AT ADDISON

Renee Lucas
Drema Maxey

Linda Lumsden
Larry McCarty

Kathy Madison
Dorothy Miller

Melvin Matthews
Hawley Miller

Jerome Millner
Roland Napier

Johnita Mills
Dorinda Oliphant

Gerri Moyer
Samuel Paschall

Steve Moses
James Page

JUST ONE MORE STEP TO TAKE

Margaret Patterson
Debbie Prosser

Harry Perdue
Pat Reynolds

Renee Perdue
Lewis Robertson

Manuel Preston
Sherry Robertson

Ronnie Robertson

Robert Rogers

Cecil Ross

Danny Santos

James Saunders

Cecilia Scales

Eloise Scales

Mark Scott

Karen Shelor

Sharon Shelor

George Simms

Dell Simmons

Juniors find happiness throughout the year in different ways. For example, many juniors did not have to take semester exams, a privilege denied to sophomores. Juniors were also extremely happy at the tournaments, especially when we beat Byrd.

Barry Sink

Marilyn Sink

Lilburn Smith

Ralph Smith

Robin Smith

Kim Snead

Freddie Stone

Wanda Scyphers

Anita Terry

Danny Updike

Chere Vipperman

Gail Walker

Juanita Walton

Carolyn Watkins

Students rest their feet.

Terry Wimmer

This is the way it's done???

Paul Wharton

Brian Witcher

Bill Wilkinson

Dennis Williams

Jackie Williams

Bonnie Wolfe

David Woodson

Donna Young

JUNE 1973 SEEMS A LONG WAY OFF

Want to play?

The beginning...

Caught returning from "5th period lunch."

and the end of a school day.

JUNIOR-SENIOR PROM "72"

MIDSUMMER NIGHT'S DREAM

THERE ISN'T A ONE OF THOSE UPPER CLASSMEN THAT HAS HAIR AS PRETTY AS YOURS, EVA.

SOPHOMORES

SOPHOMORE OFFICERS

Connie Williams; Rhonda Taborn; Ravenelle Lambert.

Kathy Alexander

Jeff Ambler

Diane Anderson

Susan Atkins

Allen Austin

Debra Baker

Perry Barbour

Marilyn Baxter

Mike Beckner
Libby Blankenship
Shirley Blevins

Debbie Bowling
Joe Bozeman
Deborah Brown

WE'VE ONLY JUST BEGUN!

Mary Buckner
Brenda Caldwell
Linda Caldwell
Joyce Campbell

Judy Campbell
Dennis Chapman
Maria Christofis
Brenda Clayborne

Marvin Coleman
Roger Cromwell
Diane Crump
Valeria Dale

Everett Davis
Alice Dean
Gail Dent
Debbie Dial

Gary Dillon
 Gary Dudley
 Pam Dull

Rose Dull
 Diana Entsminger
 Althea Ferguson

THE SPIRIT OF 74 —

Kathy Ferris
 Brenda Fisher
 Janice Flowers
 Janet Floyd

Judy Floyd
 Eric Folden
 Julie Foutz
 George Fralin

Kathy Gallimore
 Martha Gill
 Danny Griffin
 Tony Hale

Yolanda Hamlette
 Donald Harris
 Ralph Hayes
 Judy Hayslett

Lisa Hilton
Mike Holdren
Linda Hopson

Linda Humphrey
Vickie Jansen
Debbie Jennings

TWO MORE YEARS TO GO

Desiree Johns
Doug Jones
Beverly Johnson
John Johnson

Pat Johnson
Leonard Jordon
Lynn Judd
Wayne Judd

Debbie Kelly
Charles King
Gary Kingery
Vickie Kingery

Ravenelle Lambert
Jimmy Lawhorn
Debbie Lawrence
Becky Leach

Herman Lee
Robert Lee
Linda Lemon
Vickie Manspile

Bonnie Markham
Debbie Martin
Doris Martin
Nancy Martin

Larry McCarty
Cynthia McGavisk
Donald McGuire
Debbie Mick

Steve Mitchell
Debbie Moore
Jim Parker
Danny Pendleton

THE FIRST STEP

Rebecca Pendleton
Sharon Perdue
Sylvia Preston

Bobby Rasin
Patricia Reed
Darlene Rhodes

Rebecca Ricks
 Micheal Robertson
 Carolyn Roop
 Trina Rose

Karen Saunders
 Kathy Saunders
 Bonnie Sayers
 Marty Sensabaugh

Napoleon Shipman
 Ronald Simmons
 Robbie Sink
 Nancy Sloan

Debbie Smith
 Harry Speese
 Cee Sparaker
 Rhonda Taborn

HAS BEEN TAKEN

John Thomas
 Doug Thurman
 Richard Tyree

Robert Underwood
 Ralph Vannoy
 Kenneth Walker

Ronnie White

Connie Williams

Dennis Williams

Dan Woods

Roger Worley

Don Young

Steve Young

Bobby Brown

Brenda Campbell

Camera-shy sophomore???

William Robertson

Growing sophomores need milk!!!

POW! BIF! BLAM! CRUNCH!

ATHLETICS

1971 Addison High Bulldogs

Due to the lack of experienced veterans, the Bulldogs suffered through an 0-8 season but developed some fine talent for next year.

Tri Captains for 1971:
F. Wetzel, R. Leary, A. Belcher

1971 Coaches:
Headcoach: Shirley Stuart; Asst. Coaches: Doug De Pugh, Raymond Perry, Roger Lovern.

1971 Offensive Team

1971 Seniors

Cheerleaders show spirit at bonfire.

1971 Defensive Team

Returning Bulldogs

Coach Stuart gives instructions at halftime.

Gloom prevails in locker room.

Maybe... Tomorrow will bring victory.

Coaches seem to suffer the most.

Seniors take a final bow.

Milk! The drink of Champions!(!?)

Football Team enjoys a hearty meal.

Bulldog defense lines up against Cougar offense.

Mm---mm--Good!

The 1971-72 Bulldogs: Blue Ridge District Tournament Champs.

Coaches: Mr. Eddie Burke
Mr. Robert Firebaugh

SCOREBOARD

Addison	86 -	Altivista
67	49	Glenvar
53	56 -	William Byrd
41	58 +	Lord Botetourt
53	49	Carver--G. W.
63	79 -	Altivista
77	49	Alleghany County
50	44	Clifton Forge
73	54	Glenvar
58	54 -	Covington
47	49 .	William Byrd
46	59 -	Lord Botetourt
55	46	Carver--G. W.
50	46	Covington
73	56	Alleghany County
74	57	Clifton Forge
63		BLUE RIDGE TOURNAMENT CHAMPIONS
	48	Glenvar
52	52	Lord Botetourt
73	49	William Byrd
64		REGION III TOURNAMENT
Bye		
61	62 -	Appomatox

Bruce Bruffey goes in for a lay up.

Arthur Belcher drives past Byrd for two points.

Faculty members also enjoy a Bulldog victory.

A moment of silence before the game.

Coach Burke gives last minute instructions to his team.

First and Ten???

Mike Wilson adds two more to the Bulldogs' score.

Coy Holland prepares to move in for a rebound.

Keith Furline shoots over Glenvar guard.

Mark Scott fires from foul line.

Arthur Belcher goes high to rebound against Appomatox.

Mike Wilson, basketball player or cheerleader??

1971-72 JUNIOR VARSITY SQUAD

BABY BULLDOGS DISTRICT CHAMPS

A Freebe!

Concentration

JV BASKETBALL SCOREBOARD

Addison	Others	Altivista
54	52	Glenvar
49	53	William Byrd
63	48	Lord Botetourt
84	42	Covington
58	42	Altivista
76	58	Covington
36	38	Alleghany
58	51	Covington
36	34	Clifton Forge
51	56	Glenvar
52	48	William Byrd
47	27	Lord Botetourt
64	32	Carver--G.W.
52	61	Covington
50	38	Alleghany
51	46	Clifton Forge
65	75	
	PLAYOFFS	
67	56	Glenvar
	CHAMPIONSHIP	
72	56	Clifton Forge

A Breeze

Keep cool

End of a great season; a time to be thankful.

INDOOR TRACK

MEMBERS OF THE 1971-72 INDOOR TRACK TEAM FRONT ROW: Tony Furline, Dan Woods, Gary Dudley, Everett Davis, Coach Sherley Stuart. BACK ROW: Eddie Paschall, Rodney Leary, Andrew Starkey, Alfred Fox, Jeff Allman.

GOLF TEAM

John Johnson

Benny Holland

Dennis Chapman

Doug Jones

1971-72 Wrestling Team

Ralph Smith 1971-72
Blue Ridge Champ.
(119 lbs)

Larry Beckner puts the move on his man.

Ron (Rookie)White prepares for the pin.

The thrill of victory.

The agony of defeat.

GIRLS' TENNIS TEAM

Valerie Dale
Diane Crump
Janice Huff

GIRLS' TRACK

1st ROW: Diane Crump, Ravenelle Lambert, Juanita Walton. 2nd ROW: Kathie Saunders, Caroline Watkins, Susan Starkey, Janice Baxter.

GIRLS' VOLLEYBALL TEAM

1st ROW: Debbie Cromwell, Janice Huff, Susan Starkey, Dorinda Oliphant, Linda Humphrey. 2nd ROW: Mrs. Fuller, Janice Baxter, Diane Crump, Louise Lucas, Lillian Clark, Juanita Walton.

GIRLS' BASKETBALL TEAM

1st ROW: Caroline Watkins, Benita Mann, Kathy Saunders. 2nd ROW: Renee Perdue, Diane Crump, Linda Campbell, Margaret Patterson, Juanita Walton, Debbie Brown, Mrs. Fuller.

1972 ADDISON BASEBALL TEAM PLAYERS
 FROM LEFT TO RIGHT 1st ROW: Rick
 Kingery, Fred Wetzel (capt.), James Howard.
 2nd ROW: George Fralin, David Deeds, Mike
 Holdren, Brent Feoux, Barry Sink, Roger
 Cromwell.

Rick Kingery
 Best Defensive Player

Fred Wetzel
 Captain of team and MVP for 1972

SPORTS AWARDS 1971-72

Fred Stone
Athlete of the
Year.

George Fralin
Outstanding
Wrestler.

Juanita Walton: Outstanding Female Athlete.

Coy Holland
Basketball
MVP.

Jeff Allman: Unsung Track Athlete.

Rodney Leary:
Sportsmanship
Award.

Mark Scott:
Unsung Basket-
ball Athlete.

2nd ROW: Bonnie Sayers,
Joan Dixon, Louise Lucas,
Brenda Caldwell, Diane
Crump.

1st ROW: Maria Christofis,
Linda Caldwell, Lynn Judd.

J

V

CHEERLEADERS

LOOK AT IT THIS WAY — SOMEONE HAS TO PLAY THE PART OF A FLOWER IN THE CLASS PLAY.

ACTIVITIES

HOMECOMING 1971-72

Homecoming Contestants: Peggy Barnes; Connie Williams; Desiree Johns; Kathy Baker; Juanita Walton; Marsha Parker; Linda Suttentfield.

Marsha Parker: Homecoming Queen

KVG's Tree Planting

SENIOR CLASS PICNIC

Where's reverse on these stupid things??

Hey! Who's that weird guy that's stealing our bus?

Yeah, it was four feet long, and if you don't believe me, I'll cast my hook in your ear!

Seniors start getting tired after 20 minutes of the World Championship Wombat Hang.

The winner, and still champion of the world... Mickey Bitsko??

ADDISON STUDENTS PREPARE FOR:

The Fantastiks

a
n
d

The Sound Of Music

BETA CLUB VISITS V.W.C.C.

RED CROSS CHRISTMAS PARTY

Santa returns

Addison Red Cross members collected \$250 worth of toys to give as Christmas presents to over 100 retarded children at Tinker Elementary School.

And the kids rejoice.

THE LUCY ADDISON BAND TRIP

Martha Gill, Shirley Blevins, and Linda Hairston relax on long trip.

Juanita Walton takes her trip seriously.

Linda Dickens and Linda Hairston relax between concerts.

SCENES FROM THE SWEETHEART DANCE

Klassroom Kwiz Contestants
 Steve Stanley
 Mike Galliher
 Ravenelle Lambert

Heironomus Teen Council
 Lura Hayes
 Elaine Bayse

Boys and Girls State
 Karen Jones
 Rodney Leary
 Charlene Ross

Miller & Rhodes Teen Board
 Juanita Walton
 Debbie Curry

CONTEST WINNERS

Essay Winner:
Jean Quesenberry

Candy Contest:
Cheryl Reed

Science Winner:
George Simms

Red Cross Representative:
Benny Holland

AWARDS

D.E.C.A.:
Pat Dudley

Newspaper:
Kathy Mills

Phi Beta Kappa:
Steve Stanley

Cosmetology:
Robbie Rhodes

AWARDS AND PRESENTATIONS

Regional Band Winner:
Linda Dickens

Teacher of the year:
Mr. John Powell

Outstanding French Student:
Ravenelle Lambert

AWARDS AND SCHOLARSHIPS

PTSA Scholarships: Steve Stanley and Karen Jones.

B'nai B'rith and Brotherhood Award: Rodney Leary.

Miss Addison Scholarship: Charlene Ross.

ADDISON

ASSEMBLIES

WE THINK EVERYONE SHOULD BELONG TO A CLUB — AS A MATTER OF FACT, IF YOU'D CARE TO BUY ONE WE HAVE SEVERAL FOR SALE RIGHT HERE.

ORGANIZATIONS

A MESSAGE FROM THE EDITOR

Hi there,

This edition of the ADDISONIAN will be different from previous editions because it will be given out in August. There are several reasons for this late date. For one, the staff decided to place several spring events in the book. The staff has decreased in size, despite new additions. No one wants to support or assist the annual staff, but everyone has a criticism. No matter what anyone has to say, this yearbook will be the staff's pride and joy.

This yearbook is made especially for the graduated seniors. Just think, in a couple of weeks, many of us will be starting a new life of our own; some have already left home to begin this adventure. The ADDISONIAN will take us for a walk down memory lane.

No one ever forgets their beloved (?) teachers. Well, if you have just turned to the front section of the book, that should refresh your memory.

Remember how the football team lost game after game? But our basketball team made up for it by winning the Blue Ridge Championship. Who could ever forget those events?

The spirit of the student body is not as good as it could be, but it is continuously improving. We have to learn that the success of anything depends on its participants and supporters.

A word of advice to the new seniors:

Watch out for seniorities because the only cure for it is hard work and determination.

Mrs. Simmons
Sponsor

Benny Holland

Rodney Leary

Fred Wetzel

Sally Finley

Kim Snead

Cheryl Reed

Wanda Spraggins

Gary Quarles consults with student teacher, Mr. Eirich.

D.E.C.A.

Sponsored by:
Mr. Lovern

Benny obtained his job on WLRJ with the help of D.E.C.A.

D.E.C.A. students participate in field trip.

C
H
O
I
R

SEATED: Krista Belcher, Charlene Ross, Mark Scott, Brenda Fisher; 1st ROW: Ralph Smith, Diane Finney, Desiree Johns, Maria Christophis, Suzanne Webb, George Fralin; 2nd ROW: Fred Wetzel, Barry Sink, Linda Hairston, Yolanda Hamlette, Linda Wright, Dan Woods, Dorothy Miller, Keith Furline, Willie Jackson, Andrew Hopkins, Mr. Robert Firebaugh; 3rd ROW: Juanita Walton, Marilyn Sink, Sharon Perdue, Becky Leach; 4th ROW: Conrad Claytor, Gary Williamson, Lisa Byers, Chester Gravelly, Danny Pendleton.

The SCA has been very successful in most of its endeavors this year. It has participated in the Roanoke Valley High School Relations Council and through its participation, students obtained the privilege of being exempted from semester test if they had a certain grade average. The SCA has also furnished buses to out of town games. Junior and Senior Exchange Day has been a special project. The SCA was also responsible for getting 18 year olds to register for the coming elections. The SCA is looking forward to future activities and further endeavors for the betterment of the student body.

- OFFICERS:
 President-Krista Belcher
 Vice President-Charlene Ross
 Secretary (not shown) Pam Crews
 Asst. Secretary-Brenda Fisher
 Treasurer-Mark Scott
 Sponsor-Mr. Robert Firebaugh

Our contribution to air pollution!

Miss Addison, Miss Homecoming, and escorts watch procession.

Senior Exchange Day
Our visitors and their guides.

These are the lucky ones:
a day away from school.

BETA CLUB

The Addison Chapter of the National Beta Club, a non-secret, leadership-service organization for high school students, was chartered this year with a membership of 26. Activities included a candy sale, an inauguration assembly, a luncheon, a faculty-Beta basketball game, and several visits to area colleges.

Only juniors and seniors with 3.0 or better averages were eligible for membership.

Keep your eyes on the ball!

Sponsor: Miss Brown; V. Pres.: Helen Green; Treasurer: Krista Belcher; President: Steve Stanley.

Welcome to the Funny Farm!

FTA

FTA is an organization to promote interest among teachers and interested students. The main activity of the year was the City-wide Dutch Treat held on March 28, 1972, at the S & W Cafeteria. At this time, Addison's teacher of the year, Mr. John Powell, was honored.

Red Cross Youth

In its second year at Addison, the Red Cross really made a name for itself. They sponsored a very successful Bloodmobile and two parties for retarded children. At one party they collected over \$250 in toys for the children.

HUMAN RELATIONS COUNCIL

The Human Relations Council is an organization that discusses problems of the school and works to find the solutions. They have sponsored bake sales at basketball games and planned a Human Relations Exchange Day with other area high schools.

FCA

LIBRARY CLUB

The purpose of the Library Club is to sponsor a greater interest among the students in libraries and library service, to stimulate reading interests, and to encourage interest in library work as a career.

President: Diane Crump
Secretary: Shirley Blevins

Treasurer: Nancy Martin
Sponsor: Mrs. A. Jessup

ADDISON ALLIANCE

Addison resumed newspaper publication after the discontinuance of last year. Along with the resumption came a new name. What was formally the SPOTLIGHT PRESS is now known as the ADDISON ALLIANCE. The first year of the ALLIANCE proved to be a varied and interesting one. Besides the regular monthly chore of producing the newspaper, the staff and advisers found time to sponsor a Valentine's Day Dance, daily doughnut sales, and a mock political primary.

Co-Editors-in-Chief: Becky Leach and Cathy Mills
Sponsors: Mr. Stinnett and Mrs. Vest

The Lucy Addison High School Band, under the direction of Mr. U. B. Broadneaux, is composed of 30 members.

The band participated this year in pep assemblies, concerts, and in half-time entertainment at football games. The band had the honor of participating in the District Festival, which was held in Danville.

1st ROW: Linda Hairston, Desiree Johns, Linda Dickens, Mr. Broadneaux; 2nd ROW: Martha Gill, Becky Pendleton, Shirley Blevins; 3rd ROW: Lilburn Smith, Sam Hale.

1st ROW: Ronnie Robertson, Doug Jones, Sam Paschall, Michael Perdue, Dennis Chapman; 2nd ROW: Everette Davis, Bill Wilkerson, Conrad Claytor; 3rd ROW: Steve Stanley, Ricky Kingery, Juanita Walton, Dan Wood, Ronnie Hairston.

MAJORETTES: 1st ROW: Debra Baker, Evelyn Cooper, Pat Reynolds, Jackie Williams; 2nd ROW: Linda Dickens, Donna Richardson.

THE PEP CLUB

Pep Club members helped prepare the Homecoming bonfire--

OFFICERS: Debbie Dial, Pat Brown, Tina Ferguson, Anita Terry, Stephanie Walker, Trina Rose, Patricia Robertson, Beverly Johnson.

--then watched it burn.

VICA

Terry Wimmer Parliamentarian
 Allen Austin Treasurer
 Marleen Cook Secretary
 Thomas Guilott President
 Mr. Thomas Sponsor

Terry Wimmer--Parliamentarian
 Allen Austin--Treasurer

Mr. Thomas--club advisor and sponsor
 Thomas Guilott--Club President

Jeff Janney, V. Pres., shakes hands with Mr. Edwards.

Marlene Cook--Club Secretary

FOREIGN LANGUAGE CLUB

Nancy Sloan, Sec.; Bonnie Sayers, V.
Pres.; Elaine Bayse, Pres.; Kathy Baker,
Treas.

The Foreign Language Club promotes a better understanding of the people and customs of our neighboring countries. To become more familiar with life styles of those living abroad the students correspond with Pen Pals. In addition, our members conducted bake sales in order to experience French and Spanish cuisine at the Gourmet Restaurant, Tacos, and the Lakeview Dinner Club.

Members

Elaine Bayse, Kathy Slusher, Lisa Byers, Nancy Sloan, Bonnie Sayers, Kathy Baker, Marilyn Sink, Shelia Dial, Chere Vipperman, Kathy Gallimore, and Bonnie Wolfe.

SHOULDN'T THIS CHECK BE MADE OUT TO THE SCHOOL, MISS QUIGLEY, RATHER THAN TO YOU PERSONALLY?

ADVERTISING

CONGRATULATIONS
FROM

HAMLAR-CURTIS FUNERAL HOMES

Moorman Road at 10th St. N.W.
Roanoke, Virginia
Phone 344-1271

Compare with any other

For your complete dairy needs

HOLYFIELD FOOD CO.

125 Walnut Ave.

Vinton, Virginia
24179

COMPLIMENTS OF

TRAIL
DRIVE-IN
THEATRE

OBENCHAIN'S FLOWERS

Prompt-Personalized Service

Wedding, Funerals, Hospitals

Corsages, Pots, Cut Flowers

112 Pollard St.
Vinton, Virginia

345-8385
343-4149

NORTHWEST HARDWARE CO.
2303 Williamson Road
362-1868

For all your hardware and
sporting good supplies.

WILLIAMSON
ROAD
PHARMACY

IT'S THE REAL THING!

For Better Automobiles New and Old
TRY
SCOTT-COOPER MOTOR CORP.
 2514 Williamson Road N.E.
 Roanoke, Virginia 24012
 Office: 366-8886

WILLIAMSON ROAD SUNOCO
SERVICENTER
 1718 Williamson Rd. N.E.
 Richard W. Long Roanoke, Virginia 24012 342-9623
 Brake Service Tune-Up Minor Repair
TRY TO TOP US FOR SERVICE

RED CROSS BLOODMOBILE

Addison collected 67 pints of blood and received an award for the biggest increase over the previous year.

We gave blood because they had free food, but we didn't know it would taste so bad.

Steve Stanley, one of our more courageous blood donors.

I've created a monster!!!

Friendliest

Most Critical

Most Ambitious

Most Talkative

SENIOR

Best Dressed

Most Attractive

Most Sophisticated

Most Artistic

Most Musically Inclined

Most Persuasive

Most Popular

Most Pleasant

SUPERLATIVES

Most cooperative

Best Dancer

Most Studios and most Ingenious

Best All Around

SENIOR DIRECTORY

ALLMAN, JEFFREY CAMERON
1819 Wayne Street
342-5444
Indoor-Outdoor Track, FCA.
Psychiatrist

ARNOLD, N. B.
1814 Wayne St., N. E.
345-0655
Newspaper, Bitsko Repartory
Company.
Public Relations

BANKS, SHIRLEY MARIE
2036 Gandy Dr., N. W.
344-0748
Pep Club
L. P. Nurse

BARNES, PEGGY ANN
412 Hanover Ave., N. W.
344-4086
DECA: Treasurer & Secretary;
Newspaper, PTSA: Chairman; Y-
Teens, Library Club, Senior Class
V. Pres.
Fashion Merchandiser

BAXTER, JANICE ELIZABETH
1 Whitten Ave., N. W.
344-0467
SCA, Sing-A-Long, GAA, Choir,
Beta Club, Pep Club, Cheerleader,
Human Relations Council, Volley-
ball, Basketball.
Physical Ed. Teacher

BELCHER, ARTHUR KERRY
832 Hanover Ave., N. W.
344-6470
DECA: Sgt. of Arms, V. Pres.;
Basketball: Captain; Football,
Captain; Track.
Physical Ed. Teacher

BELCHER, KRISTA MARZETTA
832 Hanover Ave., N. W.
344-6470
Y-Teens, Red Cross, Band, Pho-
tography Club, VICA, SCA: Pres-
ident; Beta Club, Boosters, Foren-
sics Club, Honor Society.
Bacteriologist

BELCHER, VICKIE
2703 Fairfield Dr., N. E.
366-9033
Pep Club, Cheerleader.
Secretary

BOLDEN, LEONARD ERWIN
131 Whitten Ave., N. W.
345-9081
Art Club: Reporter
Electrician

BONDS, JAMES OLDEN
1822 Dunbar St., N. W.
344-7306
DECA
Armed Forces

BOWER, TERESA DIANE
3309 Ruston St., N. E.
366-7117
Cheerleader, Debate Team: Sec-
retary; Pep Club, Boosters, FBLA:
Treasurer.
Secretary

BRADSHAW, EARL
1753 Downing St., N. W.
345-4356
Computer Technology

BRIZENDINE, BARBARA ANN
2016 Wayne St., N. E.
366-6890
Red Cross, DECA,

BRIZENDINE, BONNIE SUE
2016 Wayne St., N. E.
366-6890
DECA

BYERS, LISA JOANNE
119 Oxford Square
343-0398
Newspaper, French Club, Pep
Club.
Social Worker

CALDWELL, LINDA GAIL
2225 Kimball Ave., N. E.
362-0014
Library Club
Data Processing

DAMRON, GLORIA JEAN
338 Forest Hill Ave., N. E.
362-9494
Beta Club

DANGERFIELD, WILLIAM D.
1735 Wise Ave., S. E.
344-1238
Football: Manager; Indoor-Out-
door Track, Art Club, Red Cross.
Automobile Mechanic

DAVIS, MARTHA ANN
548 Chestnut Ave., N. W.
344-9618
Cosmetologist

DEANER, SYLVIA LYNN
1414 17th St., N. E.
343-5261
Choir, Boosters.

DICKENS, LINDA SUE
1538 Baldwin Ave., N. E.
342-8103
Band: Regional and All-City;

Girl's Track, Pep Club, Sing-A-Long, Drama.
Band Director

DISHNER, PRISCILLA LEE
616 Stewart Ave., N. E.
345-2527
Cheerleader, DECA: President,
Boosters.

DUDLEY, PATRICIA ANN
709 Hunt Ave., Apt. 85
366-3216
DECA, FHA, Sing-A-Long,
YWCA.
Nurse Aide

EDWARDS, DONNA BLANCH
2125 Wayne St., N. E.
366-0469
DECA

FARMER, SHARON KAYE
2704 Dell Ave., N. E.
342-2535
Newspaper, FBLA, Pep Club.
Secretary

FLOYD, ROBERT RAY
516 11th St., S. E.
Advanced Choir

GRANT, DINNAH L.
907 Stauton Ave., N. W.
342-0390
Beta Club: Asst. Secretary.

GRAVLEY, CYNTHIA ANN
3021 Shenadoah Valley Ave.,
N. E.
366-5154
DECA, Pep Club.

GREEN, HELEN FAYE
2525 King St., N. E.
345-2460
FBLA: Secretary; National Honor

Society, Beta Club: V. Pres.;
Senior Class Asst. Secretary.
Secretary

HALE, SAMUEL HENRY
1712 Dupree St., N. W.
343-4175
FCA, Football, Band, Monogram
Club, Basketball, Indoor-Outdoor
Track, Newspaper, Human Rela-
tion.
Computer Programmer

HALL, RUBY ANN
531 Pocahontas Ave., N. E.
342-7503
FTA, SCA Boosters: Treas.; FBLA.
Executive Secretary

HAMLETTE, ROBIN MARIE
803 Hunt Ave., Apt 6
362-8272
L. P. Nurse

HAYES, LURA CAROLYN
2014 Gandy Dr., N. W.
345-0004
Boosters, Cheerleader, Senior
Class Secretary, Human Relations,
Choir, Baseball, Basketball,
Heironimus Deb Council, Volley-
ball, Newspaper, Sing-A-Long,
PTSA, FBLA.
Medical Secretary

HOGAN, JIMMY
2631 Idlewild Blvd., N. E.
342-6814
Hot Rod Club
Optician

HOWARD, JAMES ALBERT
1745 Downing St., N. W.
FCA, Baseball, Spotlight Press,
Boosters, KVG.
Civil Service

HUNT, DEBORAH
1707 Burrell St., N. W.
342-0966
Charm Club, Pep Club.
Cosmetologist

JANNEY, F. JEFF
3235 Courtland Rd., N. W.
362-4011
Hot Rod Club: President; Senior
Class Sgt. of Arms, SCA, VICA:
V. Pres.; Human Relations,
DECA.

JOHNS, GLEN
834 Grayson Ave., N. W.
343-9203
Hot Rod Club
Truck Driver

JONES, KAREN LEE
3216 Oliver Rd., N. E.
366-0902
Choir Accompanist, Beta Club,
FTA: President and Secretary;
National Honor Society, Newspa-
per, Church Organist-Choirmaster.

LaPRADD, JUDY ELAINE
727 Tazewell Ave., S. E.
342-4684
DECA

LEARY, RODNEY NELSON JR.
3204 Courtland Rd., N. W.
362-4451
Football, Indoor-Outdoor, Track,
Wrestling, KVG, Newspaper:
Sports Editor; Annual, Beta Club,
FCA, Human Relations Council,
National Honor Society.
Career in the army

LEEDY, ROBIN LYNNE
2622 Kennedy St., N. E.
366-8400
Cheerleader, FBLA.

LITTON, JAMES CURTIS
120 Avendale Ave., N.E.
362-0734

MANN, LAUREL BENITA
711 Hunt Ave., Apt 107
362-3840
GAA: President; Boosters: Presi-
dent; Spotlight Press, Freshman
Class Secretary, Debate Team,
DECA, Volleyball: co-captain;
Basketball: co-captain; Softball:
captain; Track.
Physical Ed. Teacher

MEADOR, JAMES A.
408 Liberty Rd., N.E.
362-0808
FBLA: Historian,
Secretary

MILLER, CAROLINE
2237 Read Road N.E.
366-0056
DECA

MILLS: CATHY SUE
3015 Forest Hill Ave.
362-2008
Thespians, Business Club, News-
paper: Editor; Human Relations
Council,
Secretary

MOORE, LINDA GAIL
709 Vinton Rd.
342-2184
Choir: Secretary, Art, Drama.

NELSON, LINDA JOYCE
2114 Holly Rd. N.E.
366-1836
Secretary

NEWBILL, J. RUTH
1720 Downing St., N.W.
342-4662
FTA: Treas; DECA, Choir, Sing-
A-Long, Newspaper.

Computer Operator

PARKER, MARSHA ELAINE
1718 Dupree St., N.W.
345-2052
Boosters, Newspaper, Choir: V.
Pres.; Volleyball, Basketball.
Nurse

PATTERSON, MARGARET ANITA
544 Pocahontas Ave., N.E.
342-4635
Pep Club, Basketball.

PERDUE, MICHAEL N.
618 Pochahontas Ave., N.E.
343-6828
Band, Music.

PERDUE, SHARON DIANE
1709 Dupree St., N.W.
342-0194
Boosters, FHA, SCA, FBLA: Parl-
iamentarian; Library Club, Sopho-
more Class Business Manager.
Secretary

PORTER, WALLACE J. III
915 9th St., Apt B.
344-6520
Minister

PRICE, WILLIAM C.
1633 Mayo Dr., N.W.
344-1300
Tennis, Basketball, FCA, Gym-
nastics, Sing-A-Long.

PRUITT, KATHY LEE
1303 Stewart Ave.
343-6460

RAGLAND, LINDA SUE
128 Maddock Ave.
343-2982
Senior Class President, Human Re-
lations Council, Newspaper, Pep

Club, Business Club, Student Ad-
visory Committee.
Computer Programmer

REED, CHERYL ANN
1018 Dale Ave., S.E.
344-3003
FHA, PTSA, Beta Club, SCA,
Annual, Boosters, Cheerleader.

RICHARDSON, DONNA D.
3251 Ellsworth St., N.E.
366-7452
DECA, Band, Majorettes, News-
paper, Debate: Asst. Secretary
Thespian.

ROBINSON, WARREN LEE
2009 Gandy Dr., N.W.
343-4814
Computer Programmer

ROSBOROUGH, FRANCIE LEE
223 Chestnut Ave., N.W.
343-1007
FBLA, Track, Boosters, News-
paper, SCA, PTSA, Modern Dance.
Data Processor

ROSS, CHARLENE
1906 Gandy Dr., N.W.
343-9029
Junior Class President, SCA: V.
Pres.; Beta Club, Newspaper:
Feature Writer; Annual: Editor;
National Honor Society, JA Bank,
Student Court, RVHSRC.
Journalism-Newspaper

SAUNDERS, TOBY ANN
546 Chestnut Ave., N.W.
343-0794
FTA, FBLA, Beta Club,

SCAGGS, DEBRA DIANE
202 Murrell Rd., N.E.
362-8512
FBLA
Secretary

- SCALES, DEBORAH ARLEAN
1722 Downing St., N.W.
344-4690
FBLA, Project 45, PTSA, Boosters.
Newspaper Business Secretary
- SINK, DAVID LEE
1911 Archbald Ave., N.E.
VICA
Bricklayer
- SLUSHER, KATHERINE ANNE
1034 Alview Ave., N.W.
366-6034
Beta Club, Foreign Language
Club.
- SMITH, CHERYL ANN
3102 Courtland Rd., N.W.
366-5377
Cheerleader, Pep Club, Business
Club.
Secretary
- SPRAGGINS, WANDA GAIL
806 Hanover Ave., N.W.
344-7634
Choir, Sing-A-Long, SCA, Debate
Team, RVHSRC, PTSA, Boosters,
Annual, Human Relations Coun-
cil: President; Newspaper.
Social Worker
- SPRAKER, THOMAS C.
504 Liberty Rd., N.E.
362-0108
Red Cross, KVG, Chess Club,
Dramatics, Annual, Football.
- STANLEY, STEVEN BRENT
2607 Bowman St., N.W.
366-8391
German Club, Chess Club, Na-
tional Honor Society, Beta Club:
President, Band, Newspaper, SCA,
Student Court, PTSA.
Physicist
- STARKEY, ANDREW
149 Lee Ave., N.E.
366-7940
Chess Club, Baseball, Indoor-Out-
door Track.
Aerospace Engineer
- STARKEY, SUSAN LOUISE
149 Lee Ave., N.E.
366-7940
Pep Club, Newspaper, GAA, Vol-
leyball, Track, Human Relations
Council.
Veterinary Medicine
- STARKEY, THOMAS SHANNON
535 Pochahontas Ave., N.E.
343-6301
Art Club, Baseball, Human Rela-
tions Council, Newspaper: Car-
toonist.
Career in the Navy
- THROCKMORTON, BONNIE L.
1208 Dale Ave., S.E.
343-9610
FBLA, Pep Club.
Bank Secretary
- WALKER, JOHN H. JR.
1908 Gandy Dr., N.W.
345-3462
Pep Club: President; FCA,
Football.
- WALKER, STEPHANIE A.
826 Hanover Ave., N.W.
343-0683
Pep Club, Band, SCA; Spotlight
Press, Choir, Dramatics.
Data Processing
- WEBB, SUSANNE
702 Stewart Ave., S.E.
345-2503
FBLA: President; SCA: Business
Manager; Y-Teens, Boosters: Pro-
gram Chairman.
- WETZEL, FREDRICK
1817 Wise Ave., S.E.
345-8278
Football: Tri-Captain; Baseball:
Captain; FCA, Annual, Art Club:
Treas; Bisko Repertory Co., KVG,
Monogram Club, SCA.
Forestry: Wildlife Management
- WILLIAMSON, GARY LYNN
2611 Read Rd.
362-0872
Hot Rod Club: President; SCA,
VICA.
- WILSON, MICHAEL EUGENE
802 Staunton Ave., N.W.
342-1722
Monogram Club, Track, FCA,
Basketball.
- WRAY, LARRY ELVIN
1714 Wise Ave., S.E.
342-3522
Electronics
- WRIGHT, LINDA LEE
812 Stewart Ave., S.E.
342-2653
Modern Dance, Pep Club, Cheer-
leader, SCA, Beta Club, Senior
Class Treas., Business Club, Hu-
man Relations Council.
Technologist
- HOLLAND, BERNARD G. JR.
135 Courtney Ave., N.E.
366-4974
Roanoke Council Red Cross Youth:
President; Annual: Asst. Editor;
Annual-Newspaper: Photographer;
Thespian: Pres.; RADACC,
RVHSRC, Photography Club,
Choir, Wrestling Team, Golf
Team, Roanoke Asst. for Retarded
Children, Bisko Repertory Co.
Radio/Television Announcer

No more dark and dingy halls.

No more days of looking out.

No more trips to the General Office.

So it means the Seniors will

from this place.

A Final Word From The Seniors

GOOD-BYE!

ROANOKE CITY PUBLIC LIBRARY
0 1195 0100137 2

