

ROANOKE PUBLIC LIBRARY

VIRGINIA ROOM

REFERENCE

NOT TO BE TAKEN FROM THIS ROOM

MOVE IT'S A PRACTICE DRILL

2.

3

Throughout the year, CSHS had many practice drills. The alarm sounded and the students hurried to their designated areas. The drills offered valuable practice for emergencies and also a change in routine.

 During a practice fire drill, Mr. Weinstein jumps on a Honda to make a quick getaway.
 Guidance counselor, Mr. Martin helps direct a practice bus drill.
 Students leap from the emergency door at the bus drill. NO

MOVE -IT'S A VICTORY

The '75-'76 basketball season was an exciting one for Cave Spring. C.S. won their way to the regionals with the help of outstanding school spirit. The Knights' big MOVE from district to regionals was a first for a Cave Spring team.

1. Excited fans MOVE seniors, Roy Lower and Chuck Kinzel from the court after Cave Spring upset Patrick Henry. 2. The Senior Kazoo Band cheers in the stands to help the basketball team gain a victory.

HOMECOMING PARADE...

The Homecoming parade is organized by the pep club and consists of cheerleaders, drill team, floats, and an unsteady Knight mounted on a horse. Clubs and classes spend many long hours creating original floats to enter in the parade. The long parade MOVES from the high school to CSJH and encircles the football field in hopes of winning another homecoming game. Floats competed for the first place award in the 1975 Homecoming parade and the class of '76 was given the award for the second time.

 Pep club members lead the parade with a Homecoming banner. 2. The drill team marches in step to the football field.

THE BIG MOVE

1. The 1975-76 Knight, Brett Roach holds on tight as he rides in the Homecoming parade. 2. The Red Cross float entry MOVES slowly in the long procession to the junior high school. 3. Cars and floats line up in the CSHS parking lot in preparation for "the big MOVE."

A PLACE FOR

BUSY MOVERS

VALENTINE'S DAY . . . Paul Revere
. . . Daughtridge — "The Fonz" . . .
King Cupid . . . George and Martha
. . . Nixon . . . Sophomore skit . . .
Betsy Ross Markham . . . Patrick
Henry Johnson . . . Daniel Boone . . .
Minnie Pearl Palmer . . . P.H. gets it
again . . . BICENTENNIAL!

BALTHAR SELECT

BICINTENNIAL

The annual Valentine Day skit used the Bicentennial as its theme. The assembly was a big success and will long be remembered as one of the highlights of '76.

1. The SKB pose for a formal portrait. 2. "Kate Smith" O'Hare sings under Smokey Bear banner. 3. "Abe" Weinstein sweet talks blushing girlfriend.

3.

ACCOLADE

776

1.

3.

Mr. David Wymer, known to many as "Whimpie," is a dedicated mover. While attending Robert E. Lee High School, he was interested in all sports and was a member of the football team. After graduating from high school, Mr. Wymer entered Lynchburg College. He stayed on the move in college by taking frequent trips to Longwood College to visit his girlfriend, Janice, who is now

Mrs. Wymer. Mr. Wymer was also kept busy by a large group of boys dressed in green, known to everyone as the Boy Scouts. He served as their regional director.

At Cave Spring High School, Mr. Wymer has always been a hard worker. Even while teaching classes during the day, he found time to attend night classes. This year Mr. Wymer accepted the time

consuming job of Athletic Director for the second time. One of his many jobs was taking the Knight athletes to away games in the big red and white "Knight Bus." This position took many long hours of work, but because of his dedication and interest in sports, Mr. Wymer did an outstanding job.

David Wymer has a great sense of humor, a friendly chuckle, and

RECOGNIZES

overlooks the jokes about his height. Even though he is small in structure, he is respected by everyone and is never small in the eyes of the students. For these reasons and many more, the 1976 ACCOLADE staff recognizes and expresses appreciation to Mr. David Wymer — THE BUSY MOVER.

1. Ticket salesman, Mr. Wymer encourages a student to attend a game. 2. Mr. David Wymer. 3. While sitting in the lobby, Mr. Wymer awaits students to arrive for attendance check. 4. Working diligently at his desk, "Whimpie" reads over the game schedules. 5. Mr. "Bus Driver" Wymer sits at the wheel of the white Knight Bus.

OFFICERS' HARD WORK KEEPS CLASS AT TOP

1. President — Patti Wells. 2. Vice President — Ann Boehling. 3. Secretary — Mitzi McNeil. 4. Treasurer — Marilyn Mullen.

Steve Abbatello Cheryl Adams Greg Adcox Donna Agee Roger Allison Susan Anderson Sherrie Arthur Maribeth Atkinson Cathy Baldwin

Vickie Baldwin
Gary Barba
Elizabeth Barnes
Kathy Barnes
Cliff Beach
Mary Ellen Beamer
Cindy Beck
Cynthia Beckner
Dennis Behl

Mike Benson Ann Berry Susan Bible Sally Black Ann Boehling Kevin Bohon B. D. Boltinghouse Donna Boush Mike Bowers

Our Class officers worked diligently this year, keeping us Number One. Starting off the year by remodeling the Senior Lounge, they were responsible for its many new additions. Due to the hard work of the officers and class members, the Country Store was the most successful money making project at the Fall Festival. And soon after this, all attentions turned to Graduation — making the year the Time of Our Life.

THE CLASS OF

Mark Draper Larry Draper Bill Downie Steve Dunham Jo Ellen Earles Steve Eckstein Lisa Eddy Claudia Edwards Susan Edwards Brian Emery Yalcin Erinc Jody Evans Susie Evenden Robbie Fender Paule Ferguson Steve Ferguson Donna Ferron Debbie Finney Sonny Fisher Darrin Firing

RECEIVE AWARDS

Deanna Cooper Mike Cordell Susan Cory Nancy Cox Ricky Cox Susie Cox

Phillip Crawford Mary Sue Cronise Sherrie Crosier Nanci Crow Julie Crum Susan Crute

Lisa Cudworth Nancy Culpepper Mike Dalton Mike Darnell Boyd Davis Pam Delawter

Sue Denton Liz Dessyn Gina DeVaux Dale Dew Rick Dickerson Cindy Di Frense

1. Most School Spirited, Seniors, Maribeth Burnette and Charles Goolsby. 2. Friendliest Seniors and also voted "Best Personality," Beth Thomas and Johnny Shumate.

Jon Flippin
James Florey
Ruth Florey
Dottie Forrest
Kevin Foster
Keith Frazier
Marshall Frazier
David Frederick
Carmel Fuller

Stewart Futch
Lora Garst
Gary Garst
Frankie Garrett
Pat Garrett
Susan Garrett
Chris Gardner
Jeff Gay
Karen Gayle

SKB IS BORN

1.

One of the many happenings of '76 was the founding of the S.K.B., originated to provide spirit and entertainment for the sports participants and fans of Cave Spring. Distinguished by their painter's caps and white pants, the Senior Kazoo Band led the basketball team and school with their spirit. It was not uncommon to

walk into the gym on the night of a basketball game, and see almost half our side filled with waving white hats, sunglasses, and sounds of the school song played on a kazoo. The S.K.B. even played in pep rallies and at assemblies. The antics of this group were many, and will be cherished by all.

1. The original Senior Kazoo Band, with its eleven members.

REFLECTIONS OF THE PAST THREE YEARS

During our time at Cave Spring High School, our class shared many experiences together. As sophomores we proved our school spirit by winning the spirit stick continuously. Although we had little money coming into our Junior year, everyone worked hard to raise the funds needed for the prom that was "Something Worth Remembering." Our final year at Cave Spring will be remembered by all. Even though we have graduated and everyone has gone their separate ways, we will always hold on to the memories of these special years.

TOP TEN ACHIEVE GOAL

 Most Likely To Be Remembered Seniors, Breet Roach and Patti Wells. 2. Best All Around Seniors, Beth Thomas and Roger Allison.

Tom Hanna Ann Hardin Ginger Harris Mike Harris Mary Harrison Susan Harrison Vicki Hartman Vicki Haskins Jenny Hedrick

CLASS OF '76

Danny Iott
Paige Jacobs
Barbara Jackson
Vaughn Jackson
Jeff Janosko
Debbie Jarvis
Pat Johan
Joanne Jones
Robbie Jordan

Mark Kepley Leslie Kersey Deneen Kidd Barbara Kilbane Kathy King Tom King Chuck Kinzel Annette Koch David Koontz

1. Wittiest Seniors, Julie Crum and Dennis Price. 2. Girls' and Boys' State nominees — Roger Allison, Susan Cory, Chuck Kinzel, and Marilyn Mullen.

Steve Kotchish
Lee Krantz
Chuck Kroll
Tom Lafser
James Lambui
Debbie Lancaster
David LaPrade
Carol Lazenby
Bill Leavy

Karen Lester Fred Lewis Sue Little Roy Lower Kay Lucas Chris Lumsden Phil Lyle Kathy Manning Bruce Martin

 Most Athletic Seniors, Leigh Siverling and Ricky Hall.
 Best Looking Seniors Ann Boehling and Dan Unger.

John Menapace Lisa Meredith Valerie Michael Linda Middleton Melinda Miller Mike Miller Jeff Mills Mary Monahan Randy Monger

Emily Moore Rhonda Morgan Marilyn Mullen Suzie Mulvey Craige Murray Scott Mustian Debbie Naff Nancy Neal Karen Neighbors

1. Lounging in the cafeteria, Nancy Steffen and Brian Emery enjoy gain time. 2. Seniors Russ Ruby and Dennis Price look at life at a different angle. 3. All play and no work comes natural to these seniors.

CAVE SPRING HIGH SCHOOL

1. A pair of signs on Rt. 419 showing the way to CSHS were our gifts to the school. 2. Seniors Patty Brunson, Mark Draper, and Mary Beth Burnett take it easy in the cafeteria.

Cindy Peters Mike Peters Todd Peters Kim Pfountz Beth Pingle Ginni Poff Sharon Poff Jan Porter Dennis Price

Laura Price
Ricky Purdy
Millard Radford
Doug Ramey
Karen Ransome
Reggie Overfelt
Alan Reed
Janet Reed
Robin Reed

Ricky Reese Marcie Renner Randy Rhodes Randy Rickman Brett Roach Kathy Robertson Kim Roe Lori Roe Tony Romano

SENIORS GET PSYCHED UP FOR PEP RALLY

Gar Rosendahl Donna Rowsey Jim Russell Janette Sarver Lisa Saunders Ricky Schmell Karen Schruender Steve Schrift Lori Seidell

1. Seniors Mark Kepley and John Vaught express dislike for archrival P.H. 2. Seniors celebrate another pep rally win.

1. Interested Seniors register to vote in the Guidance Conference Room. 2. Seniors Mark Kendrick and Larry Pennino appear to be rather confused. 3. Taking a break in the cafeteria, Gina Devaux, Bob Hudson, and David Voss talk about the days ahead.

Vincent Stanley
Paul Staples
Nancy Steffen
Bret Stinnett
David Stipes
Holly Stockstill
Bill Styron
John Tanner
Catrine Taylor

Beth Thomas
Dean Tignor
Donna Tipton
Diane Tomlinson
David Topping
Mike Twigg
Cindy Tyler
Dan Unger
Sue Usher

Kay Vass
John Vaught
Gayle Via
Tricia Via
Mitch Viar
Mary Virgili
Gary Vontsolos
David Voss
John Wade

1

Tom Waldrond
Dee Wallace
Dale Walrath
Tina Walwrath
Mike Walsh
Dave Walters
John Walters
Doug Ware
Cindy Warwick

Cindy Weaver Dawn Webb Karen Webb Cindy Weeks Dave Weems Beth Weisel Patti Wells Glenn White John White

1. Senior David Helm relates his experiences of the previous weekend to Mark Kendrick. 2. Working diligently, Vicki Horn displays her talents in Home Crafts class. 3. Senior girls take a leisurely walk around school grounds.

senior council

Donna Agee Mike Benson Ann Berry Barbara Bugner Fred Bull Meg Corman Mike Dalton Steve Ferguson **Ruth Florey** Dottie Forest Stewart Futch Thomas Hanna Jackie Holt Sharon Ingram Vaughn Jackson JoAnne Jones Barbara Kilbane Randy Monger

Emily Moore Scott Mustian Ellen Newton **Bruce Peschel** Millard Radford Marcie Renner Lisa Saunders John Shumate Walt Smith **Beth Thomas** Mitch Viar Melanie Woodford Patti Wells Ann Boehling Mitzi McNeil Marilyn Mullen Mrs. McFarlane

senior committees

GRADUATION: Donna Agee ANNOUNCEMENTS: Debbie Finney CAPS AND GOWNS: John Walters

CAPS AND GOWNS: John Walters
AWARDS AND CAPPING: Scott Mustian
SPIRIT: Phyllis McKinney
Maribeth Burnette
SOCIAL: Holly Stockstill
Ellen Newton
SR. DIRECTORY: Marilyn Mullen
SR. GIFT AND FINANCES: Marilyn Mullen
BILL ETIN BOARD: Flizabeth Barros **BULLETIN BOARD: Elizabeth Barnes** PUBLICITY: Dottie Forest

1976 KNIGHT

1. The 1976 KNIGHT is Brett Roach.

Karen Woodford Melanie Woodford

Gary Workman Scooter Yancey Karen Yosafat Melody Young

we've only just begun ...

THE TIMES OF YOUR LIFE

1. Grady Nutt holds Seniors' attention at Baccalaureate service. 2. Demonstrating the baptism of the fat woman by the short preacher, Reverend Nutt concludes his Baccalaureate message. 3. Some of the top ten seniors and Grady Nutt stand on stage before the Baccalaureate service.

On Sunday, June 6, the Baccalaureate Service was held in the Cave Spring Auditorium. Reverend Grady Nutt gave the address. Keeping the audience's attention every minute, Mr. Nutt "sent the seniors on their way out into the world" with a very dynamic speech.

BEETERS

AWARDS

Lions Club Scholarship — Bob Hudson RCEA Scholarship — Charles Goolsby Art Club Scholarship — Charles Goolsby Faculty Scholarship — Charles Goolsby Salutatory Award — Holly Stockstill Valedictory Award — Patti Wells Phi Beta Kappa Award — Patti Wells Choir Award — Patti Wells, Barry Kemp C.S. Recreation Foundation Scholarship — Maribeth Atkinson Spanish Club Scholarship — Dabbie Finney

F.H.A. Scholarship - Ann Berry

DAR - Donna Ferron

I Dare You Award — Sally Griggs, James Rodkey

Idylls Editor Award - Sue Little

English Award — Sue Little

French Award — Sue Little

National Honor Society Scholarship - Sue Little, Susan Corv

Fostoria-Pickard Table Setting Contest — Donna Agee

Betty Crocker Award — Lori Roe

National Merit Commendations - Lisa Eddy, Barbara Jackson, Lori Matthews, Bob Hody, Dan Howley

Spanish Award — Bob Hody

Social Studies Award — Brett Roach

Math Award - Alan Reed

Science Award - Shirley Carr

Latin Award — Shirley Carr

Business Award — Rita Sink

D.E. Award — Ginny Poff

P.E. Award — Donna Boush, Howie Burgess, Bruce Peschel

Home Economics Award — Liz Dessyn

Art Award — Cindy Tyler, Karen Yosafat

Band Award - Sally Black, David Frederick

RCEC Award - Karen Neighbors, Tim Hash

REELECT S

1. The English Award is presented to Sue Little at the Capping and Awards Assembly. 2. Senior Walt Smith is excited at the thought of graduating. 3. The Top Ten Seniors and Class Officers wait on stage to be capped. 4. Seniors who have just been capped return to their seats. 5. A special presentation is made to Mr. Daughtridge by Charles Goolsby.

Each year, capping marks the start of the Graduation ceremony. In long lines, the seniors process into the auditorium, anxiously waiting to have their caps formally placed on their heads for the first time. The Awards Assembly follows, and outstanding seniors are recognized for their accomplishments.

senior

ABBATELLO, STEVE — 14, 156 Honor Society 3, 4; Basketball 2; Graduation Usher 3. ADAMS, CHERYL — 14, 89 ADAMS, CHERYL — 14, 89
SCA 2; Gymnastics 2; Winter Court 4.
ADCOX, GREG — 14, 151
Science Club 2, 3, 4.
AGEE, DONNA — 14, 42, 150, 164, 165
Mixed Choir 2; Knight Knotes Sec. 2, 3, President 4; Concert Choir 3;
Librarian 4; FTA 4; Senior Council; Graduation Chm. 4; Regional Choir 4; All-County Choir 4.
ALREPT WARPEN ALBERT, WARREN ALLISON, ROGER — 14, 27, 29, 84, 146, 154, 166, 167, 168, 169 SCA 3, Pres. 4; Class Officer 2; Prom Comm. Chm. 3; Stage Band 2, 3, 4; Symphonic Band 2, 3, 4; Marching Band 2, 3, Sgt. 4; All Regional Band 4; Percussion Ensemble 4; All-County Band 2, 3, 4; PTA Exec. Council 4; SCA Exec. Council 2, 4. ANDERSON, SUSAN — 15
Volleyball 2; SCA 4; Track Mgr. 2, 3, 4.
ARDAN, BECKY — 153
Prom Comm. Chm. 3; SODA 3, Council 4; Track Mgr. 2, 3, 4.
ARTHUR, SHERRIE — 15
French Clab arthur 15 ARTHOR, SHERRIE — 19
French Club 2; FBLA V. Pres. 4.
ATKINS, HOWARD
ATKINSON, MARIBETH — 15, 123, 129, 151, 152
Basketball 3, 4; Science Club 4; Tennis 3, 4; National Spanish Exam BALDWIN, CATHY — 15, 149 BALDWIN, CATHY — 15, 149
National Honor Society 2, 3, 4; Daisy Chain 3; French Club 4.
BALDWIN, VICKIE — 14, 166, 169
Symphonic Band 2, 3, 4; Marching Band 2, 3, 4; Head Majorette 3, 4.
BARBA, GARY — 14, 89, 119, 133, 135, 183
Track 2, 4; Cross Country 2, 4; Wrestling 2, 4.
BARNES, ELIZABETH — 14, 42, 151
Art Club Treas. 3, 4; Senior Comm. Chm.
BARNES, KATHY — 14
FBLA 4. FBLA 4. BEACH, CLIFF - 14 BEACH, CLIFF — 14
KNIGHT LETTER 2, 4; WCSH 2, 4; JA 2, 4.
BEAMER, MARY — 15
BEANE, LLOYD
BECK, CYNTHIA — 15, 164
BECKNER, CORNELIA — 15
BEHL, DENNIS — 15, 106, 135
Football 2, 3, 4; Track 2, 3, 4.
BENSON, MIKE — 14, 42, 133, 135
Track 2, 4, MVP 3; Cross Country 2, 3, 4.
BERRY, ANN — 14, 42, 98, 148, 150
Latin Club 3, 4; FHA Pres. 4; French Club 2.
BIBLE, SUSAN — 14
FBLA 3, 4. FBLA 3, 4.
BLACK, SALLY — 14, 24, 156, 166, 168, 169
Symphonic Band 2, 3, 4; Marching Band 2, 3, 4; Band Sgt. 4; All-County Band 2, 3, 4; All-Regional Band 2, 3, 4; Most Improved Band Member Award 2, 3; Honor Society 3, 4; Daisy Chain 3; Capper 3.
BOEHLING, ANN — 14, 31, 41, 42, 83, 153, 170, 171
SODA 3, 4; Drill Team 3, Sgt. at Arms 4; SCA 2, 3; Class V. Pres. 4; Who's Who Among American High School Students 3; Homecoming Court 3, Oueen 4. Who's Who Among American High School Students 2, Court 3, Queen 4.

BOHON, KEVIN — 15

BOLTINGHOUSE, B. D. — 15

BOUSH, DONNA — 15, 123, 125, 137, 150, 156

National Honor Society 2, 3, 4; Basketball 2, 3, 4; Science Club 4; Track 2, 3, 4; Daisy Chain 3.

BOWERS, MIKE — 15

SCA 4. BOYER, KIM - 17, 150, 182 BOYER, KIM — 17, 150, 162 FTA Treas. 4. BRITT, NELSON — 17 BROOKMAN, MITZI — 17, 150, 153, 164 Mixed Choir 4; FHA 4. BROWN, KENNETH BROWN, SUZANNE — 17 FRI A 3. 4: Honor Society 3, 4; Daisy Cha BRUWN, SUZANNE — 17
FBLA 3, 4; Honor Society 3, 4; Daisy Chain 3.
BRUNSON, PATRICIA — 17, 35, 170
Drill Team 2, 4, Sgt. at Arms 3; Basketball Mgr. 2; SCA 3, 4.
BUGNER, BARBARA — 17, 42, 137, 149, 156, 170
Drill Team 3, 4; Spanish Club V. Pres. 4; Senior Council.
BURGESS, HOWIE — 17, 112, 113, 114, 115
Golf 2: Raseball 3, 4: Rasebaball 2, 3, 4 Golf 2; Baseball 3, 4; Basketball 2, 3, 4. BURKS, FREEMAN BURKS, FREEMAN
BULL, FRED — 17, 42, 166, 167, 168, 169
Symphonic Band 2, 3, Capt. 4; Stage Band 3, 4; Senior Council; All-County Band 3, 4; All-Regional Band 4; Marching Band 2, 3, 4.
BURNETTE, MARIBETH — 17, 22, 35, 42, 148
Latin Club 2, 3, Parliamentarian 4; Senior Comm. Chm.
BURTON, ELIZABETH — 17, 150, 164, 165
French Club 2; Pep Club 2; FHA Sec. 2; Girl's Choir Librarian 2;

Explorer Scouts 3.
BUTCHER, JIMMY — 17, 85, 106, 109, 135
Football 2, 3, 4; Baseball 2, 3; Track 4.
CALDWELL, BEN — 17 CALLENDER, WIN - 17 CAMPBELL, ROB — 17
CARR, SHIRLEY — 17, 87, 98, 149, 151, 156, 157
Latin Club 2, 3, Hist. 4; French Club 4; Science Club 3, 4; Debate — Forensics 4; Honor Society 3, 4; Va. Veterinary Auxiliary Award 3; Va. Society for Microbiology Award 3; Daisy Chain 3; Va. State JCL Pentathalon Finalist 4.
CARROLL, DONNA — 18, 84, 140
French Club 2, 4; Bike Club 3; Homecoming Court 4.
CLINGENPEEL, JOHN — 19 Sr. Exchange Day Sr. Exchange Day.
COLEMAN, JIMMY — 19, 164, 165
Mixed Choir 2, 3; Concert Choir 4; Men's Ensemble 4.
COLSTON, CHRIS — 19
Red Cross 4; Art Club 2.
COOPER, DEANNA — 18, 148
Latin Club 2, 3, 4.
CORMAN, MEG — 17, 42, 147, 159
Serior Councils Deams Club 2, 4, Mixed Choir 2 Senior Council; Drama Club 2, 4; Mixed Choir 2. CORY, SUSAN - 19, 29, 44, 69, 146, 148, 156, 159 COX1, SUSAN — 19, 29, 44, 69, 146, 148, 156, 159
SCA 3, V. Pres. 4; Latin Club 2, 3, Co-Editor 4; KNIGHT LETTER 3, 4;
Honor Society 3, Treas. 4; Daisy Chain 3; Who's Who Among American High School Students 3; Girls' State 4; Winter Court Queen 4.
COX, NANCY
JA V. Pres. 2, 4, Nat'l. Delegate 2, Reg'l. Delegate 4, Top Salesman 2.
COX, RICKY — 19
DECA 4 DECA 4. COX, SUSAN — 19 COA, SUSAN — 19
Pep Club 2.
CROW, NANCI — 19, 159
KNIGHT LETTER 3, Editor 4; SCA 2, 4.
CRUM, JULIE — 19, 28
CRUTE, SUSAN — 19, 151 French Club 2, 4; Science Club 4. CUDWORTH, LISA — 18, 150 CUDWORTH, LISA — 18, 150
French Club 2; FHA 4; Inter-Club Council 4; SCA 4; Drill Team 2, 3.
CULPEPPER, NANCY — 18, 150
Drama Club 2, 3; FHA V. Pres. 4; Senior Play 2; "Night of One Acts" 2.
DALTON, MIKE — 19, 42, 106
FCA 2, 3, 4; Football 2, 3, 4; Senior Council.
DARNELL, MIKE — 19
DAVIS, BOYD — 19
DECA 2, 3, 4.
DENTON, SUE — 18, 88, 99, 163
SCA 2; Homecoming Court 2: Holly Princess 4; Cheerleader 2, 3, 4. SCA 2; Homecoming Court 2; Holly Princess 4; Cheerleader 2, 3, 4; Pep Club 2, 3, 4; Track 2.

DeVAUX, GINA — 19, 39, 123, 137

Basketball 2, 3, 4; Track 2, 3, 4; SCA 3, 4. DeWEESE, PHILLIP DICKERSON, RICHARD - 19, 155, 157 Pep Club 3; Art Club 4.

DÓWNIE, BILL — 20, 85, 89, 106, 112, 115, 153, 158, 166

SCA 2, 3, 4; SODA 4; Symphonic Band 2, 3, 4; Stage Band 2; Football 2, 3, 4; Basketball 2, 3, 4; Track 2; ACCOLADE 2, 3, 4; 2nd Team All Western District 4; Honorable Mention 3; Honorable Mention All Timesland 4; Jr. Exchange Day; Ray Waskey MVP Award 4; 2nd Team All Metro 2, 3, 4.

DRAPER, LARRY — 20, 166, 167, 169

Symphonic Band 2, 3, 4; Stage Band 3, 4; Marching Band 2, 3, 4; Brass Choir 3; Chess Club 4; All-County Band 3.

DRAPER, MARK — 20, 35, 149, 151, 153

Science Club 3, 4; French Club Treas 4; SODA 4. Pep Club 3; Art Club 4. DIATER, MARK — 20, 33, 149, 151, 153
Science Club 3, 4; French Club Treas. 4; SODA 4.
DUNFORD, TOMMY
DUNHAM, STEVE — 20, 130
ECKSTEIN, STEVE — 20, 154, 166, 169
ECKSTEIN, STEVE — 20, 154, 166, 169 Symphonic Band 2, 3, 4; Marching Band 2, 3, 4; Woodwind Choir 3, 4; EDDY, LISA - 20, 170 Volleyball 2; Latin Club 3, 4; Drill Team 3, 4; Daisy Chain 3; National Merit Semi-Finalist 4 EDWARDS, CLAUDIA — 20 Band 3; DECA 4. EDWARDS, SUSAN — 20 Spanish Club 2. ERINC, YALCIN — 20 EVANS, JODY — 20 Drill Team 2. EVENDON, SUSIE — 20, 164 Mixed Choir 4 FENDER, ROBBIE - 20 Graduation Usher 3.

"Calamity Jane" 2; Concert Choir 3, 4; Science Club 3, V. Pres. 4;

directory

FERGUSON, PAULA — 20, 149, 159 KNIGHT LETTER 2, 3, Co-Editor 4; French Club 4. FERGUSON, STEVE — 20, 42, 85, 106, 152, 153 FCA 2, 3, 4; Football 2, 3, Most Outstanding DFL 4; Track 2, 3, 4; Senior Council; SODA 4. FERRON, DONNA — 18, 20, 98 SCA 4; DAR Award 4. FINNEY, DEBBIE — 20, 42, 98, 149, 156, 158, 170, 171
Spanish Club Pres. 4; Honor Society 3, 4; Drill Team 2, 3, Capt. 4;
ACCOLADE 4; Senior Comm. Chm.; Senior Exchange Day. FIRING, DARIN — 20 FISHER, CLAUDE — 20 DECA 4. FLANARY, TOMMY — 22 Baseball 3, 4. FLESHAMN, MARK — 22, 137 Wrestling 2. FLESHMAN, SHARON - 22 SCA 2; Track 2, 3, 4. FLOREY, RUTH — 22, 42, 166, 168, 169 Symphonic Band 3, 4; Marching Band 3, 4; Brass Choir 3; Band Sgt. 4; All-Regional Band 4; All-County Band 4; Senior Council; Jr. Exchange FORREST, DOTTIE - 22, 42, 153 SCA 3; French Club 3; SODA Council 3, 4; Senior Comm. Chm.; Senior Council. FOSTER, KEVIN — 23, 106, 157 Art Club 3, 4; Football 2, 3, 4; Track 2, 3; Prom Comm. Chm. 3. FRAZIER, KEITH — 23 FRAZIER, MARSHALL — 23, 159 FRAZIER, MARSHALL — 23, 133
KNIGHT LETTER — 2, 3, 4.
FREDERICK, DAVID — 23, 166, 167, 168, 169
Marching Band 2, 3, Sgt. 4; Symphonic Band 2, 3, 4; Stage Band 2, 3, 4;
Brass Choir 3, 4; All-County Band 3, 4; All-Regional Band 2, 3, 4; All-Virginia Band 3, 4; Percussion Ensemble 4. FULLER, CARMEL — 23, 166, 169 Symphonic Band 2, 3, 4; Marching Band 2, 3; Majorette 4; All-County Band 2, 3, 4.

FUTCH, STEWART — 22, 42, 128, 129, 148

Tennis 2, 3, 4; Latin Club 2, 3, 4; Senior Council; SCA 3; Jr. Classical GARDNER, CHRIS — 23 DECA 2, 3, 4. GARRETT, PAT-- 23, 154, 165 Science Club 3; Stage Band 4; Men's Ensemble 4; SCA 4; WCSH 3, Pres. 4; Track 3. GARRETT, SUSAN — 23 GARST, LORA — 22 Pep Club 2. GAYLE, KAREN — 23, 149 French Club 2, 4. GIBSON, BRENDA — 25, 159, 164 Black Minority Co-Chm. 4; Mixed Choir 4; KNIGHT LETTER 4; Pep Club 2. Club 2.
GOLIAN, JEFF — 25, 148, 166, 169
SCA 4; Latin Club 4; Marching Band 2, 3, 4; Symphonic Band 2, 3, 4; Jr. Classical League 4; Percussion Ensemble 4.
GOODWIN, LaVONNE — 25, 151
GOOLSBY, CHARLES — 22, 25, 154, 157
Art Club 3, 4; Pep Club 2, 3, Pres. 4; SCA 3, 4; IDYLLS 4, Art Editor 3; Fall Festival Chm. 4.
GREENE, WENDI — 24, 164, 165 Mixed Choir 2, 3; SCA 3; Girl's Choir 3; Concert Choir 4; Knight Knotes 4 GRIGGS, SALLY — 25, 98, 170 Drill Team 4; SCA 4. GUTHRIE, TAMMY — 25, 164 Concert Choir 2, 4. HAGINS, JACKIE — 25, 137 Black Minority Comm. Sec. 4; Track 2. KNIGHT LETTER 3, 4; FTA 4; Debate-Forensics 3. HANNA, TOM — 26, 42, 98, 153 Senior Council; SODA 4; Graduation Usher 3; Graduation Capper 3. HARDIN, ANN — 26 Grappelette 3. Grappelette 3.
HARLESS, RICKY — 119
Wrestling 2, 3rd Place District, 6th Place Region 3.
HARRIS, MIKE — 26, 148, 159
Latin Club 2, 4; KNIGHT LETTER 4. HARRIS, GINGER — 26, 59 Track 2, 3; Drill Team 2, 3; FBLA 3, 4. HARRISON, MARY — 27, 44, 150

HARRISON, SUSAN - 27, 146, 149, 150, 156, 164, 170, 171

Drill Team 3, Co-Capt. 4; French Club 2, 3, 4; FHA Chm. 3, Sec. 4; SCA

Treas. 4; Daisy Chain 3; Who's Who Among American High School Students 3; Honor Society 4. HASKINS, VICKIE — 27 HARTMAN, VICKIE — 27 HEDRICK, GINNY — 27, 164 DECA 2; Mixed Choir 2, 4. HIGGINS, ANN - 24, 26, 148, 156, 158, 166 Latin Club 2, 3, 4; Honor Society 3, 4; ACCOLADE 3, 4; Symphonic Band 4; SCA 4; Daisy Chain 3. HILLMAN, ALAN — 26 HILTS, PEGGY - 26 Track 2; FTA Treas. 2; Daisy Chain 3; SCA 4; Mixed Choir 2; Bicentennial Senior Award 4. HINKLE, CARLA — 27 HOBACK, STEVE — 27, 166, 167, 168, 169 Marching Band 2, 3, Sgt. 4; All-County Band 3, 4; All-Regional Band 4; HOBBS, HELEN - 153 Red Cross Club 2, 3, V. Pres. 4; Latin Club 2, 3, 4. HODGES, DAVID — 27 Basketball 2, 3; Who's Who Among American High School Students 3; Class Pres. 3. HODY, BOB — 24, 27, 149, 151, 156 Science Club 3, Treas. 4; Spanish Club 4; Honor Society 3, 4; Graduation Usher 3; Sr. Exchange Day; Graduation Capper 3. HOLT, JACKIE — 26, 42, 89 SCA 2; Senior Council 4; Winter Court 4. HOOKER, KAY -- 26 HORN, VICKIE - 26, 40 Latin Club 3, 4. HOWLEY, DAN - 26 Wrestling 3; National Merit Letter of Commendation 4; KVG 3. HUDSON, BOB — 27, 39, 84, 164, 165
Science Club V. Pres. 2; Who's Who Among American High School Students 3; Class Treas. 3; Prom Comm. Chm. 3; Tennis 2, 3; SCA 4; Concert Choir Pres. 4; All-Regional Choir 4; SCA Parliamentarian 4; Men's Ensemble 3, 4; Homecoming Court 4. HUFF, MIKE — 27, 149, 160 French Club 4; Debate-Forensics 4; Chess Club 4. HUNDLEY, JERRY — 27 HUTCHINS, MARK — 27, 133, 152 JACKSON, BARBARA — 28, 148, 164 Latin Club 2, 4; Mixed Choir 2, 3, 4; SCA 4; National Merit Letter of Commendation 4 INGRAM, SHARON — 27, 42, 150, 157 Art Club 4; FHA 4; Senior Council; Science Club 3. IOTT, DANNY - 28 JACKSON, VAUGHN - 28, 42, 153 Football 2, 3; SCA 2, 3; Senior Council; Who's Who Among American High School Students 3; SODA 3; Council 4; FCA 2, 3. JACOBS, PAGE — 28, 154, 155 Pep Club 2, Sec. 3, Chm. 4; IDYLLS 4; FTA 4; Who's Who Among American High School Students 3. JAMISON, DAVID — 151 Science Club 4; Band 2. JANNEY, REBECCA DECA 2, V. Pres. 4. JANOSKO, JEFF - 28, 98, 151 Science Club 4; SCA 4. JARVIS, DEBRA — 29, 156 DECA Reporter 2, 3, 4,
JONES, JOANNE — 29, 42, 148, 151
Science Club 3, 4; Drama Club 3, Treas. 4; Senior Council; VJAS 3;
Roanoke County Science Fair 3; Latin Club 3, 4; IDYLLS 4. Roanoke County Science Fair 3; Latin Club 3, 4; IDYLLS 4. JORDAN, ROBBIE — 29
KALBAUGH, CHIP — 28
Baseball 2; Wrestling 2, 3, Capt. 4; KVG 3.
KANTOR, MARK — 28, 164, 166, 167, 169
Symphonic Band 3, 4; Stage Band 3, 4; Marching Band 4; Concert Choir 3, 4; Mixed Choir 2, 3, V. Pres. 4; WCSH 4; Track 2; Regional Band 4; All-Regional Choir 4; All-County Band 4.
KASE, RON — 28, 117, 118, 119
Wrestling 2, 3, Co-Capt. 4; KVG 4.
KELLISON, LAURA — 29, 41, 89, 137, 158, 170
Drill Team 2. 4: Track Team 3, 4: Winter Court 4; ACCOLADE 4; Sr. Drill Team 2, 4; Track Team 3, 4; Winter Court 4; ACCOLADE 4; Sr. Exchange Day.
KEMP, BARRY — 28, 164, 16
Chorale 3, 4; All-Regional 4.
KEMP, BRENDA — 29 -28, 164, 165 KENNEDY, TIM - 29 DECA 2, 3. KENNEY, PAGE — 29, 164, 165 Concert Choir 2, 3, Hist. 4; Knight Knotes 2, 3, Hist. 4; All-Regional KEPLEY, MARK - 28, 37

senior

Baseball 2, 4; Honorable Mention All-Metro 3.
KERSEY, LESLIE — 28, 84, 163
Cheerleader 2, 3, 4; Pep Club 2, 3, 4; Homecoming Court 4.
KIDD, DENEEN — 28
KILBANE, BARBARA — 28, 42, 149, 156
Honor Society 2, 3, 4; French Club 4; Daisy Chain 3; Graduation Capper 3; Senior Council.
KING, KATHY — 28
KINGREY, JULIE
KINZEL, CHUCK — 3, 29, 98, 112, 113, 114, 115, 152, 158
FCA 2, 3, 4; Boys' State 3; Baseball 2, 2nd Team All-Metro 3, 4; Baseball 3, 2nd Team All-Metro 3, 4; Baseball 4, 2nd Team All-Metro 4, 4nd Team All-Metro 4, 4nd Team All-Metro 4, 4nd Team All-Metro 4 FCA 2, 3, 4; Boys' State 3; Baseball 2, 2nd Team All-Metro 3, 4; Basketball 2, Honorable Mention All-Metro 3, Co-Capt. 4; Western Discovered by the control of the control trict Tournament Team 4; Winter Court 4; SODA 4; ACCOLADE 2, 3, KOCH, ANNETTE - 29, 156 Who's Who Among American High School Students 3; Honor Society Who's Who Among American High School Students 3; Honor Society 2, 3, 4; SCA 3, 4.

KOONTZ, DAVID — 29, 119

Football 2, 3, 4; Wrestling 2, 3, 4; Graduation Usher 3; FCA 3, Treas. 4.

KOTCHISH, STEVE — 30

KRANTZ, LEE — 30, 151

KVG 3, 4; Science Club 4.

KROLL, CHUCK — 30

LAMBUI, JAMES — 31

LANCASTER, DEBBIE — 31

FHA 3: FBLA 4. LANCASTER, DEBBIE — 31
FHA 3; FBLA 4.
LANGE, KEVIN
LaPRADE, DAVID — 31, 44, 98, 151, 157, 160
Debate-Forensics 4.
LAUCELLA, KENNETH
LEAVY, BILL — 31, 129, 151, 156
Science Club 2, Treas. 3, Pres. 4; Honor Society 2, 3, 4; Cross Country 3, 4; Biology Award 2; Science Fair Award 3.
LESTER, KAREN — 30
LEWIS, FRED — 30 LEWIS, FRED — 30 LIPPS, WOODY — 98, 151 Science Club 4.

LITTLE, SUE — 24, 30, 123, 124, 149, 154, 156

Basketball 2, 3, 4; Volleyball 2; IDYLLS 2, 3, Editor 4; Honor Society 2, 3, V. Pres. 4; French Club V. Pres. 4; Daisy Chain 3; Graduation Capper 3. LITZ, ERIC — 106 Latin Club 2, 3, 4; Football 2, 3, 4. LORD, LARRY LUCAS, KAY — 31, 44, 153, 157, 163 Cheerleader 2, 3, Co-Capt. 4; Art Club Sec. 4; SODA 3, 4. LYLE, PHIL — 31 MANNING, KATHY - 31 MARTIN, BRUCE - 31, 152, 153 MARTIN, BRUCE — 31, 152, 153
Pep Club 2; Red Cross 2, 4, V. Pres. 3; Athletic Trainer 2, 3, 4.
MARTIN, MARK — 30
MASTRANGELO, STEVE — 30
MATTHEWS, LORI — 24, 30, 166, 169
Marching Band 4; Symphonic Band 4; All-Regional Band 4.
McGUIRE, LAURA — 30, 84, 161
Cheerleader Capt. 2: Homecoming Maid of Honor 4; Grapt Cheerleader Capt. 2; Homecoming Maid of Honor 4; Grappelette 4; SCA 2, 3, 4. McKINNEY, PHYLLIS - 31, 42 Senior Comm. Chm. McILWRAITH, DOLLY McNEAL, DELLY
Latin Club 2, 3.
McNEAL, DENNIS
McNEIL, MITZI — 15, 24, 31, 41, 42, 103, 156, 158, 163
ACCOLADE 2, 3, Editor 4; Cheerleader 2, 3, 4; Class Sec. 4; Honor
Society 2, 3, 4; Who's Who Among American High School Students 3;
School Council, Pan Club 2, 3, 4; Daisy Chain 3; Graduation Capper 3; Senior Council; Pep Club 2, 3, 4; Daisy Chain 3; Graduation Capper 3; Yearbook Workshop 3.
McNULTY, ROBIN — 31
MENAPACE, JOHN — 32
MERIDITH, LISA — 32, 161 MERIDITH, LISA — 32, 161
Grappelette 3, Co-Capt. 4.
MICHAELS, VALERIE — 32, 166, 169
Band 2, 3, 4; French Club 2, 3; Pep Club 2.
MIDDLETON, LINDA — 32, 84, 149, 156, 163
French Club 2, 3, 4; Honor Society 2, 3, 4; Cheerleader 2, 3, Co-Capt. 4; Pep Club 2, 3, 4; Daisy Chain 3; FCA 3; Who's Who Among American High Students 3; Science Fair Award 3; Homecoming Court 4.
MILLER, MALINDA — 33
Latin Club 2. Latin Club 2. MILLS, JEFF - 33 DECA 2, 3. MONAHAN, MARY — 33 FBLA Sec.-Treas. 4. MONGER, RANDY — 33, 42 Senior Council. MOORE, EMILY - 32, 142

Track 2; Senior Council. MOORE, MIKE MORGAN, RHONDA -MORGAN, RHONDA — 32
Girl's Choir 2; Mixed Choir 3; COE 3, 4.
MULLEN, MARILYN — 15, 29, 32, 41, 42, 87, 93, 103, 141, 158, 164
ACCOLADE 3, 4; SCA 2, 3, 4; Senior Council; Prom Comm. Chm. 3; Jr.
Exchange Day; Senior Comm. Chm.; Class Sec. 3; Class Treas. 4;
Girls' State Alt. 3; Mixed Choir Hist. 4; RVHSRC 3; Graduation Marshal; Winter Dance Comm. Chm. 4; FCA 3; Yearbook Workshop 3. MULVEY, SUSIE - 32 Drama Club 3. MURRAY, ROBERT — 33, 151, 156 Science Club 4; Basketball Mgr. 2; Chess Club V. Pres. 2; Honor Society 2, 3, 4; Graduation Usher 3. MUSE, DAVID — 129 Tennis 2, 4. MUSTIAN, SCOTT - 33, 42, 89, 98, 106 FCA 2, 3, 4; Senior Council; Football 2, 3, 4; Spanish Club 2, 3, 4; Winter Court 4. NAFF, DEBRA -SCA 4; Mixed Choir 2, 4. NEAL, NANCY — 33, 163 Cheerleading 2, 3, Capt. 4; Pep Club 2, 3, 4. NEWCOMB, KAREN — 32 NEWTON, ELLEN — 32, 42, 156 Honor Society 2, 3, 4; FHA 3; Senior Council; Senior Comm. Chm. NICHOLS, MARTIN — 32 NICHOLS, MARTIN — 32
Red Cross 2; Pep Club 2.
OBENCHAIN, DONNY — 32
O'HARE, JACK — 9, 33, 44
Cross Country 2, 3, 4.
PAINLEY, MARK — 33, 148, 153
Latin Club 2, 3, Treas. 4; SODA 4; SCA 2, 3, 4.
PATSEL, WARREN — 33
PENNINO, LARRY — 33, 39
Basketball 2, 3.
PESCHEL BRUCE — 33, 42, 106, 109, 158 Basketball 2, 3.
PESCHEL, BRUCE — 33, 42, 106, 109, 158
Football 2, 3, 4; Baseball 2, 3, 4; ACCOLADE 3, 4; Senior Council; 1st
Team All-Metro 3, 4; SCA 4; IDYLLS 3; Who's Who Among American High School Students 3.
PETERS, CINDY — 34
PETERS, TODD SCA 2; Concert Choir 4. PFOUNTZ, KIM — 34 PINGLE, BETH — 34 PITTS, RONALD POFF, SHARON — 35 Art Club 3. POFF, GINNY — 35, 156 DECA 2, Pres. 4. PORTER, JAN — 35 SCA 2, 4. PRICE, DENNIS — 28, 33, 35, 44, 134, 135, 190 KVG Crew Leader 4; Track 2, 3, 4. KVG Crew Leader 4; Track 2, 3, 4.
PRICE, LAURA — 34, 89, 92, 146, 153, 189
SCA 3, Rec. Sec. 4; SODA 4.
PURDY, RICKY — 34, 166, 167, 169
Symphonic Band 3, 4; Marching Band 2, 3, 4; Band Sgt. 4; Stage Band 4; Brass Choir 4; All-County Band 4; All-Regional Band 4.
RADFORD, MILLARD — 34, 42, 130, 148
Golf 2, 3, 4; SODA 3; Latin Club 2, 3, 4; Senior Council; SCA 2; Who's Who Among American High School Students 3.
RAMEY, DOUG — 34
Class Sec. 2; Science Club 3.
RANSONE, KAREN — 34 RANSONE, KAREN — 34 REED, ALAN — 35 REED, ROBIN — 35 SCA 2; French Club 2. REESE, RICKY - 34, 89, 106, 112, 115 Basketball 2, 3, 4; Football 2, 3, 4. RENNER, MARCIE — 24, 34, 42, 44, 98, 148, 151, 153, 170, 171 Latin Club 2, 3, V. Pres. 4; Honor Society 2, 3, Pres. 4; SODA 3, 4; SCA 3; Drill Team 2, 3, Lieutenant 4; Graduation Capper 3; Daisy Chain 3; Who's Who Among American High School Students 3; King College Scholar 3; Winter Dance Comm. Chm. 4; "Calamity Jane" 2; Senior Council. RHODES, RANDY — 34
ROACH, BRETT — 5, 18, 26, 34, 43, 84, 98
SCA Treas. 3; Knight 4; Presidential Classroom for Young Americans 4; Brotherhood Award 4; Who's Who Among American High School Students 3. - 35, 151 Science Club 3, 4; Volleyball 2, 3, 4; Basketball Mgr. 2, 3, 4; 1st Place

Roanoke City Science Fair 3; Regional Science Fair Finalist 4.

ROE, LORI — 35, 98, 156

directory

Honor Society 2, 3, 4; Daisy Chain 3; Betty Crocker Award 4. ROMANO, TONY — 35 SCA 3; Honor Society 4. ROSENDAHL, GAR — 36 Graduation Usher 3; SCA 4. Graduation Usher 3; SCA 4; RUBY, RUS — 33, 133, 135, 158 Cross Country 2, 3, 4. RUSSEL, JAMES — 36 SARVER, JANETTE — 36 Art Club 2, 3; FBLA 3, 4. SAUNDERS LISA — 37, 42, 98, 147, 148, 151, 153, 155 Latin Club 4; Drama Club 4; Who's Who Among American High School Students 3; SODA 3, 4; Senior Council; Red Cross 2; Nature Guide 3; SCA 4. SCHERREP, STEPHEN — 37 SCHRUENDER, KAREN — 37 Art Club 2; Pep Club 2. SCHMEHL, RICKY — 37, 149 French Club 4; Cross Country 2, 3; Track 2. SCOTT, MARTHA SECRIST, BARBARA SEIDELL, LORI — 37, 123, 124 Gymnastics 2; Basketball 2, 3, 4. SHEETS, DONNA - 36 Pep Club 2 SHEFFLER, LISA SHELTON, ANN — 36 SHELTON, GERRI — 37 SHUMATE, JOHN — 23, 37, 42, 89, 98, 151 Science Club 2; Spanish Club 2, 4; Senior Council 4; SCA 2. SIGMON, KEVIN — 37, 151 Science Club 3, 4. SIMMONS, JAMES — 84, 85, 106, 108, 152 Homecoming King 4; Basketball 2; Football 2; 2nd Team All-Metro 3, 4; 2nd Team All-District 3, 2nd Team All-Regional 4, 1st Team All-SINK, RITA FBLA 3, 4. SIVERLING, LEIGH — 30, 37, 123, 124, 125 Basketball 2, 3, 4; Volleyball 2; Track 2, 3, 4. SLAUGHTER, JAMIE — 36, 89, 121, 122, 140 SLAUGHTER, JAMIE — 36, 89, 121, 122, 146, 151, 170 SCA 2, 3, Rep. 4; Volleyball 2, 3, Capt. 4; Science Club Sec. 4; Drill Team 2, 3, 4; Winter Court Princess 4; "Winnie the Pooh" 4. SMITH, ANN-FBLA Pres. 4.
SMITH, GERALD — 36
SMITH, WALT — 36, 42
Senior Council; SCA 3. SMITH, BILL — 37, 154 WCSH 2, 3, Asst. Station Mgr. 4. SONDAUS, LARRY — 37, 44, 154, 158 WCSH 2; Cross Country 4; ACCOLADE 4; IDYLLS 4; SCA 4. STANLEY, LORI — 37, 121 JA 2.

STANLEY, MARY — 37, 121, 151, 156, 157

SCA 3, 4; Volleyball 3, 4; Art Club 3, 4; Honor Society 2, 3, 4; Daisy Chain 3; Graduation Capper 3; Science Club 4.

STANLEY, VINCENT — 38, 149, 153 SCA 2, 3; French Club Pres. 4; Graduation Usher 3; Jr.-Sr. Exchange STANLEY, WILLIAM STAPLES, PAUL — 38 Graduation Usher 3. STEFFEN, NANCY — 33, 38 SCA 2. STINNETT, BRETT — 38 STOCKSTILL, HOLLY — 24, 39, 42, 156, 164, 165 French Club 2, 3; Honor Society 2, 3, Sec. 4; Prom Comm. Chm. 3; Winter Dance Comm. Chm. 4; SCA 4; Daisy Chain 3; Graduation Capper 3; Who's Who Among American High School Students 3; Governor's School of the Gifted 3; Knight Knotes 4; Concert Choir 4; RVHSRC Sec. 4.
STUART, PAULA — 3
STYRON, BILL — 39, 134, 135
Cross Country 2, 3, 4; Track 2, 3, 4.
THOMPSON, LYNN THORNTON, TIM TAYLOR, HAROLD TAYLOR, WILLIAM THOMAS, BETH — 23, 27, 38, 41, 42, 44, 88, 99, 103, 146, 153, 156, 158, Cheerleader Co-Capt. 2; Pep Club 2; Honor Society 2, 3, 4; Homecoming Court 2, 3; Holly Princess 4; King College Scholar 3; French Club 2, 3; All-County Choir 4; Class V. Pres. 3; Drill Team 3, 4; SCA 2, 3; Corres. Sec. 4; Mixed Choir 4; Senior Council; Science Club 2; Who's

Who Among American High School Students 3: Art Club 3: Jr.

Exchange Day; SODA 3, 4; Graduation Marshal 3; FCA 3; SCA Executive Council 4; ACCOLADE 3, 4.
TIGNOR, DEAN — 38
TIPTON, DONNA — 38 Girl's Choir Hist. 2, 3; Mixed Choir 3.

TOMLINSON, DIANNE — 38, 150, 164, 165

FTA Pres. 4; Mixed Choir 3; Knight Knotes 3, Sec.-Treas. 4; Concert Choir 4; All-County Choir 4. TWIGG, MIKE — 39, 135, 161, 166, 168, 169
Symphonic Band 2, 3, Sgt. 4; Marching Band 2, 3, 4; Stage Band 2, 3, 4;
All-County Band 3, 4; All Regional Band 3, 4; Most Improved Band Member Award 2; Track 3, 4. TYLER, CYNTHIA — 39, 151 Spanish Club 4; Art Club 3, Pres. 4; Pep Club 2. USHER, SUE - 39, 121, 122, 152 Mixed Choir Pres. 4; Track 2, 3; Tennis 2; Volleyball 2, 3, 4. VASS, KAY — 38, 157, 166, 169 Marching Band 2; Symphonic Band 2, 3, 4; Majorette 3, 4; All Regional Warching Band 2; Symphonic Band 2, 3, 4; Majorette 3, 4; An Regional Band 3, 4; Art Club 4.

VIA, GAYLE — 38, 164

Girl's Choir 2; Mixed Choir 3; Concert Choir 4.

VIA, TRICIA — 38, 89, 121, 153

SCA 4; SODA 4; Sr. Exchange Day; Winter Court 4; Volleyball 3, 4; VIAR, MITCH — 39, 42, 166, 167, 168, 169 Marching Band 2, 3, 4; Drum Major 3, 4; Symphonic Band 2, 3, 4; Stage Band 3, 4; Senior Council. VIRGILI, MARY — 39 VONTSOLOS, GARY -VONTSOLOS, GARY — 39
VOSS, DAVID — 39
WALLACE, DEE — 40, 98
KNIGHT LETTER 3.
WALRATH, DALE — 40
WALRATH, TINA
WALSH, MIKE — 40, 148, 157, 159
Latin Club Tribune 2, Co-Editor 3, Pres. 4; SCA 2; Class V, Pres. 2; Sr. Exchange Day.

WALTERS, DAVID — 41

WALTERS, JOHN — 41, 42, 135

Football 2, 3, 4; Track 2, 3, 4; Senior Council; Sr. Comm. Chm. WALTERS, WILLIAM
WARWICK, CINDY — 41, 150, 153, 157
FTA V. Pres. 4; Art Club Hist. 4; SODA 4.
WEAVER, CINDY — 40, 166, 169 Symphonic Band 3, 4; Latin Club 3, 4; Concert Band 2; Marching Band 2, 3; Majorette 4 WEATHERFORD, ALAN — 85, 106 Football 2, 3, 4; FCA 2, 3, 4; All-Metro, All-Western District Team 3, 4; WEBB, DAWN — 40 WEEMS, DAVE — 40 WEISEL, BETH — 41, 137, 164 Track 2, 3, 4; Mixed Choir 3, 4; Girl's Choir 2, V. Pres. 3; "Calamity WELLS, PATTI — 14, 24, 26, 41, 42, 89, 146, 156, 164, 165, 167, 170
Concert Choir Treas. 3, V. Pres. 4; Mixed Choir Treas. 2; Stage Band
4; Knight Knotes 3, 4; Drill Team 3, 4; Prom Chm. 3; Class Pres. 4;
Honor Society 2, 3, 4; Graduation Marshal 3; Valedictorian 4; SCA 2, 3, 4; SCA Executive Council 4; "Calamity Jane" 2; All Regional Choir 3; All-County Choir 4.
WHITE, RONNIE
WALROND, JOSEPH — 40, 89, 106, 147, 152, 153
WIGGINS, JOE — 40 Graduation Usher 3. WILLIAMS, DEBRA — WILSON, CAMPER WILSON, MARK — 40 WILLIS, NITA — 40, 164 Mixed Choir 2, 3, 4; FBLA 4. WIMMER, GARY WOOD, NANCY - 41, 164, 170 Drill Team 3, 4; Concert Choir 4; Track 2. WOODFORD, MELANIE — 42, 43, 153 Gymnastics 2, 3; SODA 4; Sr. Exchange Day; Senior Council. WORKMAN, GARY — 43 Radio Club 2. WOODS, DEBBIE — 165 WOODS, DEBBIE — 163 Concert Choir 3, 4; Girl's Choir 2; Knight Knotes 4. WRIGHT, PAM — 41 YOSAFAT, KAREN — 43, 155, 157 Pep Club 2, 3, V. Pres. 4; Drama Club 2; Red Cross 2; Science Club 2; Art Club 4. YOUNG, MELODY — 43

JUNIORS ATTAIN RECOGNITION IN VARIOUS WAYS

Juniors displayed determination as they overcame such obstacles as trying to pass Mrs. Overstreet's English tests, adapting to foggy goggles in chemistry lab, and waking up early to struggle through PSAT's. Juniors showed their creativity and ingenuity painting murals and making decorations for the prom. Our goal for a successful prom was finally achieved after many hours of planning and hard labor. The Junior class was a class of individuals who succeeded in contributing to all facets of student life.

Josie Adkins Cathy Allen Dawn Assaid Richard Atkins Roger Ayers Suzanne Ayers Stan Babb

Jimmy Bales Don Ballard Mary Ann Balzer Bob Banks Lisa Barba Buzzy Barnes Kathi Bartlett

Carl Bates
David Beamer
Jeff Beasley
Brenda Beckner
Kim Beekman
Joe Belanger
Ray Bellamy

Representing the Junior class, officers are (counterclockwise) Susan Poe, president; Wilton Little, vice-president; Diane Kluge, prom chairman; Gary Bowman, treasurer; Margaret Eggleston, secretary.

Jimbo Shelor and other Juniors relax amidst cafeteria confusion while Sara Reed and Buzzy Barnes escape to the solitude of McDonald's.

Brett Bennett Chris Berry Susan Biggs Deborah Birkoff Brian Bishop James Black Kathy Black

John Blair Kathy Bober John Bochman Tom Boehling Kim Bond Kevin Boone Norvin Boone

Allen Bostian Ricky Bowen Judy Bowers Maurice Bowling Gary Bowman Rand Bowman Roseanne Bowman

JUNIORS PARTICIPATE IN HOMECOMING ACTIVITIES

Sharon Braden Teresa Bradley Kim Brand Karen Branstetter Mark Brenton Chip Briggs Mark Brinson

Tracy Brooks Raymond Broughman Jeff Brown Sheila Brown Mark Bull Bill Burks Donna Burnette

LaVerne Butcher
David Byrd
Pat Caldwell
Tammy Caldwell
Doug Carper
Nancy Carroll
Pat Carroll

Bill Chauncey Terry Childress Beth Christy Joni Clayman Gary Coleman Lee Coleman Ricky Collins

Sharon Conner
Bob Cool
Pam Cooper
Brian Cowan
David Cox
Suzanne Craft
Kathy Cragnolin

Bill Craig Tommy Cromer Jim Crowgey Colette Cudworth Bill Currie Debbie Dalton Cheryl D'Ambola

In hopes of extinguishing the Comet's fire, members of the Junior class produce a memorable float.

Lori Danner Jim Davenport Daryl David Ann Davis Annette Davis Chuck Davis Jim Day

Susan Delawter David Delpierre Tommy Dickey Mark Ditman Chris Doby Dobby Dobyns Cindy Dod

John Dooley Calvin Doss Steve Dougerty Melanie Doughman Bill Douglas Sharon Dowdy Jerry Doyle

Sharon Doyle Becky Drain Becky Draper J. B. Dudley Ricky Dunbar Debbie Duncan Debbie Dunham

Melinda Eanes Ray Earnest Mark Eddy Teri Edwards Margaret Eggleston Ingrid Ehrmann Walter Ellis

JUNIOR KNIGHTS MOVE

Bill Enyart Pat Equi Gwen Evers Loraine Falconer Mary Fanti Terri Farrel Donna Farthing

Ricky Foutz Guy Franzen Bill Freischlag Rhonda Fulton Leslie Funderburk Donna Furrow Tim Gearhart

Lynn Gennings Chito Giacoman Scott Gibbs Cheryl Gilbert Cathy Gilliam Rick Glinieki Maurica Goad

Chip Goodwin Dan Gowan Cathy Greblunas John Griffith Patricia Grimes Melinda Grisso Karen Guilliams

Sharon Guilliams
Dave Hagarman
Heidi Hagen
John Hagen
Jimmy Hale
Charles Hammes
Lynn Hardy

TOWARD INDIVIDUALITY

Pat Equi and Walter Ellis demand ransom money for the return of Gregg Kennerly's crutches.

Rachel Kelley Gregg Kennerly Bill Kern David Kilbane David Kim Jim King Mark Kinton

Mike Klaiber Tim Klare Diane Kluge Cindy Kristoff Mike Kung Bob LaGrow Beth Lambdon

Bruce Lancaster Teresa Lavinder Robin Lawrence Gary Leftwich Cindy Leonard Jeff Lester Karen Lewis

Cherie Light
Cindy Light
Wilton Little
Maria Lockett
Ken Love
Jim Loving
Lanny Luckadoo

Ruth Lundy Bill Madden Jerry Magee Andrea Markello Barbara Markoff Mary Marshall Lisa Martin

JUNIORS SPEND GAIN TIME CREATIVELY AND LEISURELY

Jimmy Gardner displays his artistic talents to classmate Mil Norman.

Martha Martin Terri Martin Winfred Martin Charlotte Mastrangelo Rhonda Mayes Susan Mayes Charles McClanahan

Mike McClearn Carla McCurdy Judy McGuire Patty McNeal Peps McNeil Barbara McNulty Buddy McWhirt

Paula Meador Dawn Meadows Anne Menapace Elizabeth Merritt Paula Meuschke Rick Milan Robert Milan

Jeff Miller Bill Miller Ellen Minnick Vanessa Minnix Kim Mitchell Fred Moore Mike Mondell

JUNIORS WEAR CLASS

1. After the December arrival of class rings, juniors Bob Cool, Joni Clayman, and Susan Biggs foolishly display their long awaited step to becoming a senior.

Ann Moore Pat Morris Wendy Morse Barry Moss Dennis Murphy Nancy Murphy David Mutzabaugh

Elizabeth Nemura David Nichols Mil Norman Mark Norris Rick Nunley Ron Obenchain Debbie Odasz

Kelley Odell John Overacker Carla Overfelt Carrington Overstreet Janet Overstreet Tim Overstreet Brett Oxenhandler

RINGS WITH PRIDE

Joey Parrish Bob Patane Paul Pennino Robert Perkins Jo Ann Perry James Peters Pam Peters

Edwin Peterson Jim Phillips Allison Piercy Judi Pickney Kim Pittard Tim Pitts Susan Poe

John Poole David Powers Kathy Prickett Boyd Purvis Melanie Ramey Jake Ratliff Doug Reas

Sara Reed Sheri Regnier Ed Renegar Helen Renegar Jim Reynolds Nancy Rhodes Charlie Rich

Sonny Richards Lee Richter Pennye Ricker Rocky Rickman Berk Riley Cathy Robinson Ella Rockhill

Claudia Rogers Julie Romano Karen Roop Eric Rosdol Mike Rosenburger Jodi Rosendahl Renea Sackowicz

MUCH PREPARATION RESULTS

1. Volunteering their services for the Junior class, Dave Holtzman and David Delpierre urge a student to try their new creation — Raspberry-Peanutbutter Sherbet.

Carrie Sallee Cindy Saltz Jim Sarver Gary Saul Joey Schell Julie Scherrer Andy Schifanelli

Laurie Shelor Stephanie Sheppard Ann Sherman Joey Shiplett Dean Simmons K. J. Simmons Ginny Skene

Cheryl Slater Penelope Small Carl Smith Blair Smithson Tom Snow Eric Snowadsky Stuart Sours

IN A SEACOAST PARADISE,

Patti Spangler Roger Spence Robin Spencer Ellen Stanley Rose St. Clair Jenny Steed Bryan Stephenson

Lee Stocks John Straub Maury Strausbaugh Chuck Suggs David Sutler Audrey Sweisfort A. J. Swortzel

Harold Taylor Sara Taylor William Taylor Mike Thomas Lisa Thompson Darryl Thornhill Tim Thornhill

Juniors worked all day and all night to give the Seniors a night to remember. COUNTERCLOCKWISE: The construction committee carries in the pier; Cathy Watson lends a helping hand with the crepe paper streamers; Kathy Bober, table decorations chairman, adds final touches to a sandcastle; Sharon Guilliams designs a poster; and finally Dianne Kluge, Prom Chairman announces David Delpierre's song written especially for the Senior Class.

HONORED JUNIORS CONTRIBUTE

Sue Ellen Tinsley Mike Tolusso Susan Tomlinson David Trail Kathy Tuck Reggie Tuck Will Urquhart

Laura Varney Mike Vaughn Susan Vernon Earnest Wade Rick Wagner John Walker Greg Walters

Judy Walters Jill Warner Jan Warsaw Cathy Watson Linda Webb Jeff Webber Bari Webster

THE 1976-77 DAISY CHAIN: (top 20 Junior girls) consists of (bottom row, left to right) Paula Meuschke, Suzanne Scott, Elizabeth Higgins, Mary Marshall, Kathi Bartlett, Martha Martin, Beth Lambdon, Beth Christy, Elizabeth Nemura, Claudia Rogers. (top row, left to right) Diane

Kluge, Susan Jones, Mary Ellen Iskenderian, Mil Norman, Cindy Light, Ingrid Ehrmann, Debbie Dunham, Maria Lockett, Heidi Hagen, and Roseanne Bowman.

TO GRADUATION

Chris West Karen Whitenack Kathy Whitmore Laurie Wiggins T. G. Williams Valerie Williams James Willis

Geoffrey Wilson Jeff Wilson Mark Wimmer Susan Wingate Billy Wingo J. B. Wohlford Robin Woods

Ann Woody Sandra Woody Susan Woody Diane Woolwine Lee Yosafat Susan Young Jeri Zegen

The Ushers (the top 12 Junior boys) for graduation are (left to right) Lee Richter, Craig Howard, Chett Hammes, Barry Moss, Jim Day, Bob

Patane, David Delpierre, Rick Milan, Tom Snow, Chip Briggs, Doug Reas, and James Black.

As the year began sophomores were confused with modular scheduling, but after a while we became adjusted to gain time and mod tones. We tried to get over the sophomore shyness at pep rallies, but never really did show the true spirit that we have. We will remember our one semester of orientation with Mr. Painter reading his newspaper. We got used to the seniors who gladly gave us direction to the English office which turned out to be the boiler room. Frogs, Julius Caesar, Driver's Ed., and the "last 600" will always linger in our minds when we remember our first year of high school. Even though there are two whole years to go, ten years are already behind us and the rest will be easy. It's taken us the whole year, but we are part of the school now . . . we belong here.

Carrie Adams Danny Adams Terry Adkins Philip Agee Mike Alderson Doug Aliff Lisa Aliff

Michele Allen James Allmond Debbie Altice Ana Anderso Robbie Anderson Dale Angle Connie Arthur

Wayland Arthur Kenneth Atkins Anne Baecher Dana Baldwin Elizabeth Bane Cindy Banghart Patty Barnett

Nancy Barton Tim Beckner Dave Benson Debbie Bingham Carol Bishop Mark Bishop Carol Boardman

PERO the Plight of a SOPH

- 1. President, Andrew Trotter.
- 2. Vice President, Traci Stinnett.
- 3. Secretary, Susan Kendrick. 4. Treasurer, Betsy Crow.

Darlene Bohon Neil Bohon Phillip Boone Porter J. Booth Arlene Bosco **Betty Bousman** Jim Bowen

Chuck Bowles Victor Bradley Edwin Briggs Francine Brinkley Debbie Brooks Debbie Broughman Cindy Brown

Delores Brown Joe Brown Kathleen Brunson Dawn Bryant James Buck Laura Bugner Greg Burbo

Mike Burbo Cherie Burge Donnie Burks Bruce Burks Tim Cahill Greg Caldwell Jodi Caldwell

Terry Caldwell Randy Caldwell Sandy Callahan Kenny Campbell Sally Cannon Mike Canter Sharon Carper Roslyn Carr Shelly Carver Bud Cheney Susan Childers **Brenda Childress** David Chrisman Linda Clague Ricky Clark Jeff Clemens Donna Clingenpeel Laura Clower Steve Coffey Chris Coleman Mark Coleman Steve Colston Ricky Colvin Duane Colwell Donald Conner Mark Conner Marvin Conner David Conway Faith Corne Mark Couch Mark Counsell Mindy Cowan Valerie Cowie Bobby Craighead Pam Cropper **Betsy Crow** Matt Curbow Greg Currie Mike Davenport Bonnie Davis Dan Davis John Davis Michele Davis Ricky Davis Yolanda Davis Davy Davison **Curtis Day** Mike Day

Jeff Dehart

Class of '78

Leslie Gill Nina Gills Raye Lee Goad Robert Goolsby Mike Goria Ricky Goria Darlene Graham

Ronnie Graham Kathy Graves James Gray Liz Gray Jane Greblunas Anita Griffith Bill Groff

Linda Grubb Jeff Gum Gary Hale Karen Haley Cindy Hall Joey Hall Scott Hammond

Ricky Hankins Patty Hanna Dorothy Harmon Libby Harris Paul Harris Martha Harrison Becky Hartman

> Roger Hartman Bobby Haskins Debbie Haynes Diana Hearn Jimmy Helm James Helvey Bobby Hicks

BIOLOGY MEMORIES

1. Lecture is more fun as illustrated by Jay Stafford as he plays "The Balloon Game." 2. Let us never forget DEAR FROGGY. 3. Taking their cue from Mrs. Holtman, Susan Childers and Mike Burbo properly use the microscope.

3.

Muffin Johnson Tammy Johnson Debbie Jones Jeff Jones Mike Jones

Cindy Johnson Jenine Johnson

Sue Hicks Jimmy Higgins Vicky Highberger

David Hodges Dwight Holland Greg Hopper Diana Howard

Craig Howland Rye Hubbard Tim Hudson

Bob Huffman Marilyn Huffman Brenda Hughes Alice Humphreys Fred Hundley Mary Beth Hunt Betsye Hunter

Jeff Hunter Laura Hunter Lynn Jacobs Becky James Jane Jeffries Lawrence Jessee Nancy Johann

James Hill Ollie Hill Denise Hindle Barry Hodges

Amy Kane David Kase Carolyn Keck Raymond Kelley Pam Kelly Susan Kendrick Greg Kenley Cheryl Kenney David Key Terry King Ronnie Kingery Chip Kiser Garry Klaiber John Kolmen Mart Koontz Angela Knight Sandy Knighton Kevin Krantz Scott Kroll Charla Kytta Clay Lacy Jeff Lancaster Toni Landau Joey Langdon Steve Laucella Lisa Lawrence Laura Lemon Patty Lensch Alison Leonard Scott Lester Terry Lewis Terry Lewis Karen Liles Bill Linquist Gary Long David Love **Bob Lucas** Jo Maddox Fareed Mansour Jeff Maronic Dwayne Martin David Matthews Mike Mayfield

Mark Krumnacher

Christine Lingblom Tony Link Phillip Lockard

Rebecca Mayo Debbie McBride

Class of '78

SOPHOMORES

1.

Donna Perkins Robert Perkins Carol Peschel Lesia Phelps Susan Pierce Terry Pilcher Kathy Pillow

Debbie Plasters
Debbie Potts
Ann Powell
Kelly Powell
Steve Preston
Lisa Price
Terry Pritchard

Mike Reed Stacy Reed Jeff Reynolds Ken Reynolds Wayne Riley Susan Rodkey Kelly Rogers

Jeff Rorer Mariann Ross Louis Rossie Karen Rotenberry Greg Roush Lynn Rowsey Jesse Russell

Learn to Use

Gain Time

1. Sophomore girls, Ann Powell and Sue Hicks attempt to join an S.K.B. practice. 2. Cave Spring does not have three stooges; we have four (from bottom: David Love, Robert Swope, Billy Bova, and Doug Settles). 3. Sophomore Marcia Fanti enjoys a "nutritious" school lunch while Donald Dessyn receives help in Algebra.

John Ruth Ed Sales Dawn Sarno Brenda Saul Mike Scherer Henry Scholz

Ronnie Russell

Bernard Schruender Robert Setchel Everett Setliff Doug Settles Steve Sewell Charles Shaffer Tina Shain

Jeff Shawver Doug Sheeran Lonnie Sheffler Robin Shepard Fred Shockey Rhonda Simmons Jan Smith

Pam Smith Sherry Smith Ron Smith Wayne Sowder Mark Spangler Danny Spencer Randy Spencer

GETTING THEIR LICENSES..

1. We have Waited Most of our lives for a chance to learn how to drive and now we are finally finding out how easy it is. 2. On a typical day here the parking lot is packed full by 9:00 AM. 3. . . . and empty by 3:05 PM.

Martha St. Clair Jay Stafford Kathy Stanley David Steele Connie Stevens Traci Stinett Todd Stockstill

Tom Sult Joan Supan Charles Sutton Steve Sutton Robert Swope Bernard Taylor Donna Taylor

Beth Teague Steve Thompson Debra Tingler Jessi Tisinger Mark Torre Karen Trabue Andrew Trotter

Renee Trout Mary Turman Tony Turman Mike Tyree Mike Vaught Karen Viskup Christin Vontsolos

> Jody Vorhees Alan Wade Ricky Wagner Amy Waldron Gena Waldron Laurie Walker Hank Wallace

SOPHS SLOWLY BUT SURELY SUCCEED

Ken Walters Sheri Walton Julie Ward Steve Ward Kathy Warwick Robert Weisner Kari West

Allen White Kris Whitenack Edna Whorley Mark Wiggins Susan Wiggs Brian Wiles John Wilkes

Roger Wilson Del Williams Steve Wing Tim Wingo Eddie Winstead Tammy Wiseman Wendi Witt

Sharon Wood Shelby Wood Alan Woodrum Hensley Woods Cindy Woody Jeanne Worrell Tim Worrell

Cecil Wray Wanda Wright Danny Yeatts Mike Yopp Shirley Young Eric Ziemer Kathy Zollman

78 — STUDENT LIFE

The first day of school is as exciting to John White, as it is to a sophomore, entering CSHS for the first time.

Everyone complains that school started too soon, yet SENIORS know that Graduation Day will arrive much too soon.

Getting back into the swing of things, junior girls compare schedules and try to see if they have any of the same classes.

Moving over to the Upperclassmens side of the gym for pep rallies, is a major move for JUNIORS.

No longer will they have to sit alone only to be outdone by the Spirited seniors.

The arrival of the sophomore class adds excitement to the new school year for everyone. The senior guy's quickly look over the "new crop" of girls, while senior girls looked on in despair.

Class of '77
Enthusiastic ...
Hard workers ...
Togetherness ...

Class of '78
Apprehension ...
Reluctance ...
Baby Knights ...

PARADE AND HALFTIME ADD EXCITEMENT TO THE NIGHT

1.

2

1. Latin Club members exhibit their second place winning float during the parade. 2. Pep Club member Debra Tingler leads parade with a sign advertising the special night. 3. Friends congratulate Ann Boehling after being crowned Homecoming Queen. 4. The traditional shield is broken by Dobby Dobyns before the game. 5. Music for this year's dance is provided by RAZZMATAZZ.

HOME-COMING COURT

For many students homecoming week became homecoming month. Preparation for class halls, decorations, and floats were started several weeks prior to homecoming

The seniors' long hours of hard work paid off when they were awarded first place for the best float. The traditional bonfire was held in the school parking lot, October 22 with the burning of the dummy representing the "Comets" from Halifax. Even though the Knights lost, everyone hurried to the gym anxious to greet old friends and bump to the sounds of RAZZMATAZZ.

1. Sophomores Francine Brinkley and Susan
Dickerson represent their class on the
homecoming court. 2. Junior class attendants
Susan Biggs and Roseanne Bowman are
introduced during half-time. 3. Senior
members of the homecoming court are: Front
Row: James Simmons, King; Ann Boehling,
Queen. Center: Leslie Kersey, Bob Hudson,
Laura McGuire, Maid of Honor; John White,
Prince. Back Row: Donna Carroll, Brett
Roach, Linda Middleton, and Roger Allison.

ATHLETES RECEIVE HONORS

1. Sophomore Kelly Moles and Mike Jones receive the outstanding back and outstanding linemen award for the junior varsity football team. 2. The Most Valuable Player award was given to Bill Downie and Jimmy Butcher. Jimmy also received the offensive back award. James Simmons received the defensive back award, Steve Ferguson the defensive lineman award, and Alan Weatherford the offensive lineman award.

FESTIVAL

FALL

The first of many festivale arrived at Cave Spring High November 22. The annual magazine sale was replaced with a carnival. Since this was the first time CSHS had ever taken on such a project, there were many happenings and disasters from which everyone benefited. Each class and most of the clubs organized their own booths which ranged from the Spanish club's Mexican Market to the Senior Class and their Country Store. The eventful day ended with a spaghetti dinner, and an auction sponsored by the SCA. Thanks to a lot of hard work by many students, and the time of many parents, the first Fall Festival was a great success.

1. Students enter the lobby of CSHS wondering what the fall festival is all about. 2. Cheerleaders make unique ghost for their haunted house. 3. Contributing her time Mrs. Mullen, encourages the sale of baked goods in the country store. 4. Volleyball coach, Mrs. Palmer and members of the team add the traditional effect of a carnival, by selling cotton candy. 5. Senior Shirley Carr attracts business for the Latin club's booth. 6. Pinball machines sponsored by the ACCOLADE staff, provided entertainment for many students.

This year the Christmas season seemed to arrive too soon. The first indication was the election of our Holly Princesses Sue Denton and Beth Thomas. On December 5, Sue and Beth represented Cave Spring in the Salem Parade. Several weeks later the senior class chose their winter court, which were presented at the dance on December 20. Traffic jams were created in the halls by people crowding under the mistletoe that was hanging from the ceiling. The hall doors were decorated by each homeroom, and Mrs. Catron's homeroom was awarded first place for the best door. This year the Christmas theme was dedicated to the memories of Christmas' long ago.

3.

AN OLD FASHIONED CHRISTMAS

1. Students show their Christmas spirit. 2.
After the announcement of the king and queen, the court has their traditional dance. 3. Members of the WINTER COURT: Front Row: Jackie Holt, Gary Barba, Laura Price, Tricia Via, Cheryl Adams, Patti Wells, Jamie Slaughter, Princess; Susan Cory, Queen; Ginger Harris, Laura Kellison, Larissa Shaffer. Back Row: Scott Mustian, Tom Waldron, Prince; John Shumate, King; Bill Downie, Ricky Reese, Chuck Kinzel, Roy Lower. 4. Decorated homeroom doors add Christmas spirit to the halls of C.S. 5. The mixed choir directed by Miss Ammen, perform during the annual winter concert. 6. Students rest while GRANITE takes a break.

A TYPICAL FRIDAY!

The cheering and excitement starts in the pep rally. Dennis Price helps cheerleaders lead classes in competition. 2. The football team begins a night of excitement when running through the aisles of cheerleaders and drill team. 3. The Knights pile up on their opponents, in effort to gain another victory. 4. A highlight of the Friday night game is the performance by the band and drill team, before the start of the game and during halftime.

days in the fall. Tension rose as the football team prepared for the big game, and students cheered them on to their victory. The start of the fun began on Friday afternoons in the pep rallies. Classes competed to see who could cheer the Knights on in the loudest effort; of course the seniors won ninety-nine percent of the time. Around seven-thirty, the crowds began to form at the football field, and the game soon got underway. By halftime, the fans were ready for the performance by the band and drill team, and then back again to the second half of the game. Of course a Friday was not typical unless one attended the mass congregation at the Pizza Hut. After waiting the rest of the night for your pizza, everyone's thoughts turned to

next week's game, and made plans for the usual "typical Friday."

Friday's were the most exciting

3.

STUDENTS PARTICIPATE IN MOCK TRIAL

On March 8, David Holtzman of Cave Spring was in the witness stand in front of Judge Ballou. David was being charged with murder, actually, he had done no wrong but Percy Snodgrass, the man he was portraying in a mock trial, was being tried for the felonious killing and slaying of an old school chum. Percy's lawyers, Mary Ellen Iskenderian and Robin Spencer battled with two student lawyers from Williams Fleming in their efforts to save Percy's innocence.

The purpose of the mock trial was to show students how a real trial is conducted and to give them a taste of the behind-the-scenes work that goes into presenting a criminal case.

The verdict was decided by six jurors from Cave Spring and six jurors from William Fleming, after they had heard testimonies from several student witnesses.

In April, Mary Ellen and Robin appealed the case to the Virginia Supreme Court.

1. Representing the defendant Percy Snodgrass (David Holtzman), Robin Spencer looks over her material before the trial begins. 2. The jurors representing students from Cave Srping and William Fleming listen to the evidence of the case. 3. The prosecuting attornies from William Fleming prepare for their opening statement.

Independence...

2.

. . . Responsibility . . . JOBS

After laboring over books all day at school, many students face the added responsibility of holding a part-time job. Students who have felt the inflation crunch turn to hamburger places and shoe stores as a source of money. Many students rush directly from school to work without even having time to go home for a snack. They work for hours at their jobs, sometimes not getting home until midnight, only to find a research paper waiting at home to be typed.

There are many reasons why students choose this hectic life. Some students are forced to meet car payments while others are saving their earnings for college. Many students simply enjoy being self-sufficient. Whatever their motive, the working students at CS deserve to be commended for their diligence and reliability.

1. Selling shoes at Tanglewood Mall is Eddy Hunter's means of being self-sufficient. 2. Junior David Delpierre cannot remember whether the customer ordered a single cone of "Baseball Nut" or "English Toffee." 3. The layaway department at PENNEY's occupies many hours of Laura Price's schedule. 4. After school hours, Marilyn Mullen goes behind the counter at McDonald's in time to serve Mrs. Wilkerson and family their dinner. 5. Preparing for the dinner rush, Mil Norman relays order to Stephanie Thompson at LONG JOHN SILVERS.

THE CREATION OF

Many weeks of planning, ordering and working came to a climax May 7. After long nights of hard work, the worst was yet to come. The juniors locked the gym doors and began creating their version of a seacoast paradise. The theme was complete with a fishing pier and sandcastles.

After the last streamers were taped up and the last table fixed, the juniors could see that their time and effort had been well spent. The theme "Slippin' Away" was emphasized by a song written especially for the seniors, by David Delpierre.

Even though the seniors may be "Slippin' Away," the memories of the prom will last forever.

Juniors work on last minute details of the table decorations. 2. Prom Chairman Diane Kluge, is introduced at the prom with her date Bob Hudson. 3. Prom Chairman: Maria Lockett, Heidi Hagen, Bill Enyart, Kathy Bober, Lisa Thompson, Susan Poe, Diane Kluge, David Delpierre, and Susan Biggs. 4. The murals, and lowering the ceiling take many long hours to create but prove to be the pride of the prom. 5. Scenes representing the beach provide the setting of the prom.

A SEACOAST PARADISE

Everyone relaxes for a moment while the band takes a break. 2. Couples enjoy dancing in the seacoast paradise. 3. Students dance to the sounds of "Cold Duck." 4. The prom is enjoyed by Kenny Brown and Heidi Hagen and Tina Howell and Todd Peters. 5. "Cold Duck" performed a variety of popular songs.
 6. Despite the temperature, students dance until midnight.

SLIPPIN'

M M A Y

BETTY CROCKER AWARD Lori Roe

> DAR Donna Ferron

> DRAMA Tim Hudxson

FHA SCHOLARSHIP Ann Berry

I DARE YOU AWARD Sally Griggs James Rodkey

INDUSTRIAL ARTS Tom Hanna

PRESIDENTIAL CLASSROOM
David Delpierre
Brett Roach

PTA Shirley Carr

SCIENCE MUSEUM ASSOCIATION

Liz Desseyn Jeff Janosko Dave LaPrad Woody Lipps Scott Mustian Marcie Renner Lisa Saunders Johnny Shumate

Beth Christy Tim Gearheart Rick Gliniecki Cindy Leinard Maria Lockett Mil Norman Susan Poe Eric Rosdol Gwinn Shane Eric Snowadzky Stuart Sours Reggie Tuck Barri Webster

Susan Kendrick Chris Painley Ann Powell

SPANISH CLUB Debbie Finney

TECHNICAL DRAWING Dee Wallace

B'NAI BRITH Chuck Kinzel

1. This year's recipient of the B'nai Brith Award is Chuck Kinzel. Chuck excels both scholastically and athletically. Receiving such honors as being named to All-Metro team's All Timesland, Most Valuable Player, and a member of the East-West All-Star Team have helped Chuck achieve this honor. 2. Seniors Sue Denton and Beth Thomas receive the honor of representing CSHS in the Salem Christmas parade. 3. For devoted service to our school, Mr. Ray Waskey receives a special award from Mr. Wymer. 4. Our outstanding gymnastics team presents the state gymnastics trophy to Mr. Daughtridge and the school.

3.

COLLECTTHEDREAM

100 - STUDENT LIFE

YOU DREAM TODAY

1. Speaker Grady Nutt delivering his Baccalaureate sermon. 2. The faculty and audience watch the Baccalaureate ceremony. 3. Directed by Miss Ammen, the concert choir sings "May the Road Rise to Meet You." 4. The Administration looks on as Patti Wells delivers her Valedictory address. 5. Salutatorian Holly Stockstill speaks to the graduating Class of '76. 6. Together for the last time as a complete class, the seniors prepare to move their tassels to the left side of their caps, a symbol of their graduation from Cave Spring.

...AND REMEMBER

1. Marilyn Mullen observes the correct way to wear her graduation cap. 2. Bob Hudson sings the theme song, "Times of Your Life" to the graduating class. 3. After twelve years of hard work, Mitzi McNeil and Beth Thomas receive their diplomas with excitement. 4. The Class of '76 stand to change their tassels after being declared graduates of CSHS. 5. Daisy Chain members wait at the door before leading the SENIORS in the Processional. 6. The graduating class reflects back to their many memories while the camera reflects the background upon the class.

2.

Class of '76... SENIORS... Spirit . . . Pep Rallies . . . SKB . . . Prom. . . Friends . . . Teachers . . . Classes . . . Lunchroom . . . Research Papers . . . Report Cards . . . Boyfriends . . . Girlfriends . . . Parties . . . 2% . . . Attendance Office . . . Senior Lounge . . . Lockers . . . Parking lot . . . Faculty Spaces . . . McDonald's . . . Modular Schedule . . . "Game Time"... Hall Passes... Caps and Gowns . . . SAT'S . . . GRADUATION!... "TIMES OF YOUR LIFE" . . . Will you REMEMBER???

5.

THE KNIGHTS HAVE THEIR UPS ...

The Knights with 16 seniors returning opened their '75 season with impressive wins over Franklin County and William Fleming. In the 28-6 win over Franklin County the Knights unleashed a potent ground game and a rugged defense that overwhelmed the Eagles. Traveling to Victory Stadium, the Knights tallied victory number 2 over a strong William Fleming team — winning 10-7. This may have been the sweetest victory of the year as the Knights took revenge for a 41-6 loss last year. But even though the victory was sweet it was a hollow one as Gregg Kennerly was injured and couldn't play any more during the year because of a broken leg.

Coach Hammes shows exictement as Jim Butcher returns from a successful play.
 THE '75
 VARSITY FOOTBALL TEAM: Front Row: J. Davenport, R. Wagner, S. Babb, D. Barnes, B. Peschel, D. Dobyns, R. Broughman, D. Ballard, T. Gravely, G. Roush. Row 2: C. Apperson, C. Hammes, D. Behl, A. Bostian, J. King, J. Butcher, C. Bates, S. Ferguson, K. Foster, D. Koontz, R. Hall, G. Kennerly. Back Row: T. Klare, T. Brooks, R. Reese, D. Unger, E. Litz, M. Dalton, W. Little, B. Downie, A. Weatherford, J. Blair, J. Simmons, S. Mustian, T. Waldron, T. Dickey.

1

... AND DOWNS

The gridmen went into a slump as they played Patrick Henry, Northside, and G.W. of Danville. The Knights lost 7-0 in a very close game to Patrick Henry and then tied Northside 0-0 in a battle of defenses. Then the Knights took on District powerhouse G.W. of Danville. In this game the defense was flawless as they literally stopped the Eagles' passing game with three interceptions. But, the Knights failed as the Eagles returned a punt for the only score of the game. The Knights then traveled to Covington to play 2-A district powerhouse Covington Cougars. The Knights finally snapped their 18 quarter non-scoring streak by winning 13-0 over a surprisingly strong Covington team. The gridmen's next game was Homecoming and it probably was the saddest part of the whole season as they dropped a 19-12 decision to the Halifax Comets.

In the last two games of the season, the Knights showed once again what they were made of as they scored impressive wins over Pulaski County and Lexington. Again, as in the beginning, the Knights' ground game was overwhelming as the Pulaski Cougars fell 34-0. Jimmy Butcher rushed for 237 yards, nearly beating the old record. The Knights' last game was played on the C.S. field against Lexington. In a hot tempered game in which the Knights won 35-21, Jimmy Butcher scored two touchdowns (he really scored four but two were called back because of penalties) and along with the Knights' rugged defense they made the last game a happy one for the departing seniors.

1. A dejected looking Coach Hammes walks the sidelines during a hard fought game. 2. Rescue squad members attended to Don Ballard after breaking his ankle in the Patrick Henry game.

1. A fine tackle by James Simmons brings down a P.H. back. 2. Knights celebrate T.D. 3. Mighty C.S. defense devastates Danville's running attack.

KNIGHTS' DEFENSE OVERWHELMING

1. Linebacker Bruce Peschel punishes a Halifax back. 2. On his way to a 1068 yard season, Jim Butcher picks up yardage against Northside. 3. Alert Dan Unger threatens to score after a fieldgoal block against Danville.

3.

BABY KNIGHTS HAVE WINNING SEASON

The Junior Varsity Football team had a winning season with a record of 3-2-1. The Baby Knights had an impressive victory at Andrew Lewis as they barely squeezed by the Wolverines with a blocked punt by sophomore Greg Caldwell with a few minutes remaining in the game. They compiled two other victories, as they defeated Glenvar and Halifax. The Knights then traveled to Pulaski and Danville to receive disappointing defeats. They wrapped their season up as they hosted William Fleming at the Knights' field only to have a deadlock score.

Sophomore, Paul Mustian gets tackled after picking up first down yardage. 2. 1975 J.V. FOOTBALL TEAM: Front Row: P. Foster, S. Hammond, J. Perry, C. Mixon, R. Fleshman, D. Desseyn, K. Campbell, D. Key. Second Row: P. Boone, J. Maronic, G. Palmer, M. Jones, A. Woodrum, P. Mustian, G. Caldwell, R. Mitchell, A. Fairchild. Back Row: D. Davison, D. Pedrick, M. Spangler, J. Hill, J. Emery, B. Lindquist, L. Jesse, K. Mowles, D. Matthews, D. Holland.

J.V.'S GAIN EXPERIENCE

The J.V. Basketball team, after a tough beginning, finally came into their own as they showed what they could accomplish in the form of winning games. Gaining valuable experience for their days to come as a Varsity

player, the Baby Knights exhibited teamwork and comradeship as they finished their year as a Junior Varsity player, to advance on to the Varsity.

1. Left to Right, Front Row: R. Fleshman, K. Mowles, B. Hicks, S. Mcdade, K. Ferris, S. Colston. Back Row: G. Roush, A. White, G. Caldwell, A. Woodrum, M. Jones, D. Peddrick, M. Fantagin. 2. Beginning another tough game, the Knight's and Mike Jones won this jump ball. 3. Sophomore center Mike Jones maneuvers through the lane looking for a

KNIGHTS MOVE TO REGIONALS

The Knight's Varsity Basketball team started off with a winning season in mind as they won their first four games. The second game of the season found the Knights at South Boston, in Halifax County's much feared gymnasium. In a hotly contested game where tempers flared, the Knights came out on top by a slim score of 50-48. The next five games showed everyone that the Knights were a very strong contender as they experienced only one loss to district powerhouse Patrick Henry, while winning over William Byrd, Halifax County, William Fleming and Andrew Lewis. The next six games showed how even a good team can have their ups and downs as the Knights won three and suffered three tough defeats. In the next game the Knights must have experienced their finest game. Using flawless strategy, Coaches Lacy and Berry directed the Knight attack, and with the help of precision on the floor the Knights defeated previously undefeated Patrick Henry in the Knight gym by the score of 41-40. But that game wasn't the end of the season as the cagers went on to win their next four games over William Fleming, Halifax County, Franklin County, and Northside. So at the end of the regular season, their record was 16-8. The Knights then advanced to the District tournament where they defeated Pulaski County 54-49 then G.W. of Danville by the score of 60-52. Advancing to the Championship game they faced rival P.H. which the Knights lost 44-54.

1. Concentrating, Chris Lumsden attempts to sink a free throw. 2. 1975-76 BASKETBALL TEAM: Front Row: Coach Rudy Lacy, C. Lumsden, R. Reese, C. Kinzel, H. Burgess, J. Hagins, J. Hale, C. Suggs. Back Row: M. Kendrick, R. Hall, B. Downie, W. Webb, E. Peterson, R. Lower, C. Lacy, Mgr. N. Boone, B. Lagrow. 3. Grabbing another rebound, Knight's Kinzel dominates the boards against P.H. 4. Guard Howie Burgess displays good defense against Franklin County. 5. Going high for a shot, Senior Roy Lower shoots over Patriots John Poole.

3.

4

KNIGHTS UPSET PATRIOTS

At the free throw line, Ricky Hall attempts to sink a technical foul. 2.
Leaping high, Senior Chuck Kinzel grabs another rebound. 3. Knight's
Roy Lower, shoots a crucial shot in the District Tournament. 4. Cave
Spring's littleman, Howie Burgess saves the ball before landing out of
bounds. 5. Junior Ed Peterson awaits for rebound as Chuck Kinzel
shoots against Patrick Henry.

The Seniors who played for the last time this year were Howie Burgess, Bill Downie, Ricky Reese, Chuck Kinzel, Roy Lower, Chris Lumsden and Ricky Hall. Chuck Kinzel, who was the leading scorer and rebounder for the team, captured the M.V.P. honors and also was on the All District Tournament team along with Roy Lower. The Captains for the 75-76 year were Chuck Kinzel and Roy Lower. In the Kiwanian Banquet held at the end of the year, Ricky Hall was voted the "Unsung Hero" for the year.

5

GRAPPLERS HAVE GOOD SEASON IN SPITE OF KEY INJURIES

The Cave Spring High School wrestlers are a breed apart. Not so maybe in their school and extracurricular activities, but when a C.S. wrestler hits the mat, there is hardly any other athlete that can match him in the will to win. This quality was shown when Coach Dowdy's wrestlers started their season. The grapplers were a well balanced, experienced team going into

 C.S. wrestlers warm up before a big match.
 One of the Knight's finest wrestlers, Ray Broughman gets another pin. 3. At 138, Davy Davidson maneuvers for a hold.

2.

the '75-'76 season and they were definite district contenders. Then some of the wrestlers that were badly needed became injured. People thought that these injuries might put the whole team out of commission, but that wasn't the case. Their will to win made up for those injuries in the best way. The matmen got off to a good start

as they overcame Pulaski 45-18, Lewis 31-17, and P.H. 35-24. The wrestlers lost their next match but bounced back with a great win over Franklin County with a score of 57-10. Traveling to Halifax, the matmen firmly defeated the Comets by a score of 36-23, and then beat Danville 44-18 in a hard fought match.

1. Sophomore grappler Bob Lucus is inches from victory. 2. Battling points in a close match, Lee Richter gains control. 3. With spiderlike arms, Ron Kase ingulfs his foe. 4. Wrestling at 145, Jimmy King holds his opponent at bay.

WRESTLERS HAVE GOOD SEASON

 Looking as if ready to break his opponent in half, Ray Broghman works for a pin. 2. Senior Ron Kase strains to gain control in a tight match.

1

Every match had its most outstanding wrestler but instead of naming them all, there were four wrestlers that were considered consistent winners. They were Ron Kase at 119, Ray Broughman at 105, Jeff Lester at 155, and Bob Lucas at 112.

The seniors on the squad are Chip Kalbaugh at 126 who was injured, Ron Kase at 119 who had a district record of 11-1-0, Rich Harless at 132, David Koontz at 132 and Gary Barba at 112.

 In a tense moment, David McClearn lies motionless after receiving a concussion in a rough match.
 158 pounder, Jeff Lester pinned his man seconds after this picture was taken.

NETTERS POST WINNING SEASON

The Knights' volleyball team posted an excellent win, loss record of 10-1. The netters were led by seniors Jamie Slaughter, captain; Sue Usher, co-captain; Kim Roe, Mary Stanley, and Patricia Via. The netters only loss came at the hands of Patrick Henry in a down to the wire game. After C.S. lost its first game in a three game match to P.H. they came back to blank the Patriots 15-0 in the second game, only to lose the third game. This qualified them to participate in the District where they came in second.

1.

1. Sophomore, Brooke Overby concentrates diligently before serving the ball to the opponents. 2. Sharon Carper "bumps" the ball to Brooke Overby in the game against Northside. 3. Mrs. Palmer yells encouragement to her team at the start of another game.

- 3

1. Sue Usher, M.V.P. of the team and cocaptain goes high to return a hard hit ball. 2. The Knight team is getting last minute instructions. 3. *Left to Right:* Libby Harris, Sharon Carper, Pam Cropper, Nancy Rhodes, Jamie Slaughter, Mary Fanti, Mary Stanley, Brooke Overby, Lori Stanley, Tricia Via, Sue Usher.

KNIGHTS SECOND IN DISTRICT

Senior, Sue Usher prepares to smash a successful serve. 2. Brooke Overby returns the ball in a difficult game. 3. Coach, Mrs. Palmer "psychs" the team before a game. 4. Captain, Jamie Slaughter spikes one over the net against P.H.

3.

The Cave Spring Girls Basketball team experienced not only a winning season, but also what comes naturally to athletes, comradeship. In the words of "Coach of the Year," Ms. Dunagan, "these girls worked to overcome such adversities as the lack of height and the lack of a superstar. This group beat the odds time and time again, with character and determination." Determination they did have, as they achieved a winning regular season, advancing to the Western District Tournament, only to lose in the Finals. The Seniors on the team were Donna Boush, cocaptain, Leigh Siverling, cocaptain, Lori Seidel, Gina Devaux and Sue Little.

1. Going up for a jump ball, Leigh Siverling attempts to tip it to Lori Seidel. 2. 1975 GIRLS' BASKETBALL: Front Row: M. Atkinson, L. Seidell, G. Devaux, D. Boush, L. Siverling, S. Little, D. Henemeyer. Back Row: S. Dunagan — Coach, N. Carrol, J. Caldwell, J. McGuire, C. Peschel, D. Howard, M. Fanti, K. Harless, C. Scogin.

2

DUNAGAN — **COACH OF THE** YEAR

1. Setting up for another play, Lori Seidel dribbles out of trouble. 2. Leaving Northside behind, Leigh Siverling goes up for a layup. 3. During warm-ups, Sue Little displays good basketball finesse.

1.

2.

22 23 35

1. Hustling after the ball is Carrol Peschel and Leigh Siverling. 2. Taking a shot under pressure, Judy McGuire and Donna Boush exhibit good basketball form. 3. Another score for C.S. as Donna Boush sinks a foul shot.

CAVE SPRING CAPTURES

The Cave Spring Girls Gymnastics team after many winning seasons finally reached the "Pot of Gold" at the end of the rainbow as they captured the STATE Girls Gymnastics Trophy for the year of 1975-76. The team, led by Sophomore Amy Waldron, won all of their regular season meets, the district meets, the regional meets and finally the State Championship meet. These wins didn't come easy as most of the gymnasts worked year round, perfecting their style and performances, until they became championship gymnasts. The State won't forget the Knights as all of the scoring gymnasts are either Sophomores or Juniors. And also other gymnastics teams will cringe in fear at the name of Amy Waldron who captured best all-around in almost all the meets and scored a tremendous 34.40 score to capture first allaround state honors and secured the title for Cave Spring.

STATE TITLE

1. State's top gymnast, Amy Waldron demonstrates her flexibility on the beam. 2. Showing what it takes to be on a #1 team, is Sophomore Susan Dickerson. 3. Junior, Cindy Saltz pauses at the top of her routine on the parallel bars. 4. Displaying winning form on the balance beam, is Sophomore Susan Pierce. 5. 1976 GYMNASTICS TEAM: Front Row, Left to Right: C. Saltz, N. Rhodes, M. Murray, A. Waldrond, L. Aliff, N. Griffith. Back Row: S. Carper, P. Cropper, L. Hardy, S. Pierce, A. Divers, S. Dickerson, and R. Shepard.

4

TENNIS TEAM ENJOYS WINNING SEASON

The Knights tennis team posted a winning season with an outstanding record of 10 wins and 2 losses, and following E. C. Glass in the District match, to come in a close second. The Knights had a fine year, because, even though the team had their top players in Stewart Futch and Peter Hjorth, it was the bottom half of the lineup that carried the team. So, these factors of every player contributing to win a match helped the Knights snap a six year losing streak to Patrick Henry as they won 6 to 3. Also falling under the Knights powerful team play were Glenvar, William Byrd, Andrew Lewis, Northside, William Fleming, Franklin County, Halifax and G. W. of Danville.

1. Junior Carl Bates advances to the net, in a lull during an important match. 2. Senior Stewart Futch, showing good form, shows why he is one of the top tennis players on the team. 3. Waiting tensely for a serve is Carl Bates, showing strong concentration. 4. 1976 TENNIS TEAM: Front Row: David Muse, Bill Leavy, Carl Bates, Stewart Futch, Frankie Garrett, Todd Stockstill, Jim Crowgey. Back Row: Coach Wayne Hyatt, Mary Atkinson, David Kim, Matt Curbow, John Bochman, Brett Oxenhandler, Alan Garrett, Bo Hjorth.

GOLFERS END WITH RESPECTABLE **SEASON**

Led by a strong top four, the Knight's golf team finished up a respectable season. The top four were Senior, Millard Radford, Sophomore John Wilkes, Sophomore Steve Sewell and Freshman Keith Myers. Top Golfer Millard Radford displayed consistent winning form all year long with the rest of the team.

1. Left to Right: Jamie Watson, John Wilkes, Steve Dunham, Millard Radford, Steve Sewell, Keith Meyers, David Conway, Jim Kitchie, Kenny Saunders.

1. Number 3 on the golf team, Kieth Meyers, fires from the fairway. 2. The Knight's number 2 golfer, Steve Sewell, tapes in another birdie. 3. Senior golfer Millard Radford, finding himself in unfamiliar territory, lines up his shot . . . 4. . . . and puts his ball on the green.

3.

HARRIERS FINISH SECOND IN DISTRICT

The C.S. cross country team compiled an impressive record of six wins and two losses in the regular season. With the leadership of the first five runners leading the way, who are all seniors, the harriers captured second place in the District meet. These five seniors are Gary Barba, Mark Hunter, Mike Benson, Bill Styron and Russ Ruby. These five runners will be sorely missed as Coach Shakleford goes for another winning season next year.

1. Runners Steve Hawkins and Jim Higgins pace one another to the finish line. 2. Cave Spring, Halifax, and E.C. Glass harriers wait anxiously for the start of the race.

1. Cave Spring's harriers, Steve Hawkins and Russ Ruby take a breather after a long hard race. 2. Seniors, Gary Barba, Mark Hunter, and Mike Benson demonstrate their style of running.

HURLEY BREAKS SCHOOL RECORD

Cave Spring's Track team finished a disappointing season with a record of 1-5. The Cindermen were led by Seniors Mike Benson and Bill Styron, as they put in fine performances in the 880, mile, and two mile throughout the season. The Knights were also led by Junior Kevin Hurley who broke the school record in the pole vault with a vault of 12'9" and Senior Tim Gravely who also set a new mark in the 330 Int. hurdles, breaking his old record from the two previous years. The shot and discus were paced by Donald Barnes and Sophomore Greg Caldwell. The sprinters were dominated by Jeff Brown, John Walters, and Jim Butcher who all ran legs of the 880 relay team and closed within tenths of the school record. Other promising trackmen were Allen Bostian in the Int. Hurdles, placing fourth in the Cosmo and fourth in the District and advancing to the Regionals along with Steve Houchens who placed fifth in the high hurdles, Mike Benson and Bill Styron who placed second and fourth in the mile and Hurley who placed second in the pole vault and qualifying for State. Even though the Knights were lacking the experience, they managed to have outstanding performers.

1. Exploding outward, Junior Donald Barnes follows through with a fine toss. 2. Leading the pack, Bill Styron strides the front stretch to the finish line. 3. Taking off the runway, Senior Dennis Price reaches for distance. 4. Steve Thompson clears the bar at a good height. 5. Gritting his teeth, Sophomore Greg Caldwell releases a fine throw in the discus. 6. Coming off the last hurdle, Senior Tim Gravely demonstrates winning form. 7. 1976 TRACK TEAM: First Row: Coach Sam Shackleford, D. Davison, J. Perry, T. Gravely, J. Butcher, B. Barba, M. Twigg, M. Benson, J. Brown, J. Walters, B. Styron. Second Row: Coach Richard Painter, S. Houchens, D. Behl, S. Hawkins, A. Bostian, D. Price, K. Hurley, R. Belamy, D. Carper, D. Gastineau, Mgr. E. Reneger. Back Row: C. Apperson, M. Jones, S. Thompson, W. Little, S. Gartski, R. Ruby, C. Lumsden.

RECORD BREAKING YEAR FOR GIRLS

The 1976 Girls Track team experienced a fine year in the way of setting new records and winning meets. The new records that were set were in the 80 yd. hurdles in which Jodi Caldwell set a new school record, with a time of 11.6 seconds, and also the 440 and 880 relay teams showed what they could do when they set new school records of 52.5 and 1:52.5 respectively. Senior Beth Wiesel had what could be her best year as she went undefeated and also set a new school record in the high jump with a jump of 5'1". These records, plus the fine performances of the other girls on the team to an outstanding record of four wins and one loss, third in the Cosmopolitan Track meet, third in District and also the team qualified thirteen girls to run in the Regional meet.

2.

1. With content looks on the spectators faces, Junior Sara Reed takes off for another good jump. 2. Taking a practice run through, Jeanne Worrell expresses her feeling toward her steps. 3. Record holder, Jodi Caldwell shows fine strategy as she takes the lead over Sophomore Cindy Johnson. 4. In a dual meet with E. C. Glass, Jackie Hagin winds up to throw the discus. 5. Clearing the bar, Senior Beth Weisell displays good form which took her to a new school record of 5'1". 6. 1976 GIRLS TRACK TEAM: First Row: M. Cowan, J. Caldwell, L. Bugner, T. Landau, M. Fitzpatrick, L. Kellison, G. Devaux, S. Fleshman, T. Wiseman, S. Guilliams. Second Row: Mgr. E. Bane, J. Ward, S. Reed, J. Worrell, J. Tisinger, L. Wiggins, S. House, B. Lamdon, J. Hagin, T. Claytor, Coach Joyce Palmer. Back Row: D. Henemeyer, D. Boush, D. Howard, K. Hodges, S. Braden, B. Weisell, C. Johnson, P. Ricker.

4.

5

BASEBALL CONTINUES WINNING WAYS

As a result of good pitching and strong fielding, the Knight's baseball team posted an excellent 10-5 record this season. Starting off strong, the Knights hit a slump and lost 4 of their last 6 games. 3 of their losses were district defeats, pulling them out of the district championship race. A high point of the season was the 3-2 victory over Halifax, who was previously undefeated. Putting in their last season at C.S. were seniors Chuck Kinzel, Bruce Peschel, Brian Emery, Howie Burgess, Roy Lower, Tom Flanery, and Mark Kepley. These players will be greatly missed in the years to come.

 Senior pitcher Bruce Peschel fires the ball over in his no hitter against P.H. 2. Row 1: Mgr. S. Hickey, T. Clair, D. Ballard, B. Peschel, H. Burgess, A. White, W. Ellis, M. Tolusso, T. G. Williams. Row 2: R. Lower, T. Flanery, C. Kinzel, M. Kepley, G. Kennerly, J. Hale, C. Lacy, F. Moore, B. Garrett, T. Brooks, Coach G. Berry, Mgr. N. Boone.

Knighti Knighti Knighti Knighti Knighti Knighti Knighti Knighti

Knighti Knighti Knighti Knighti Knighti

Knighti Knighti Knighti

Knighti Knighti

1. Senior right fielder Tom Flanery stands ready for anything coming his way. 2. Center fielder Don Ballard looks for the signal from Coach Berry before stepping into the box. 3. Hard swinging left fielder Mark Kepley eyes another long base hit. 4. Short Stop T. G. Williams scores another run for the Knights. 5. Power hitting senior Chuck Kinzel knocks a low pitch over the fence. . . 6. . . . and is congratulated by the team for his second homer of the game against P.H.

3.

5

PHYS. ED.: LETS YOU GET AWAY FROM IT ALL

The modular scheduling at Cave Spring, despite its bad points, also displays some good points as it made an outlet for students in which they could display their physical attributes in the many physical education classes available. Besides displaying their athletic ability, the students took part in recreational activities such as bowling, archery, golf, badmitton, and tennis. And so with these recreational and athletic classes available, it is possible for the students to have a change of pace and a form of relaxation during the school day.

5

VARSITY BASKETBALL

	C.S.	OPP.
William Byrd	76	60
Halifax	50	48
Pulaski County	54	52
William Byrd	72	49
Patrick Henry	52	66
William Fleming	71	58
Andrew Lewis	69	48
George Washington	67	69
Franklin County	32	30
E. C. Glass	75	57
Andrew Lewis	62	59
Northside	57	58
George Washington	61	73
Pulaski	30	37
Patrick Henry	41	40
William Fleming	57	55
Halifax	69	57
Franklin County	47	37
Northside	60	51
E. C. Glass	65	72
Married Townson	100 mm	

DISTRICT TOURNAMENT

REGIONALS

Pulaski County George Washington Patrick Henry

James Wood

C.S.

54

60

32

C.S.

44

OPP.

49

52

41

OPP.

54

GIRL'S VOLLEYBALL

	C.S.	OPP.	GIRL'S BASKE	TBALL	
Patrick Henry	1	2		CS	OPP.
William Fleming	2	1_	Paladi G	61	22
Northside	2	1	Pulaski County		7.0
Halifax	2	0	William Fleming	20	23
E. C. Glass	2	0	Northside	51	53
George Washington	2	1	Franklin County	51	27
Jefferson Forest	2	0	Pulaski County	44	24
North Cross	2	1/1 1	Patrick Henry	51	38
Pulaski County	2	0.1	William Fleming	51	35
William County	4	51	Franklin County	58	28
GIRL'S TRACK			E. C. Glass	45	33
GIRLDTRACK		2000	Halifax	50	28
01	00	OPP.	George Washington	65	23
E. C. Glass	47	63	Northside	48	50
William Fleming	75	27	,		
Patrick Henry	75	44	PLAYOFF	**	
William Fleming	67	43	100	7	
Northside	59	51	Northside	43	46
Franklin County	57	53	DISTRICT TOURN	IAMENT	
COSMOPOLITAN		- 1			
Third		1.0	E. C. Glass	52	29
A CONTRACTOR OF THE CONTRACTOR			Northside	37	44
DISTRICT		至	REGIONAL	S	A

Gar-Field

TENNIS

7720773/6568	/ /	tisury))
	C.S.	OPP.
Glenvar	9	0
William Byrd	6	3
Andrew Lewis	7	2
Pulaski County	4	5
Patrick Henry	6	3
William Fleming	7	2
Franklin County	7	2
E. C. Glass	0	9
Northside	7	2
Halifax	2007	0
George Washington	9	Mark Street
Northside	6	3
Spiritising	0	0

REGIONALS Fifth

BASEBALL

	C.S.	OPP.
Andrew Lewis	8	3
Patrick Henry	7	1
Pulaski County	11	2
William Fleming	13	10
Franklin County	17	3
Northside	8	0
Pulaski County	-6	0
Patrick Henry	7	4
William Fleming	4	3
Franklin County	2	5
E. C. Glass	4	7
Halifax	3	2
George Washington	1	11
Northside	12	3
		The same of the sa

WRESTLING

	C.S.	OPP.
Pulaski County	45	18
Patrick Henry	35	24
Andrew Lewis	31	17
William Fleming	17	34
Franklin County	57	10
Lord Botetourt	21	31
E. C. Glass	24	36
Glanvar	17	39
Halifax	36	23
William Byrd	9	45
George Washington	44	18
Northside	5	42

DISTRICT TOURNAMENT Fourth

REGIONALS Seventh

CHRISTMAS TOURNAMENT Sixth

VARSITY FOOTBALL

1 10	C.S.	OPP.
Franklin County	28	7
William Fleming	10	7
Patrick Henry	0	7
Northside	0	0
George Washington	0	7
E. C. Glass	0	31
Covington	13	0
Halifax	12	19
Pulaski County	35	0
Lexington	35	21

J.V. FOOTBALL

CHARLES A ST.	C.S.	OPP.
William Fleming	0	0
Andrew Lewis	6	0
Halifax	28	21
Glenvar	6	0
Pulaski County	13	22
George Washington	0	6

TRACK

13/16/29 18/16	C.S.	OPP.
William Fleming	29	107
Franklin County	79	57
Northside	57	79
Patrick Henry	57	79
William Byrd	43	93
Pulaski	62	74

COSMOPOLITAN Sixth

> DISTRICT Sixth

FESTIVAL REPLACES MAGS

The SCA showed a little versatility this year with the advent of the Fall Festival. Students grateful to be away from selling "mags" gladly participated and worked hard to make it a success. "An Old Fashioned Christmas," the Winter Dance theme, ended up being a great way to begin vacation. Exchange Day, with the help of RVHSRC, and the always exciting Valentine Assembly proved to be of top quality exhibiting CSHS students at their best.

1. President of SCA, Roger Allison, during orientation assembly. 2. Vice President, Susan Cory, smiles for camera. 3. Reporter, Jamie Slaughter, seems confused. 4. Relaxing for a minute, Treasurer Susan Harrison, displays a smile. 5. Corresponding Secretary, Beth Thomas, prepares a letter. 6. Recording Secretary, Laura Price, enjoys school lunch.

EXECUTIVE COUNCIL:

Roger Allison Susan Cory Jamie Slaughter Susan Harrison Beth Thomas Laura Price Patti Wells Susan Poe Andrew Trotter

4.

5.

VIRGINIA PLAYERS VISIT

Drama and Thespians is a conglomeration of both Drama Club and the so honored Thespians. Thespians being those Drama students who have earned points for their devotion to numerous plays and productions. This year they brought to CSHS the Virginia Players from UVA. They performed several one act plays and presented us with "Winnie-the-Pooh" in spring.

1. Drama and Thespian officers are Susan Young, Jan Warsaw, Margaret Eggleston, Elizabeth Higgins, Cindy Kristoff, Joanne Jones, and Paula Meushke. 2. During practice rehearsal for Winnie-the-Pooh, Jamie Slaughter, portraying Pooh Bear drinks medicine out of bottle. 3. The cast of Winniethe-Pooh.

1.

Carrie Adkins
Brian Banse
Donna Burnette
Meg Corman
Danny Doyle
Ingrid Ehrmann
Tim Hudson
Robin Lawrence
Carla McCurdy
Paula Meador
Karen Roop
Louis Rossie
Renea Sakowicz
Lisa Saunders
Blair Smithson
Kathy Tuck
Ricky Wagner
Tom Walrond
Chris West

LARGEST CLUB IN C.S.H.S.

The Latin Club, one of the largest clubs at Cave Spring High, was their usual busy selves this year. They made a good showing in the Homecoming parade in winning second place. They had their annual slave week and readings in the lobby along with the year end banquet. They gave a Christmas party and went Christmas caroling at VA Hospital.

1. The Latin Club officers are Susan Cory, Marcie Renner, Mary Beth Burnett, Lisa Martin, Gwinn Shane, Shirley Carr, Stewart Futch, Mike Walsh, and Paula Meuschke. 2. Romans Stewart Futch and Mark Painley demonstrate how easy it is to ride a slavedrawn chariot. 3. Slaves Karen Viskup and Julie Ward wait patiently to be bought.

Charlie Apperson
Connie Arther
Ann Berry
Debbie Birkhoff
Jon Bochman
Billy Bova
Sharon Braden
Raymond Broughman
Greg Burbo
Bill Burks
Mary Beth Burnette
Donna Burnette
Shirley Carr

Rob Anderson

Deanne Cooper Susan Cory Jim Crowgey Bill Currie Bill Doug Gerry Doyle Sharon Doyle Lisa Eddy Mark Eddy Keith Fariss Francis Farrell Donna Farthing Vicki Foti Jeff Gay Cheryl Gilbert Kathy Gilliam Jeff Golian John Hagen Mike Harris Paul Harris Bobby Haskins Debbie Haynes David Helm Ann Higgins Elizabeth Higgins Neil Holland Vickie Horn Sheree House Eddie Hunter Barbara Jackson

Pat Johann
Bill Johnson
Rebecca Johnson
David Jones
Joanne Jones
Greg Kenley
Beth Lambdon
Theresa Lavinder
Robin Lawrence
Scott Lester
Maria Lockett
Lisa Martin
Martha Martin
Charlotte Mastrangelo
Paula Meuschke

Rick Milan
Tom Mills
Sue Ann Montgomery
David Mutzabaugh
Elizabeth Nemura
Elizabeth Norman
Mark Painley
Jim Peters
Susan Poe
Lisa Price
Terry Pritchard
Millard Radford
Doug Reas
Marcie Renner
Greg Roush

John Ruth
Lisa Saunders
Joey Schell
Andy Schiffanelli
Gwinn Shano
Julia Sherrep
Ron Smith
Mike Tolusso
Andy Trotter
Will Urquhart
Karen Viskup
Mike Walsh
Julie Ward
Cindy Weaver
Valerie Williams

SPANISH CLUB REORGANIZED

The Spanish Club was reorganized this year after not being together for the last couple of years. Its purpose was to promote interest in the Spanish language. During the Fall Festival, Spanish members exhibited a Mexican Market and a Miniature golf course. Over Easter vacation, several students visited Spain.

1. Spanish Club officers are Barbera Bugner, Debbie Dunham, Beth Christy, Donna Clingenpeel, and Debbie Finney.

Suzanne Ayers Barbera Bugner Laurie Bugner Beth Christy Donna Clingenpeel Debbie Dunham Debbie Finney Karen Haley Patty Hanna Martha Harrison Steve Hawkins Bob Hody Carolyn Keck Mary Marshall Martha Murray Marion Naff Julia Newton Allison Piercy Kim Pittard Kathy Robertson

Fred Shockey Roger Spence Jenny Steed Audrey Sweisfort A. J. Swortzel Tina Thornhill Sue Tinsley Jessi Tissinger Susan Wiggs Sandra Woody

Cathy Baldwin Cindy Brown Shirley Carr Donna Carroll Ingrid Erhmann Paula Ferguson Karen Gayle Anita Griffith Heidi Hagen Susan Harrison Elizabeth Higgins Mike Hoback Mike Huff Jane Jeffries Barbara Kilbane Linaa Middleton Ricky Schmell Steve Sutton

CONTEST AT V.W.C.C.

The French Club is an organization of French students who are interested in learning more about the French language, history, and culture. It affords them an opportunity to work together on community projects and to enjoy programs about French life and customs. The students were sent to Va. Western for a French language contest.

 The French officers are Vincent Stanley, Sue Little, Mark Draper, and Mary Ellen Iskendarian.

SENIOR SCHOLARSHIP

Future Homemakers of America, a national organization, experienced a very successful and active year. A Senior Scholarship was earned by girls earning the money themselves at bake sales.

 The officers of FHA are Cheryl D'Ambola, Nancy Culpepper, Susan Harrison, Lisa Cudworth, Suzanne Ayers, Ann Berry, and Liz Desseyn.

> Cheryl D'Ambola Suzanne Ayers Ann Berry Mitzi Brookman Lisa Cudworth

Nancy Culpepper Liz Desseyn Cindy Dufrane Tricia Grimes Mary Harrison

Susan Harrison Sharon Ingram Cindy Light Maria Lockett

"PLANT SHACK"

The 1975-76 FTA was busy with school and social activities. Working at the Fall Festival on a "Plant Shack" and selling doughnuts to raise money for a scholarship given at the end of the year. The FTA had guest speakers and gave a Valentine's Day party for the retarded children at Pinkard Court.

1. FTA officers are Kim Boyer, Cindy Warwick, Diane Thomlinson, and Cathy Cragnolin.

Donna Agee Kathy Cragnolin Tina Hall

Page Jacobs Kim Boyer Sonny Richards Diane Tomlinson Cindy Warwick Linda Webb

ALWAYS ACTIVE

Science Club, one of the more active clubs, participated in various activities throughout the year. They went backpacking, ice skating, to Washington in spring, and entered projects in Regional Science Fair. They continued work on the greenhouse and celebrated the end of the year with a party.

1. Science Club officers are Elizabeth Burton, Bob Hody, Bill Leavy, and Jamie Slaughter.

Greg Adcox Maribeth Atkinson Bob Banks Donna Boush Gary Bowman Elizabeth Burton Shirley Carr Patrick Carroll Susan Crute Mike Day Liz Desseyn Bill Douglas Mark Draper Hank Feuer

Kent Gastineau Lavonne Goodwin Lin Jacobs David Jamison Jeff Janosko Bill Johnson Joanne Jones Marc Kinton Lee Krantz Ernie Ladd David LaPrade Robin Lawrence Woody Lipps Winfred Martin Craige Murray Elizabeth Nemura Ron Obenchain Kim Roe Everett Setliff Kevin Sigmon Penny Small Ellen Stanley Mary Stanley Steve Sutton Eddy Winstead Lee Yosafat

Beth Christy Liz Desseyn Tim Gearhart Rick Glinecki Jeff Janosko Woody Lipps Maria Lockett Mil Norman Susan Poe Marcie Renner Eric Rosdal Lisa Saunders Gwinn Shane Johnny Shumate Eric Snowadsky Stuart Sours Reggie Tuck Bari Webster

GET BACK TO NATURE

For the second consecutive year,
Cave Spring students have
volunteered to lead fourth grade
students on a nature trail at the
Science Museum at Cherry Hill.
During their own school time,
students go to Cherry Hill to show
and explain to the children about the
fauna and flora which are found
along the trail. The children as well
as the guides have an opportunity to
"get back to nature."

1. The Nature Trail Guides.

SHARING IN HUDDLE GROUPS

The FCA Huddle group at CSHS consists of tenth, eleventh, and twelfth grade students. They earn money selling cokes at basketball games which is used to send FCA members to summer conferences. They meet at Ted Savage's house.

1. Injured player, Greg Kennerly, attends Homecoming game. 2. FCA president, Chris Lumsden, relaxes in the gym. 3. The members

Maribeth Atkinson Allan Bostian Tracy Brooks Tommy Dickey Dobby Dobbins Steve Ferguson Tim Gravely Mark Hunter Greg Kennerly Chuck Kinzel Tim Klare

Clay Lacy Roy Lower Chris Lumsden Bruce Martin Susan Poe Jimmy Simmons Sue Usher Tom Waldrond John Walters Johnny White Susan Wingate

"DEVELOPING ATTITUDES"

SODA, a relatively new club visits area elementary fifth grade classes to hopefully "develop attitudes" of the youngsters. SODA members attend a workshop in the fall and are turned loose on the schools to play games, parties, and conduct rap sessions.

1. The Soda Team members.

Becky Arden Ann Boehling Roseanne Bowman Tracy Brooks Bill Burks Beth Christy Lee Coleman Bob Cool Bill Downie Mark Draper Debbie Dunham Donna Farthing Steve Ferguson

Dottie Forrest
Jeff Gay
Tom Hanna
Kevin Hurley
Vaughan Jackson
Cindy Light
Wilton Little
Kay Lucas
Chris Lumsden
Mark Painley
Susan Poe
Laura Price
Marcie Renner

Sonny Richards Lisa Saunders Suzanne Scott Jimbo Shelor Vincent Stanley Reggie Tuck Beth Thomas Trisha Via Tom Walrond Jan Warsaw Karen Whitenack Cindy Warwick Melanie Woodford

Mitzi Brookman Debbie Burkhoff Ingrid Ehrmann Steve Hickey

Helen Hobbs Bruce Martin Pat Morris Kathy Robertson Julie Scherrup Susan Young

BLOOD DRIVE

Red Cross, a small club, headed many community projects this year. As the Cave Spring Chapter of the American Red Cross, the members attended leadership meetings, held a party at VA hospital and conducted the annual bloodmobile drive in the spring.

The Red Cross officers are Ingrid Ehrmann, Helen Hobbs, Kathy Robertson, and Susan Young.

"YA CAN'T TURN US OFF."

WCSH was alive and kicking this year. Club members gave up gain time from approximately 11:15 to 2:15 every day to bring students some new and some not so new music. It provided the club member a chance to get first hand experience in "radioing."

1. The members of WCSH.

Roger Allison Cliff Beach Mark Ditman Steve Eckstein Pat Garrett Dave Holtzman Bill Smith William Smith Lee Yosafat

"CREAM OF THE CROP"

Idylls once again made an appearance in '75-'76. This book is often not recognized for its true value. Many talented and dedicated students put together this compilation of student writings which are only the "cream of the crop."

1. The Idylls officers are Jodi Rosendahl, Penny Hoban, Sue Little, Mary Todenhoft, and Greg Burbo.

Ana Anderson Greg Burbo Karen Gardener Charles Goolsby Penny Hoban Page Jacobs Sue Little Betty Mutton Mil Norman Julie Romano Jody Rosendahl Larry Sondhaus Donna Taylor Mary Todenhoft Pam Wright Scott Yobaggy

PEP CLUB — ALWAYS THERE

Promoting school spirit is what they do best and the year 1975-76 saw no slack in this most important duty of the Pep Club. If CSHS is involved so are they — be it football games, Winter Dance, or Klassroom Kwiz the Pep Club can be depended on to be there supporting the Knights all the way.

1. President Charles Goolsby encourages attendance to rival game. 2. Active member Karen Yosafat dozes during meetings. 3. Sponsor Kathy Bostian prepares carnations for Homecoming. 4. Pep Club members listen attentively during meeting.

Lisa Aliff Wayland Arthur Dana Baldwin Elizabeth Bane Annie Beamer Phillip Boone Debbie Broughman Virginia Copenhagen Yolanda Davis Donald Desseyn Rick Dickerson Rodney Ferguson Tony Ferguson Charles Goolsby Robert Goolsby Linda Grubb Jeff Gum Cindy Hall Barbara Harvey Diane Heard Steve Hickey Everett Setliff

Page Jacobs
Jane Jeffries
Terry Lewis
Jo Maddox
Debbrie McBride
Barry Mills
Connie Neighbors
Cindy Orange
Anne Powell
Lisa Saunders
Donna Taylor

Debra Tingler Kathy Tuck Kathy Warwick Cindy Weeks Linda Webb Kari West J. B. Wiles Tammy Wiseman Sharon Woody Cindy Woody Karen Yosafat

EMPLOYER'S BREAKFAST

DECA at Cave Spring High is a member of District 7 in the Roanoke Valley. In February they held an Employer's Breakfast for all students and their employers. They also had a banquet for all area schools in April.

 The officers of DECA are Mike Klaiber, Janet Overstreet, Debra Jarvis, Rocky Rickman, Becky Janney, and Jinny Poff.

BOOK DRIVE FOR T.A.P.

The NHS had a book drive during December and a Christmas party for the children at TAP. These books were truly appreciated. They visited Klassroom Kwiz and stayed on the show three weeks. The year ended as new members were initiated into the club in spring.

1. The NHS officers this year were Holly Stockstill, Sue Little, Marcie Renner, and Susan Cory.

Steve Abbatello Suzanne Ayers Susan Biggs James Black Sally Black Donna Boush Roseanne Bowman Barbara Bugner Bill Burks Greg Caldwell Janet Carr Shirley Carr Debbie Dunham Ingrid Ehrmann

Debbie Finney Melinda Grisso Heidi Hagen Susan Harrison Ann Higgins Elizabeth Higgins Mike Hoback Bob Hody Susan Jones Barbara Kilbane Diane Kluge Annette Koch Cindy Kristoff Beth Lambdon
Bill Leary
Cindy Light
Maria Lockett
Martha Martin
Mitzi McNeil
Paula Meushke
Linda Middleton
Rick Milan
Pat Morris
Craig Murray
Ellen Newton
Bob Patane

Susan Poe Sara Reed Kathy Roberson Lori Roe Claudia Rogers Gwinn Shane Robin Spencer Mary Stanley Beth Thomas Joseph Thomas Susan Vernon Jan Warsaw Patti Wells

GOES TO STATE

The Forensics Team had a very successful year. Members competed in district and regional meets and David LaPrade competed in the state meet. The team worked well with their new sponsor Mr. England. The team competed in several categories of public speaking. They were original oratory, poetry reading, prose reading, extemporaneous speaking, and spelling.

1. The members of the Forensics Team.

Shirley Carr Jim Cooper Liz Desseyn Bobby Haskins

David LaPrade Mil Norman Kathy Robertson Jodi Rosendahl Penny Small Allan Wade Mike Walsh Elizabeth Higgins

AWARD TO TOP SENIOR

The Homecoming float, Fall Festival, doughnut sales, art show, and guest speakers kept the Art Club busy this year. Some of the money earned went toward field trips and the fifty dollar scholarship which is awarded to the TOP senior planning to further their study in art.

1. The members of the Art Club.

Sara Anderson Elizabeth Barnes Betty Bousman Dawn Bryant Lori Danner Chuck Davis Rick Dickerson Robin Dixon Kevin Foster Charles Goolsby Kirk Hosp Sharon Ingram Kay Lucas Lisa McCarty Mike Mondell Donna Perkins

Mary Stanley Mary Todenhoff Cindy Tyler Kay Vass Cindy Warwick Susan Woody Karen Yosafat

"ALL NIGHTERS"

In the past pulling "all nighters" has been the rule and not exception — this year being no different, but in the end it all pays off. Through much prodding by fellow staff members ads were sold this summer, copy and layouts completed, and deadlines met making the ACCOLADE something to be proud of.

1. Heading Student Life, Marilyn Mullen and Heidi Hagen, have a conference. 2. Editor, Mitzi McNeil, smiles while reading a letter from an admirer. 3. Photographer, Russ Ruby, discusses a picture with Laura Kellison. 4. Peeking out of the darkroom is photographer Jim Loving. 5. One of the sponsors, Sue Harris, confers with Debbie Finney. 6. Doing homework in Yearbook Class are Kathi Bartlett, and Debbie Dunham.

Susan Biggs Lauri Bugner Mindy Cowan David Delpierre Bill Downie Debbie Dunham Debbie Finney Tim Gravely Heidi Hagen Ann Higgins Shari Hindman Laura Kellison

Kathi Bartlett

Chuck Kinzel Jim Loving Mitzi McNeil Marilyn Mullen Mil Norman Bruce Peschal Kathy Robertson Russ Ruby Gwinn Shane Larry Sondhaus Wayne Sowder Beth Thomas

5.

KL WINS AWARD

This year's Knight Letter staff spent most of the year finding out where the student interest lay and shaping the Knight Letter around this. Diligently working the KL kept CSHS informed and entertained as well as winning an award for their first paper.

1. Knight Letter staff reads paper while Reggie Tuck and Mike Walsh clown around. 2. Using the "one finger method" Mike Walsh types up a new article while Sonny Richards writes. 3. Flirting during class Reggie Tuck and Kim Beekman are caught by the camera. 4. During class Nanci Crow, Meg Corman, and Susan Cory laugh at a dejected Jeff Gay.

Cliff Beach
Kim Beekman
Meg Corman
Meg Corman
Susan Cory
Nanci Crow
Chuck Davis
Paula Ferguson
Kevin Foster
Marshall Frazier
Jeff Gay
Brenda Gibson
Paul Goodwin
Tina Hall
Mike Harris
Jane Jeffries
Mil Norman
Charles Rich
Sonny Richards
Penny Small
David Sutler
Reggie Tuck
Mike Walsh

"KNIGHTS" MAKE MOVE

The Chess Club was founded this year under the sponsorship of Norman Weinstein. They met twice a week to play round-robin intraclub tournaments. In the major tournament Andrew Trotter was the victor.

1. The Chess Club members.

Gary Bowman Mike Burbo Jimmy Cooper Jim Elliot

Bobby Hawkins Mike Huff Jim O'Hare Lee Richter James Rodkey Kelly Rogers Ed Sales Tom Snow Andrew Trotter

TEAM RISES

The Cave Spring Debate Club enjoyed a renaissance after several years of inactivity. The club participated in several tournaments around the state and rose from novices in September to a relative power in mid-winter.

1. The Debate Team members.

Gary Bowman Jimmy Cooper Jay Hurst

Mike Huff Mary Ellen Iskendarian David LaPrade Lee Richter Tom Snow Andrew Trotter

DECORATED SHOWCASE

Besides cheering at wrestling matches, the Grapplettes for '75-'76 decorated the Wrestlers' showcase in the lobby. They also put locker signs on the Wrestlers' lockers and in the halls. At home games they treated the wrestlers to oranges.

1. The '75-'76 Grapplettes. 2. Grapplettes as well as onlookers watch match in anticipation. 3. Grapplettes Karen Whitenack and Kim Brand wonder what to do next. 4. Grapplettes Lisa Meredith, Kim Brand, and Karen Whitenack cheer on their wrestlers.

Kim Brand Sharon Guilliams Laura McGuire Lisa Meredith Suzanne Scott Karen Whitenack

FAITHFUL SUPPORT

The Junior Varsity cheerleaders led by Susan Pierce and Lisa Price faithfully supported Junior Varsity teams and attended Varsity home games. All summer they worked hard on car washes, bake sales, summer school concession stand, and sold programs at Varsity football games. All this hard work to raise money was rewarded by a successful Homecoming 1976.

1. The JV's get ready for the Homecoming Parade. 2. Cheerleaders Faith Corne and Muffin Johnson watch the game from the sideline. 3. The Junior Varsity Cheerleading Squad.

Faith Corne
Allison Divers
Muffin Johnson
Laura Lemon
Christine Lingblom
Cindy Meadows
Susan Pierce
Lisa Price
Stacy Reed

"HAUNTED HOUSE"

The Varsity cheerleading squad headed by Nancy Neal, kept busy throughout the summer raising money for the following year. They can always be found at a bake sale, car wash, or selling ads for the gym bag. This year the specialty of the cheerleaders was the "haunted house" booth in room 127 at the Fall Festival. It was one of the more outstanding booths for it took six hours to set up. The money earned goes toward supplies and senior gifts. They also sponsored the Homecoming Dance which the theme song was "Brian Song."

1. The cheerleaders pray before each game for the safety of the team. 2. The Varsity Cheerleading Squad finalizes cheer with jumps and yells. 3. Senior Varsity Cheerleaders Sue Denton, Kay Lucus, Nancy Neal, and Mitzi McNeil wait patiently in line for the parade.

> Joni Clayman Susan Delawter Sue Denton Debbie Flanary Karen Guilliams Leslie Kersey

Kay Lucas Mitzi McNeil Linda Middleton Nancy Neal Susan Wingate

2

Tour Planned

Once again the choirs were conducted by Miss Cassie Ammen.
A tour planned for the spring brought a reason to raise money which they did during Fall Festival, donations, and admissions received to get into the Winter and Spring Concerts. It was also used to buy music and their supplies.

1. The Concert Choir. 2. The Mixed Choir.

Donna Agee Elizabeth Burton Jimmy Coleman David Delpierre Linda Dolan Wendi Greene Tammy Guthrie Steve Hickey Bob Hudson Mary Ellen Iskenderian Susan Jones Mark Kantor Barry Kemp Page Kenney Karen Lewis Paula Meuschke Steve Mitchell John Overacker Todd Peters Sonny Richards Carrie Sallee Laurie Shelor Bryan Stephenson Holly Stockstill Beth Teague Diane Tomlinson Gayle Via Patti Wells Nancy Wood Debbie Woods

Abdolreza Ariapad Elizabeth Bane Brian Banse Patti Barnett Cindy Beck Kathy Bober Kim Bond Mitzi Brookman Cindy Brown Cherie Burge Donna Burnette LaVerne Butcher Tammy Clator Ricky Colvin Kathy Cragnolin Cheryl D'Ambola Jerry Doyle Sharon Doyle Ingrid Ehrmann Susie Evenden Lynn Gennings Brenda Gibson Heidi Hagen Karen Haley Susan Harrison Bobby Haskins Beverly Hedrick Jenny Hedrick Chih-Feng Huang Barbara Jackson Mark Kantor Robin Lawrence Charlotte Mastrangelo Carla McCurdy Vanessa Minnix Ann Moore Marilyn Mullen Nancy Murphy Debbie Naff Terry Pilcher Kathy Pillow Kathy Pilckett Ed Renegar Helen Renegar Cathy Robinson Kelly Rogers Carrie Sallee Julie Scherrep Cheryl Scogin Jan Smith Bryan Stephenson Audrey Sweisfort Donna Taylor Beth Thomas Susan Tomlinson Kathy Tuck Sue Usher Laura Varney Chris Vontsolos Julie Ward Jill Warner Kathy Warwick Cindie Weeks Beth Weisel Nita Willis Susan Young

in the Spring

MENS ENSEMBLE:

Jimmy Coleman Jerry Doyle Pat Garrett Steve Hickey Bob Hudson Barry Kemp John Overacker Sonny Richards Ann Sherman

KNIGHT KNOTES:

Donna Agee Linda Doland Mary Fellows Wendi Greene Rachel Kelley Page Kenney Karen Lewis Paula Meuschke Holly Stockstill Beth Teague Diane Tomlinson Patty Wells Debbie Woods

1. Men's Ensemble '74-'76. 2. Knight Knotes '75-'76. 3. Beth Teague and Elizabeth Burton during Homecoming Parade wave to onlooking crowd.

BAND VISITS

The various bands around CSHS remained active throughout the entire year. They participated in the Fall Festival as well as playing at basketball games and pep rallies. February and March saw them traveling to Lynchburg where they received straight "1's" and to Stage Band Festival. There was a spring concert in March and in April there was a dinner and concert followed by an auction. In May they visited Mr. Svec's old high school in Pennsylvania.

1. The 1975-'76 Concert Band. 2. The 1975-'76 Symphonic Band.

Phillip Agee Mike Alderson Edwin Briggs Laverne Butcher Richard Clark Karen DeVaux Lynn Draper Cecelia Eckstein Iames Elliot

Aaron Fairchild Francis Farrell Kevin Gartzke David Gastineau Raye Lee Goad Paul Harris Bobby Haskins Dwight Holland Greg Hopper Betsye Hunter Jeff Jones Mike Mayfield Wayne Riley Edwin Sales Everett Setliff Charles Shaffer Doug Sheeran Pam Smith

Wayne Sowder Richard Wagner Julie Ward Susan Wiggs Karen Whitenack James Winsted Tammy Wiseman Cynthia Woody

2.

Roger Allison Vickie Baldwin James Black Sally Black Gary Bowman Fred Bull Jodi Caldwell Giles Childress Beth Christy Donna Clingenpeel Hank Fever David Frederick Carmel Fuller James Day Jo Ellen Dillon Bill Downie Daniel Doyle Gerald Doyle Larry Draper Debbie Dunham Stephen Eckstein Mark Eddy Carol Jennings Chris Jennings Jeff Golian Joey Hall Karen Harless Elizabeth Harris Martha Harrison Ann Higgins Steve Hoback Diana Howard Craig Howland Jay Hurst Mark Kantor Rachel Kelly Pam Kelly Diane Kluge Ruth Lundy Lori Matthews Valerie Michaels Richard Milan Mike Mondell Pat Morris Tim Murray Terri Pritchard Richard Purdy Doug Reas James Reynolds Lee Richter Louis Rossie Donald Schneider Steve Sewell Ann Sherman Charles Sutton John Tanner Steve Thompson Jessi Tisinger Andrew Trotter Mike Twigg Sharon Vass Mitchell Viar Alan Wade Sheri Walton Stephen Ward Doug Ware Cindy Weaver Bari Webster Kris Whitenack Geoff Wilson

OLD HIGH SCHOOL

Roger Allison Brian Banse James Black Fred Bull Beth Christy Larry Draper David Frederick Pat Garrett Rick Gliniecki Granger Helvey Steve Hoback Dwight Holland Jay Hurst
Mark Kantor
Rick Milan
Richard Purdy
Wayne Sowder
Steve Thompson
Mike Twigg
Mitch Viar
Doug Ware
Bari Webster
Patti Wells
Geoff Wilson

3.

1. The 1975-'76 Stage Band. 2. Trombonist Andrew Trotter practices during gain time. 3. Band members watch apprehensively as Mr. Svec picks the right words. 4. Band students during class.

1. The Marching Band Officers. 2. The Marching Band of 1975-1976. 3. The Band and Drill Team perform during halftime at football game.

EXCELLENT RATING AT WAKE FOREST

Under the guidance of seasoned director, Bill Svec, the Marching Band for '75-'76 made a tremendous showing at all half-time football games. They journeyed to Wake Forest for competition where they received "excellent" rating. They were honored with Best Marching Unit and Best Parade Entry in the Salem Christmas Parade. They sewed up the year with the fifth annual Stadium Revue.

1. Members of the Marching Band get ready to attend football game while Steve Thompson and Jay Hurst take a breather. 2. Members of Marching Band that participated in "Pack a Pacer."

2.

FLUTES

Sally Black*
Donna Clingenpeel
Jo Ellen Dillon
Debbie Dunham
Cecelia Eckstein
Chris Jennings
Betsye Hunter
Rachel Kelley
Diane Kluge
Ruth Lundy
Lori Matthews
Valerie Micheals
Pat Morris
Terry Pritchard
Ann Sherman
Jessi Tisinger
Kris Whitenack
Susan Wiggs

TRUMPETS

James Black James Day Danny Doyle Joe Hall Steve Hoback* Greg Hopper Jay Hurst Doug Reas James Reynolds Louis Rossie Edwin Sales Steve Sewell Alan Wade Doug Ware** James Winstead Cynthia Woody

BARITONE

David Gastineau Donald Schneider Steve Thompson

CLARINETS

Fred Bull***
Jodi Caldwell
Karen DeVaux
Mark Eddy
Carol Jennings
Karen Harless
Libby Harris
Pam Kelly
Rick Milan
Lee Rickter
Bari Webster*

TROMBONE

Edwin Briggs Gerry Doyle Larry Draper David Fredrick* Mark Kantor Charles Shaffer Charles Sutton Andrew Trotter

HORNS

James Elliot Ruth Florey* John Tanner Sheri Walton

ALTOS

Beth Christy Kevin Gartzke Tim Murry Mike Twigg* Stephen Ward Geoff Wilson

TENORS

Phillip Agee Steve Eckstein Hank Feuer Martha Harrison

TUBA

Gary Bowman Mike Mondell Rick Purdy* Richard Wagner

PERCUSSION

Roger Allison* Giles Childress Lynn Draper Frances Farrell Jeff Golian Diane Howard Craig Howland

MAJORETTES

Vickie Baldwin Laverne Butcher Carmel Fuller Kay Vass Cindy Weaver

FIELD CONDUCTOR

Mitch Viar

- ***Band Captain
 **Band Lieutenant
- *Band Sergeant

The Drill Team 1975-1976. 2. Drill Team member Nancy Wood performing during halftime.

Connie Arthur Kathi Bartlett Kim Beekman Susan Biggs Carol Boardman Kathy Bober Ann Boehling Francine Brinkley Francine Brinkley
Patty Brunson
Barbara Bugner
Susan Dickerson
Linda Dolan
Lisa Eddy
Nancy Farmer
Debbie Finney
Sally Griggs
Tricia Grimes
Heidi Hagen
Patty Hanna
Lynn Hardy

Susan Harrison
Susan Jones
Laura Kellison
Patti Lynch
Cindy Light
Maria Lockett
Paula Meushke
Mil Norman
Marcie Renner
Kathy Robertson
Laurie Shelor
Robin Shepherd
Cheryl Slater
Jamie Slaughter
Patti Spangler
Beth Thomas
Kathy Watson
Patti Wells
Nancy Wood
Anne Woody

IN PARADE

2.

It seems that the key word for the 1975-76 Drill Team was 'involved.' Besides the important and talented halftime performances at football games, they traveled to Wake Forest where they earned a high rating 92 in competition, and in the Salem Christmas Parade they won the first place prize for the best entry. Besides all of this, the Drill Team, led by Bill Svec and Debbie Finney was invited to perform at a Radford College basketball game, as they did at a Cave Spring basketball game, a first for the Drill Team. Their performance was excellent and added much, as it does at all functions the Drill Team participates in.

1. The Drill Team officers are Debbie Finney, Susan Jones, Ann Boehling, Susan Harrison, and Marcie Renner. 2. The Drill Team relaxes at Homecoming game.

ADMINISTRATION directs CSHS; FISHER-PRICE directs ADMINISTRATION

3

As the administration guides the students to their classes, Fisher-Price guides THEM to their offices. Morse code describes the new bell system installed at Cave Spring. The administration turned their ears to the specially coded "dings" of the xylophone. Besides their musical talents, Principal James Daughtridge, and Assistant **Principals Richard Tisinger and** Henrietta Goodall, also, display their abilities of leadership as demonstrated by our student body's actions. ("Except for that minute 2%!").

Schedules, scores, applications, and personal problems filled the time of our Guidance Department

this past year. Adjusting to High School and modular scheduling kept our sophomore guidance counselor, Ruth Hagen, constantly at work with these students. Junior counselor, John Millard, kept occupied figuring out class rank for the inquisitive juniors; also, making sure application deadlines were met for PSAT's and SAT's. Senior counselor, Faye Martin, worked diligently as she filled out the many college applications and recommendations dealing with the future of the seniors. Grace Draper, coordinator of the Guidance Department, made sure that the 1976 year came to a successful end.

1. Principal James Daughtridge takes time out from other duties to sign more papers. 2. "Hey it's the Fonz!" No, it's our own Mr. Daughtridge doing the Valentine's Day skit. 3. Assistant Principal, Richard Tisinger, takes a breather from signing requistions. 4. As the day passes, Henrietta Goodall confers with Mrs. Burton on her daughter's academic achievements. 5. Never a dreary day for Grace Draper as she finishes never ending paper work. 6. Counselor, Faye Martin, signs a hall pass for a visiting student. 7. Always smiling, John Millard is speaking on his pet topic SODA - to one of his members. 8. Schedules and more schedules! Ruth Hagen never seems to tire as she works with Gary Leftwich on his schedule for next year.

Unforgettable Moves of English Department

9

When thinking of an English department one usually thinks of English 10, 11, and 12; but, after last year you find that the list goes on, and on, and on. Research, minority novel, poetry, reading improvement, vocabulary, mass media, advanced grammar, tales and legends, public speaking, journalism, world lit, short story, creative writing, basic composition, humanities, speedreading, composition skills, contemporary prose, drama, and Honor's English comprise the offered courses at Cave Spring.

Faculty members in this department seem to be genius' in their field. Edrie Smith afflicted with the dreaded mono in the latter part of the year, missed the debut of the spring one act - "Winnie-the-Pooh." Grading essays and research papers filled the gain time of most of the teachers, as they groaned through the writing antics of students. Objectively looked upon, the 1975-76 year was a creative, imaginative, and unforgettable one for the English department.

1. Lois Bowers. 2. Callie Bowles. 3. Ron England. 4. Gary Goodale. 5. Pat Kelly. 6. Niki McCurry. 7. Whether relaxing or teaching, Dr. Pat Kelly is surrounded by her pet hobbie plants. 8. As pretty as a picture, Robin Sams shuts her eyes to this one while continuing a class discussion. 9. Able Ron England uses one of many expressions to answer a comment. 10. Fine and ducky, Dr. McCurry wonders if it is true that . . . 11. Polly McFarlane. 12. Helen Overstreet. 13. Robin Sams. 14. Edrie Smith. 15. Rose Townsend. 16. Norman Weinstein. 17. Returning after a bout of mono, Edrie Smith seems to be in a good mood. 18. Nonconformist Rose Townsend is one who grins and bears it. 19. Taking time out from Senior Sponsor duties, Polly McFarlane teaches a reading class. 20. Our beloved Norman Weinstein who won the hearts of all that met him, shows a devious smile; he also tries to decide where the papers should go, in the desk file or in file 13.

11. 12. 13. 14.

17.

18.

16.

Moving On in Science

9.

The Science Department was filled to the brim with the many science courses offered at Cave Spring: Chem Study, Physics, Biology, Chemistry, Ecology, Anatomy and Physiology, just to name a few. Chem Study and Chemistry students learned that a "mole" is not a rodent, not a beauty mark, but the molecular weight of a substance in grams. Exasperated teachers felt that it took the entire year to teach this. The teachers and students went through the yearly ritual of silver nitrate experiments and resulting black splotches on the

face and hands. Mr. Pugh taught Physics classes the "Law of the Land" concerning motion, proportion, gravity, and so on. Ecology teachers and students "got into nature when they planted trees, took nature walks, and learned of the problems destroying the beauty of the outdoors. Biology and Anatomy classes were afflicted at the nose because of the "scentsational" developments when frogs and cats were dissected. Throughout the year, the Science Club busily prepared a greenhouse.

11.

Changes Enhance the Year

This past year, the Social Studies
Department experienced a change in
their scheduling. The history classes
performed under a different system.
The American History part of the
course was taken for 15 mods a cycle
for half the school year, as opposed
to an all year program. The second
part of the year was allowed for
other electives such as: Early
America and Civil War, Frontier
History, Modern America, and

Minority Groups. In Homerooms, the traditional surveys came around as the government classes again conducted their polls. Psychology classes carried on the year with more experiments and projects on human behavior. Projects, speakers, independent studies, and NO tests was the Sociology class as they discussed man's relationship to groups in society along with the social issues.

1. Class proceeds as Miss Wood goes over today's work. 2. As Athletic Director and part time government teacher, Mr. Wymer takes time to concentrate on activities. 3. On her way to class, Mrs. Wilkerson models her shirt. 4. Smiling as always, Mrs. Mason and Mrs. Harris watch over the Annual Staff. 5. Taking time from his busy schedule, Mr. Shackelford enjoys a bite to eat. 6. Charles Hammes - Mod. Am., Econ. 7. Sue Ellen Harris - Am. Gov., Soc. 8. May Johnson -Am. Gov., Mod Am., Soc. 9. Rudy Lacy - Mod Am. 10. Rebecca Mason — Am. Gov., Soc. 11. Sam Shackleford — Am. His., Early Am. and Civ. War. 12. Alice Wilkerson — Mas Med., Phy. 13. Reba Wood — Fron. His., Min. Group.
14. As "star of politics," May Johnson finds
government amusing. 15. Coach Rudy Lacy hurries to class. 16. David Wymer — Am. Gov.

12

9.

11.

13.

14.

15.

FACULTY - 181

COMMON **enumerators**

As the math classes continued, so did the common-everyday sayings of the teachers. One might not have learned all the math they wanted to, but they certainly will remember their teacher's famous lines.

"Come on you people!" "This concept will really blow your mind!" "To put it simply . . .!" "If you had a . . .!" "Pluck out the i!" "You're not borrowing, you're stealing!" "Math is like football, . . .!"

1. Margaret Byrd — Math Survey, Geometry, Algebra 1. 2. William Clingenpeel — Algebra 2, Math 10, Consumer Math. 3. Smiling as always, Mrs. Hayman finds another student's comment out of the ordinary. 4. Suellen Fore — Math 10, Math Survey, Adv. Algebra and Trigonometry. 5. Marilyn Hayman — Math 10, Geometry, Algebra 1. 6. Emily Pack — Algebra 2, Geometry, Math 10. 7. Annie Swann — Adv. Algebra and Trigonometry. 8. (clockwise) As Algebra class continues, Mr. Clingenpeel listens patiently as his students

question a new procedure in Algebra.
Trigonometry class brings questions from
Kim Boyer but, Mrs. Fore always answers
them. Relaxing after his math class, Mr.
Steorts takes time to confer with Mr. Lacy on
next week's game. 9. It's Algebra time, but are
Mrs. Pack's students ready for a lecture? 10.
As students are continually having problems
with Geometry, Mrs. Byrd is there to lend a
hand to Gary Barba. 11. As head of the Math
Department, Mrs. Swann also demonstrates a
talent for teaching math.

10.

Some Teachers Are Always on the Move

12.

14.

15. 16.

Distributive Education and Industrial Arts classes produced such fine quality articles and became so knowledgeable of the machine age, that teachers - David Graybeal, John Tesh, Keith Morrison, and Jerry Salyer should be swell-headed from praise for a job well done. Whether on the manufacturing or distribution end, students and teachers were on the move. The scent of burned rubber marked the trail of car and range classes; courageous survivors were Wayne Hyatt, Jack Lindsey, and Garland Berry. As the wheels of the car turned, so did the wheels of the mind as Jack Lindsey told Driver's

Ed lectures of the whereabouts of a "thing-a-ma-bob!" Talented teachers of Physical Education brought out the talent of many students. Richard Painter with his Rec Sports classes raced through various activities, and attended the well-received skating "party" at the local rink. Sarah Sink came through again with a winning gymnastics team; Joyce Palmer worked through the Sophomore Gym Blahs with flying colors. Garland Berry busily moved from classes to basketball as he and Rudy Lacy had a great year with the team. Anything you wanted to know about sex - sex ed "pupils" learned from wrestling coach Odis Dowdy.

1. It is obvious that David Graybeal is wellliked. Just look at the board! 2. To project lessons, Mr. Tesh uses a projector. 3. As student eagerly waits, Keith Morrison looks over his project. 4. While writing notes, Jerry Salyer takes note of class activities. 5. David Graybeal. 6. John Tesh. 7. Keith Morrison, 8. Jerry Salyer. 9. Gym teachers Joyce Palmer and Sarah Sink have their hands full with papers, paddles and students. 10. Concentrating on the effort of a wrestler, Otis Dowdy watches as CS goes on for a win. 11. Wayne Hyatt. 12. No Hall Pass?! Garland Berry and Richard Painter back off from Rudy Lacy as he reaches for — a detention slip? 12. Jack Lindsey. 14. Garland Berry. 15. Otis Dowdy. 16. Richard Painter. 17. Joyce Palmer. 18. Sarah Sink.

Learning New Languages

8.

The Foreign Language Department at Cave Spring included French, Latin, and Spanish offering fouryears of each one. Under the instruction of Mrs. Hosp and Mrs. Shafer, french students learned to properly say "Bonjour" and the procedures for making Christmas wreaths and ornaments. With Mrs. Todd's help, latin students could be proper slaves. Spanish classes demonstrated talents this year in playing Monopoly and Bingo and in creating different colored paper flowers. Both French and Spanish Departments participated in World Travel as a group of students from each language went to either France or Spain.

Typewriters, calculators, adding machines, and keypunch operators kept Mrs. Perdue and Mrs. Burch on their toes in our well equipped Business Department. With the advanced and modernized typewriters available, students learned how to properly operate in the Business World. Mrs. Self took her book in hand and carefully instructed students on how to survive in the business world with all its crazy "laws." The ways to stay in good with Uncle Sam was Mrs. Robbins' subject as she taught students how to maintain accounting books properly.

1. Julie Baldwin — Span. 1 - 2 - 3. 2. French can be fun with Mrs. Shafer! 3. Linda Carter — Span. 1 - 2 - 4. 4. Betty Hosp — Fren. 2 - 3 - 4. 5. Elaine Shafer — Fren. 1 - 2, Mas. Med. 6. Lurlene Todd - Journ. 3, Latin 1 - 2 - 3 - 4. 7. "Latin anyone" says Mrs. Todd as class begins. 8. Anger lurks from Miss Baldwin's face. 9. Head of Foreign Language Department, Mrs. Hosp it "Teacher of the Week." 10. Ann Burch — Shhnd. 1, Clerk Typ. 1, Typ. 2. 11. Peggy Perdue — Clerk Typ. 1 - 2. 2. Leona Robbins — Typ. 1 - 1*, Bkkpng., Rkkpng. 13. Shirley Self — Gen. Bus., Typ 1*, Per. Typ., Bus.Law. 14. In typing class, Mrs. Burch helps Ricky Foutz on memos. 15. In the Bicentennial year, Department Head Mrs. Self reads about Washington. 16. Typing keeps Mrs. Robbins busy as she prepares a test. 17. Typing is all fun for Mrs. Perdue.

12.

15.

16.

ELEMENTS

OF THE SENSES

Elements of Music strike the ears with tinkling notes and song.

Elements of Art touch hand and eye with use of color and of line.

Elements of Home Ec thrill mouth and nose with tastes and scents that linger long.

Elements of Library move the eye with comprehension of the mind.

In the music department, Ms. Ammen did well with choir and flew through Regional's competitions, the Christmas Concert with VWCC, the Winter Concert with student performers, went on tour, and to the Choir Festival, all with honors. As the instruments played, the honors

were won as William Svec directed his band to their many performances at Regional and State concerts. The Art Department's guest speakers and demonstrators added much to the year's experiences. In all her classes, Mrs. Curd remarks, "We have learned to get filthy dirty in the art room." New shelving created by Tom Dunford and Scott Mustian added a new look to the art room. Home Economic's students ripped away in sewing classes, and caused many mouthwatering mods when Food Management class acquired the art of cooking. In the Library, Mrs. Peschel was busy keeping her eye on audio-visual equipment while Mrs. Carter watched over the books.

1. Cassy Ammen - Chor., Theo. 1, Music App., Mix. Choir, Bas. Guitar. 2. William Svec Band 1 - 2, Theo. 2, Stage Band, Wood, Percus., Brass. 3. Diane Curd - Adv. Art, Paint., Ceram., Sculp. 4. Lynn Mooney - Art, Crafts, Draw. 1 - 2, Sculp. 5. Words cannot describe the mood set by Bill Svec. 6. Infinite talents lead Ms. Ammen to the piano. 7. Imagination expounds as Mrs. Curd works in ceramics. 8. Caught with evidence Mrs. Mooney washes it away. 9. Esta Catron -Food Manage., Home Furn., Fam. Living. 10. Dana Markham - Cloth., Home Crafts-Making. 11. Lynn Carter — Librarian. 12. Maxine Peschel — Audio-Visual. 13. Design is the key to Mrs. Markham as she helps Laura Price. 14. Clean is a must as Mrs. Catron explains washer. 15. Mrs. Carter orders books. 16. Girls inquire about a projector.

13.

as Carlene Lacy kept the books as well as the students in order. If there was ever any typing or copying to be done, Mary Lotts was always there to see that it was done. Juanita Mastrangelo kept all the books and supplies up to par as she worked in the book store each morning. The distribution of make up tests and any of the exciting reading books our English teachers assigned this past year was handled by Rose Marie Morra in her most important area of the school, the English Lab. These people helped in a great way to make our past year a little easier.

4.

1. While drawing more posters for school spirit, Mrs. Bostian receives help from Dennis Price. 2. The little lady behind the big cart is no other than Becky Hall. 3. Always ready to help, Mrs. Morra continues to keep the English Lab in top shape. 4. Taking a rest from reshelving books, Mrs. Lacy awaits the conclusion of this day. 5. The needs of all students are met as Mrs. Mastrangelo sells supplies at the book store window. 6. Typist and memeographer, Mrs. Lotts marks off another set of tests to run off. 7. The Attendance Office runs smoothly as Mr. Hawthorne takes control of the tardy students. 8. As the year passes, Mrs. Hawthorne continues to add more scores to the student's record. 9. Caught in the act, Nancy Carroll must now face Mrs. Bostian's charges.

Behind the Scenes . . .

. . . Helping Others

3.

192 — FACULTY

Help! I need somebody . . . not just anybody - These words from a Beatles' song were answered in reality by those - behind the scenes: secretaries, bookkeeper, cafeteria workers, maid and custodians have carried their share of the load and more. All outdid themselves this past year. Sara Allen took on the responsibilities as head secretary with determination. In the attendance office Evelyn Jones took care of attendance records, and checked students in and out throughout the day. Guidance office secretary Christine Lewis went through piles of paperwork daily so as to give guidance counselors more time to counsel.

The math genius of bookkeeper Mattie Miller kept the school budget running smoothly and helped out immesurabely with club doughnut sales. King and the gang — alias Elsie King, Edith Meador, Eleanor Robertson, Lotti Barnes, Hazel Cochran, Lucy Farmer, Frances Poff, kept tastebuds happy and tummy quiet with fantastic lunches prepared daily. In the school system Cave Spring's cafeteria personnel are acclaimed the best in pastry. Cleanliness is the key word to CS custodians. They have done a great job keeping the school spotlessly clean. Cave Spring High was really lucky . . . to have - YOU!

1. Messages never cease. Sara Allen gets them all together for Mr. Daughtridge. 2. Efficiency is the key to Mattie Miller's success as bookkeeper. 3. Taking a breather, Christine Lewis rests from preparing class ranks. 4. The attendance office remains intact as Evelyn Jones looks over absentees. 5. Always smiling, Elsie King runs both the kitchen and the cash register. 6. Work is always more fun with company, so Annabelle Barnes, Eleanor Robertson, and Lucille Farmer prove. 7. Take a trip along the lunch line with Hazel Cochran and Darhlene Holland. 8. The water is hot. says Frances Poff. 9. Custodians, Miles Lotts and Dave Dalton enjoy the food. 10. A time for work and for rest. Ernestine Hairston sweeps the halls; while George Meador takes a coffee

10.

194 — ADS AND INDEX

Tommy Martin

Bus. 774-1669 Res. 774-4102

3536 Brambleton Ave., SW Roanoke, Va. 24018

PHONE 342-7877

3666 FRANKLIN ROAD, S.W. OWNED & OPERATED BY ROANOKE, VIRGINIA 24014 MR. & MRS. ALBERT CLEMONS

It's the real thing. WHEN YOU THINK OF JEWELERY THINK OF

SERVING VIRGINIA FOR OVER 55-YEARS

NAME-BRAND FURNITURE AT DISCOUNT **PRICES**

Spencer's Furniture Outlet

2001 Franklin Road Roanoke, Virginia 24014

Tel. 343-3014

Compliments of

Valley Cadillac Oldsmobile, INC.

743 Franklin Rd. S.W. Roanoke, Va. 344-9274

Roanoke's Dealer for BMW

Western Virginia's Style Center for Young Men and Boys

De Long's

of Roanoke 29 West Church Avenue KELLER POOLE'S BRAMBLETON

Union #76 Servicenter

3137 Brambleton Ave. S.W. Roanoke, Virginia 24018

Compliments of

Henebry's

Fine Jewelers

Something's Always Cookin' Down at Dunkin' Donuts

HOLDREN'S INC.

FRIGIDAIRE **NEW AND USED**

Refrigerators and Ranges Water Heaters and Food Freezers

29 FRANKLIN RD., S.W.

Call 345-1584

29 MAIN ST., E.

SALEM, VA

Call 389-7211

VINTON, VA.

100 LEE AVE.

Call 343-5549

Home of Good Food

Restaurant

Monday — Thursday 7 a.m.-10 p.m. Sunday 8 a.m.-10 p.m. **Towers Shopping Center**

Cafeteria

Lunch 11 a.m.-2:15 p.m. Dinner 4:30 p.m.-8:00 p.m. Roanoke Salem Plaza

Leed's Music Center

Tanglewood Mall Roanoke, Virginia 24014 Phone 774-5365

"In all matters musical, Leed's leads the way"

Martinsville Crossroads

Collinsville

Danville

Western SIZZLIN Steak House

3830 Franklin Road **ROANOKE, VIRGINIA 24014**

J. Jenkins Sons Co., Inc.

Manufacturers of High School and College Jewelry

John W. (Bill) Edmunds

Representative 6601 White Stone Road Baltimore, Maryland 21207

Donald J. Balzer

Phone (703) 774-4456 Oak Grove Plaza Roanoke, Va. 24018

Serving Your Real Estate Needs

3807 Brambleton Ave. SW

989-3601

the Challenge

From the atom to the sun ... the universe pulsates with energy in many forms

The challenge is to find ways ... new ways to utilize the earth's vast store-house of fuels in providing the energy needed for this nation to continue to be great

The means—innovative technologies, exotic engineering, dynamic architecture—exciting advances that must come if man is to tap Nature's lode for the energies he needs.

From the smallest part of the universe to the largest—that's the scope of the energy field today. The opportunity for personal achievement is infinite: the challenge one that must be met.

APPALACHIAN POWER CO.

Phone: 774-6082

Style Beauty Salon

4733 Brambleton Ave. S.W. Roanoke, Va.

STEER HOUSE.

4335 Brambleton Ave.

989-0333

CARPETING — Residential — Commercial

Famous Brand Names

Burlington — Viking — Heritage Stevens — Trinity Woods — Patcraft

SOUTHERN TILE & CARPET CO., INC.

Shop at Home - Free Estimates Visit Our New Showroom 774-4497

Alex Fekas - Owner

3224 Brambleton Av. S.W.

(703) 989-3096

Tanglewood Hobby 'N Craft

Your Family Hobby Center

Tanglewood Mall Roanoke, Va. 24014 THE COUNTRY STORE

Starkey Road Penn Forrest Blvd.

SALEM, VIRGINIA

BRAMBLETON AVENUE EXXON

Eddie and Cecil Baldwin

3115 Brambleton Avenue Roanoke, Virginia 24018

Call: 774-9970

WOODY'S AUTO PARTS, INC.

2219 Franklin Road S.W. Roanoke, Virginia 24014

BRAMBLETON DRUG

3328 Brambleton Avenue Roanoke, Virginia

Phone - 774-8309

Compliments of

I. N. McNEIL ROOFING AND SHEET METAL WORK

Rt. 5 Box 977 Roanoke, Virginia

Dial: 774-7091

"Your Key To A Better Home" OVERBY, AILSTOCK & BODY REALTORS, INC. 301 Elm Avenue SW

George Overby

344-0937

Compliments of UNCLE TOM'S RESTAURANT

Aged Beef and Fresh Seafood 2926 Franklin Road

Since 1919

Compliments of

BRAMBLE INN

FAST QUALITY

339 W. Luck Avenue Roanoke, Virginia 24016

Call: 343-8300

KWIK-PRINT

Compliments
From
A
Friend

The ACCOLADE Staff Greatly Appreciates Mr. Atkins For All Of The Countless Hours He Spent Helping Us.

PATRONS

The David J. Joseph Co. Auto Bodies 942-2225

Newcomb Electric Co. Inc. Commercial Wiring Phone: 342-5498

Ferguson's Grocery Hwy. 221 South Rke. Gas — Oil — Groceries

From A Friend!

Bailey's Cafeterias of Roanoke, Towers and Crossroads Mall

American Handicrafts Co. 3945 Brambleton Ave. SW Tel. 989-0137

Delta Appliance Service Specializing in Electric Ranges 774-4217

Perdue Cabinet Shop 3806 Brambleton Ave. S.W. Roanoke, Va.

Mary Kay Cosmetics For Free Facial Call: Diane Wimmer 774-5082

Branch & Associates, Inc. P. O. Box 8158 Roanoke, Va. 24014

Martha's Vineyard and Cheese Shoppe, Ltd. Tanglewood Mall

Compliments of Contemporary America Development Corporation

Peoples Radio and T.V. Supply Company Inc. Roanoke, Virginia

Mt. Vernon Meats, Inc. 4607 Old Cave Spring Rd. Roanoke, Va. 24018

Highland Park Barber Shop 1114 4th Street S.W. P. T. (Tommy) Smith Woodmen of the World Life Insurance Society

Start Saving Today Woodmen of the World Terry L. VandeLinde

Jewel Home Shopping Service 563-2540

Good Luck to the Cave Spring Knights Wrestling Team!

Tip Top Market Snackbar — Gas — Supplies 460 East Corner Springs

Compliments of Hagan's Shoe Service

The Country Store Starkey Road Penn Forrest Blvd.

Rke. Store Fixture Co. 6016 Williamson Road Bob Bober 362-0486

Congratulations Class of 1976 Fralin and Waldron

Best of Luck American Motor Inns Inc.

Luigi's Restaurant Fine Italian Food For the Entire Family

Compliments the Fariss Family

Congratulations Class of "76" C.M.F.

Compliments of A Friend

Compliments of Stuart McGuire Co. Inc. Sales Department

PATRONS

Arriba, Abajo, En el Centro y Adentro. Saludas, Familia Barba

Compliments of L. H. Sawyer Paving Co., Inc. Salem, Va.

Oyler Appraisal Service 3344 Brandywine Ave. SW Roanoke, Virginia

Style Beauty Salon 4733 Brambleton Ave. 774-6082

Appliance Repair Service Major Appliance Repair Call: 774-2777

Q. M. Tomlinson, Inc. General Contractors Roanoke, Virginia

Compliments of a Friend

Wrangler Jeans Sam's 304-6 1st Street SE

Perdue Cabinet Shop Custom Built Cabinets 3806 Brambleton Ave.

Oberlin Realty Co. John W. Oberlin 3652 Brambleton Ave.

F. W. Finney Construction Residential and Commercial Building Call 343-0777

Southern Photo Print 2332 Franklin Road Roanoke, Va. 342-6449

A. F. Ulmar and Tahira S. Khan Tanglewood Hobby 'n Craft Roanoke, Va.

Grand Piano and Furniture Co. 3500 West Campbell Ave.

Rufus Hurt, Realtors 3524 Brambleton Ave. SW 989-0883 Ford Shoes Tanglewood Mall

Aqua-Net Swim and Raquet Club Fun in the Sun Tel. 343-0762

Compliments of Guy's Restaurant

Miracle Maid Cookware District Manager: Doug Wade Phone: 774-1575

Red Lion Restaurant Underground Lounge 3121 Franklin Rd.

Industrial Fabricators 5163 Starkey Road Phone: 989-0834

Southern Comfort, Inc. Heating and Air-Conditioning Tel. 342-2377

Best Wishes Toddy and Ted Savage Jim and Amy

Bay Roc Dry Storage, Inc. Largest in Virginia Tel. 890-2194

Finney and Reed Excavating Residential and Commercial Tel. 343-0777

Dr. James N. Lampros, MD Oak Grove Plaza 989-3035

Dickerson-Trent, Inc. 3939 Brambleton Ave. Tel. 774-3012

Compliments of Colonial Ave. Shell

R. D. Hunt and Son Apple Packers and Brokers Phone 774-7080

NDS .		Draper, Grace		Track	
		England, Ron		Volleyhall	
ppalachian Power	200	Farmer, Lucille		Wrestling	
alzer and Associates	200	Fore, Suellen		STUDENT LIFE	
ramble Inn		Goodale, Gary		STODENTLIFE	
rambleton Car Wash	200	Goodall, Penny		Accepta	
rambleton Drug	202	Graybeal, David		Fall Factions	
rambleton Avenue Exxon	202	Hagen, Ruth		Fall Festival	
oca-Cola	196	Hairston, Earnestine		Canduation	
country Legend		Hall, Rebecca		Use asseming	
eLong's	197	Hammes, Charles		Homecoming	
unkin' Donuts	197	Harris, Lewis		Opinitation	
eneral Electric		Harris, Sue Ellen	180, 181	Denm	
enebry's		Hawthorne, Frances		Winter Dance	
obby 'n Craft		Hawthorne, Joyce		winter Dance	
N. McNeil	201	Hayman, Marilyn		UNDERCLASSMEN	
Jenkins Sons	202	Holland, Darhlene			
ingoff's	100	Holtman, Ellen Hosp, Betty		Adams, Carrie	
ed's Music Center	100	Huatt James Warms		Adams, Danny	
verby, Ailstock and Body	202	Hyatt, James Wayne		Adams, Gary	
psi-Cola	100	Johnson, May		Adkins, Carrie	
anoker Restaurant	100	Jones, Evelyn		Adkins, Richard	
uthern Tile and Carnet	201	Jones, Marlena Kelly, Pat		Adkins, Terry	.66, 166,
encer's Furniture Outlet	100	King, Elsie		Agee, Philip	
ate Farm Insurance	100	Lacy, Carlene		Alderson, Michael	
eer House	201	Lacy Pudy	191 199 107 119	Aliff. Douglas	
yle Beauty Salon	200	Lacy, Rudy		Aliff, Lisa.	
e Country Store	201	Laughlin, James Lewis, Christine		Allen, Cathy	
e Stable	100	Lindsey, Jack		Allen, Michele	The second secon
e Town and Ranch	106	Lotts, Mary		Allmond, James	A SOURCE OF THE STATE OF THE ST
ncle Tom's Restaurant	202	Lotts, Miles		Allice, Debbie	Light Color
nion '76	107	Markham, Dana	193	Ammerman, william	.66.
alley Cadillac Olds Inc.	107	Martin, Faye		Anderson, And	. 66.
rginia Fashions	100	Mason, Rebecca		Anderson, Robert	Charles and the second of the
estern Sizzlin'	102	Mastrangelo, Juanita	180, 181	Angle, Dale	148, 106,
oody's Auto Parts Inc.		McCurry, Niki		Apperson, Charles	bb.
		McFarlane, Polly	1777 40	Arther, Aivan	66, 148,
LUBS		Meador, Edith	100	Arthur, Connic	Company of the Compan
		Meador, George		Assaid, Dawn	
colade Staff	158	Millard, John		Atkins, Kenneth	
t Club	157	Miller, Mattie	400	Atkins, Peggy	
inds		Mooney, Lynn		Avers Koger	52 149, 150,
ness Club		MOITA KOSE Marie		Avers Suzanne	
hoirs	164	Morrison, Keith		Arnelle, Kicharu	52.
ebate Club	160	Musser, Linden K.		Rahh Staniev	
ECA		Overstreet, Helen		Raecher Anne	bei.
rama Club		Pack, Emily	100 100	Raldwin, Dana	THE RESERVE OF THE PARTY OF THE
rill Team	170	Painter, Richard	400 400	Rales lames	52, 106,
CA	152	raimer, lovce	87 120 122 105 0 105	Rallard Donald	
HA		refuue, Peoov		Raiger Mary Allii	ce 155, 154,
orensics Team		renetti. Patricia		Rane Elizabeth	
rench Club	149	reschet Maxine			
ra	150	FUII, Frances		Ranks, Kobert	147, 104,
rapplettes	161	TOIL TEHTPY Allen		Ranco Hrian	
lylls	154	rugh, william	100 100	Rarba 1168	62 53 106
V. Cheerleaders	162	Keid, Billie	170 040		
night Letter Staff	159	Kobbins, Leona	400		
atin Club	148	Robertson, Eleanor	100		
larching Band		Salver, lerry	404		
ature Trail Guides		Sams, Kohin	100 400	Hales Lari	104.
HS	156	Sell, Shirley			
ep Club		Shackleford Sam			
ed Cross		Sharer, Elaine			
CA	146			Reaciev, lell	
ODA				Reckner, Breilia	
panish Club					
hespians Club		Svec William		Reekman, Killi	
arsity Cheerleaders				Relanger, Joseph	
CSH				Rell Depote	
	***************************************			Bellany, Kay	
ACULTY				Rennett, Brett	
IGOLI I		Townsend Rose		Benson, Dave	
llen, Sara Lee	102			Berry, Koben	cc 158 1/0, 158
mmen, Cassy				Ringham Debbie	53, 60, 84, 156, 156, 156, 156, 156, 156, 156, 156
aldwin, Julie				Birkhoff Debbie	
arnes, Lottie				Rishon Brian	
erry, Garland				Bishop, Carol	4 4 4 5 4 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
ostian, Katherine		Wymer, David	180, 191, 160, 181	Bisbop, Mark	53, 156, 166, 167, 169
owers, Lois		S	181, 10, 11, 99	Black, lames	53, 156, 166, 167, 169
owles, Callie		SPORTS		Black, Kathy	53,
urch, Ann		STORIS		Blair, John	
yrd, Margaret		Resobalt		Blankenship, Maria	
arter, Linda		Baseball	***************************************	Boardman, Carol	53, 164, 170
arter, Linda arter, Lynn				Bober, Kathy	.53, 164, 170 .53, 147,
atron, Esta				Bochman, John	53, 147,
lingenpeel, George				Boehling, Thomas	
ochran, Hazle				Bohon, Darlene	
				Bohon, Neil	
urd, Diane alton, Dave				Bond, Kim	
Paughtridge, James	174 192 8 99				
	174, 152, 6, 59				
				491.7151	07, 110,
Powdy, Otis	185 144	Physical Education Tennis	• • • • • • • • • • • • • • • • • • • •	Boone, Philip	67, 110,

Bosco, Arlene		
Douting Allon	E2 100 152 13	-
Bousman, Betty	67 15	7
Bousman, Betty Bova, William	67 148 7	4
Daniel I amor		17
Description District		
Bornes Indy		
Rowler Norman		17
Rouman Cary	2, 150, 160, 166, 16	9
Bourney Pand		3
Doveman Poceanne	53, 84, 153, 156, 6	4
Bandan Charge	54, 148, 13	17
Bradley, Teresa		4
Bradley, Victor		-
Brand, Kim		11
Branstetter, Karen	5	14
Brenton, Mark Briggs, Chip	53.6	55
Dalama Educin		sai
Deinklau Francine	67. 8	14
Dringon Mark		14
Prooks Dobbie		17
Proplet Tracy	54, 106, 152, 15	53
- D-beenh	10	-
Broughman, Raymond	54, 148, 106, 18, 11	16
Brown, Cindy	149, 16	14
Brown, Dolores Brown, Joe	07.4	20
Brown, Joe Brown, Robert		i di
Brown, Sheila		S
Dameon Kathleen		37
Descent Dawn	67. 15	57
Parmer Laurie	67, 149, 15	58
Dall Mark		54
Burbo Greg	67, 148, 154, 16	S(
Burbo Mike	67. 7	71
Chorie	67 16	2.4
Burkhoff, Debbie Burks, Bill		53
Burks, Bill	54, 148, 153, 15	56
Burks, Freeman Burks, Ricky		
Burks, Ricky	**********	37
Burks, Robert	54 147 149 16	24
Butcher, Laverne	54 164 166 16	20
- William		-4
_ 1 :11 Tim	AND ADDRESS OF THE PARTY OF THE	30
Caldwell, Greg Caldwell, Jodi	67, 110, 111, 13	35
Caldwell, Jodi	169 123 136 13	37
	" won't rem't root to	
caldwell Patricia		14
Caldwell, Patricia		54
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry		34
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy		54 54 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy		54 54 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Camphell, Ken	68.1	54 54 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken		54 54 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally	68, 11	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper Sharon	68, 120, 121, 13	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn	68, 120, 121, 12	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn	68, 120, 121, 12	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy	68, 11 54, 13 68, 120, 121, 12 54, 191, 12	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim	68, 11 54, 13 68, 120, 121, 12 54, 191, 12 54, 18	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert	68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12	54 54 56 56 56 56 56 56 56 56 56 56 56 56 56
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly	68, 120, 121, 12 54, 191, 12 54, 191, 12	54 54 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Mark Michael	68, 11 54, 13 68, 120, 121, 12 54, 191, 12 54, 19	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael	68, 120, 121, 12 54, 13, 12 54, 191, 12 54, 191, 12	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Steeney, Charles	68, 12 54, 13 68, 120, 121, 12 54, 191, 12 54, 191, 13	54 54 54 54 54 54 54 54 54
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles	54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan	68, 11 54, 13 68, 120, 121, 12 54, 191, 12 54, 15	54 54 58 58 58 58 58 58 58 58 58 58 58 58 58
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda	68, 120, 121, 12 54, 191, 12 54, 19 54, 19 54, 19 66, 68, 7	54 54 54 54 54 54 54 54 54 54 54 54
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childerss, Giles Childress, Giles	68, 12 68, 120, 121, 12 54, 191, 12 54, 194, 15 68, 2 68, 2	54 54 54 54 54 54 54 54 54 54 54 54 54 5
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Sandy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carter, Robert Carter, Robert Carter, Robert Carter, Shelly Catron, Mark Catton, Mark Catton, Mark Catton, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 18 66, 7 68, 7 66, 64, 98, 167, 16	545546686686686666666666666666666666666
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Giles Christy, Beth Christy, Beth Clague, Linda Claster, Richard	68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 68, 7	544554 5686 5686 5686 5686 5686 5686 568
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Giles Christy, Beth Christy, Beth Clague, Linda Claster, Richard	68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 68, 7	544554 5686 5686 5686 5686 5686 5686 568
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Sandy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Mark Catron, Michael Chaunecy, William Chency, Charles Childers, Susan Childress, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clarens, Ieff	68, 11 68, 120, 121, 12 54, 191, 12 54, 19 54, 19 66, 64, 98, 167, 16 66, 64, 98, 167, 16 166, 6 54, 60, 16	54455466666666666666666666666666666666
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Cliggenpeel, Donna	68, 11 54, 12 54, 191, 191, 191, 191, 191, 191, 191, 19	54455466666666666666666666666666666666
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Giles Christy, Beth Claye, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna	68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 191, 191, 191, 191, 191, 191, 19	544554 544554 54455 54455 5455 5455 54
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carroll, Patrick Carton, Mark Catron, Mark Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven	68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 16 66, 64, 166, 16 66, 64, 98, 167, 16 166, 6 166, 6 149, 166, 169, 6	545544 54554
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Sandy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carrolt, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Mark Catron, Michael Chaunecy, William Chency, Charles Childress, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 64, 98, 167, 16 66, 64, 98, 167, 16 67, 10 68, 1	54454 5445 5445 5445 5445 5445 5445 54
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Gary	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 68, 7 68, 7 66, 64, 98, 167, 16 66, 54, 166, 169, 6 66, 54, 14	54454 5445 5445 5445 5445 5445 5445 54
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Giles Christon, Bick Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Cary Coleman, Lee Coleman, Lee Coleman, Lee Coleman, Lee Coleman, Lee	68, 120, 121, 12 54, 191, 191, 191, 191, 191, 191, 191, 19	545445686666666666666666666666666666666
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carroll, Patrick Carton, Mark Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Cary Coleman, Lee Coleman, Mark	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 16 66, 64, 166, 16 66, 64, 98, 167, 16 67, 16 68,	54454 5445 5445 5445 5445 5445 5445 54
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Gary Coleman, Mark Collins, Ricky Coleston, Steve	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 68, 7 66, 64, 98, 167, 16 66, 64, 98, 167, 16 67, 10	54454 5445 5445 5445 5445 5445 5445 54
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Cary Coleman, Lee Coleman, Mark Collins, Ricky Colston, Steve	68, 11 68, 120, 121, 12 54, 191, 12 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 54, 60, 16 54, 14 54, 15 66, 68, 11 164, 68, 11 164, 68, 11 164, 16	54454 5445 5445 5445 5445 5445 5445 54
Caldwell, Patricia Caldwell, Tammy Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Giles Christon, Bicks Christon, David Christy, Beth Claye, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Cary Coleman, Lee Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Colewell, Duane	68, 120, 121, 12 54, 191, 19 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 54, 60, 16 54, 60, 16 66, 64, 98, 167, 16 67, 164, 165, 169, 169, 169, 169, 169, 169, 169, 169	5544 568 568 568 568 568 568 568 568 568 568
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carroll, Patrick Carter, Robert Carter, Robert Carter, Shelly Catron, Mark Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Christopher Coleman, Gary Collins, Ricky Colston, Steve Colvin, Richard Colwell, Duane Conner, Donald	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 16 66, 64, 166, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 166, 169, 6 54, 164, 164, 169, 6 68, 11 164, 6	554556 5686 5686 5686 5686 5686 5686 568
Caldwell, Patricia Caldwell, Terry Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Claye, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Cary Coleman, Gary Coleman, Lee Colvell, Duane Conner, Donald Conner, Donald Conner, Mark	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 166, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 166, 6 54, 60, 16 54, 14 54, 15 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 66, 169, 66 66, 64, 140, 166, 169, 66 66, 68, 11 164, 66	5544568686868686868686868686868686868686
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childress, Susan Childress, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Cary Coleman, Lee Coleman, Gary Coleman, Lee Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Coloner, Donald Conner, Donald Conner, Mark Conner, Maryin	68, 11 68, 120, 121, 12 54, 191, 19 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 54, 60, 16 54, 14 54, 15 68, 11 164, 6 66, 66	54544554554555555555555555555555555555
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Patrick Carroll, Patrick Carroll, Patrick Carroll, Patrick Carton, Mark Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Lee Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Coloner, Mark Conner, Sharon	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 16 68, 7 68, 7 66, 64, 98, 167, 16 166, 6 149, 166, 169, 6 54, 14 54, 15 68, 11 164, 6 68, 11 164, 6 68, 11	54544554554555555555555555555555555555
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carver, Shelly Catron, Mark Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Brenda Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Cary Coleman, Lee Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Conner, Mark Conner, Marvin	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 16 68, 7 68, 7 66, 64, 98, 167, 16 166, 6 149, 166, 169, 6 54, 14 54, 15 68, 11 164, 6 68, 11 164, 6 68, 11 164, 6 68, 11	5545566 5686 5686 5686 5686 5686 5686 56
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carrolt, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Chency, Charles Childers, Susan Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Christopher Coleman, Gary Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Conner, Mark Conner, Mark Conner, Mark Conner, Marvin Conner, Sharon Conway, David Cool, Bob	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 64, 98, 167, 16 66, 66, 169, 66 66, 68, 13 68, 13 54, 60, 13	55455666666666666666666666666666666666
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Carr, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carroll, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Cheney, Charles Childers, Susan Childress, Giles Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Cary Coleman, Lee Coleman, Gary Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Colwell, Duane Conner, Donald Conner, Donald Conner, Mark Conner, Sharon Conway, David Cool, Bob	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 68, 7 68, 7 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 98, 167, 16 66, 64, 169, 169, 169, 169, 169, 169, 169, 169	54544 5544 5544 5544 5545 5545 5545 55
Caldwell, Patricia Caldwell, Terry Callahan, Randy Callahan, Sandy Campbell, Ken Cannon, Sally Carper, Douglas Carper, Sharon Cart, Roslyn Carroll, Nancy Carroll, Patrick Carroll, Patrick Carrolt, Tim Carter, Robert Carver, Shelly Catron, Mark Catron, Michael Chaunecy, William Chency, Charles Childers, Susan Childress, Giles Chrisman, David Christy, Beth Clague, Linda Clark, Richard Clayman, Joni Clemens, Jeff Clingenpeel, Donna Coffey, Steven Coleman, Christopher Coleman, Christopher Coleman, Gary Coleman, Mark Collins, Ricky Colston, Steve Colvin, Richard Conner, Mark Conner, Mark Conner, Mark Conner, Marvin Conner, Sharon Conway, David Cool, Bob	68, 11 68, 120, 121, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 54, 191, 12 66, 64, 98, 167, 16 66, 66, 169, 66 66, 68, 13 68, 13 54, 60, 13	54544 5544 5544 5544 5545 5545 5545 55

opennaver, virginia .	
	162, 68
	68
Cowan, Brian	
Cowan, Mindy	
Cox David	54
Cov Nancy	
Cox, Nancy	54
Craighead, Bobby	
Cragnolin, Kathleen	54, 150, 164
Crow, Betsy	
Curbow, Matthew	
Currie, Greg	
Currie, William	
Dalton, Debbie	
	68
	55, 106
Davis, Daniel	68
Davis, John	
Davis, Michelle	
Davis, Richard	
Davis, William	
Davis, Yolanda	
Davison, Boice	
Day James	
Day, James	
Day, Michael	
Denart, Jenrey	68
Delit, William	
Delawter, Susan	
	55, 62, 164, 158, 94, 65, 92, 98
Devaux, Karen	
Dickerson, Susan	
Dickey, I nomas	55, 106, 152
D:11 1 DH	
	166, 169, 69
Dingler, Jack	69
Dingler, Jack Ditman, Mark	
Dingler, Jack Ditman, Mark Divers, Allison	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin	55, 154 162, 69, 127 157, 69 55 69 55, 83, 106, 152 55 164, 165, 170, 69 55 69
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany	55, 154 162, 69, 127 157, 69 55 69 55, 83, 106, 152 55 164, 165, 170, 69 55 569 55 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William	55, 164 55, 154 162, 69, 127 157, 69 55, 83, 106, 152 55, 164, 165, 170, 69 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughas, William Dowdy, Sharon	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Dovle, Daniel	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55 55 5
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Dovle, Daniel	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55 55 5
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald	55, 154 162, 69, 127 157, 69 55, 83, 106, 152 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55 55 5
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Gerald Doyle, Gerald	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Sharon Drain, Rebecca	
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron	55, 164 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55, 148, 151 55 69 147, 166, 169, 69 55, 148, 164
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughan, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David Draper, Rebecca	
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Garald Doyle, Garald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David Draper, Rebecca Dudley, John	55, 164 162, 69, 127 157, 69 55 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55, 148, 151 55 69 147, 166, 169, 69 55, 148, 164, 165, 166, 169 55, 148, 164 55, 166, 169 69 55, 148, 164 55, 166, 169 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David Draper, Rebecca Dudley, John Duke, Colleen	55, 154 162, 69, 127 157, 69 55, 83, 106, 152 55, 83, 106, 152 55, 164, 165, 170, 69 55, 55 55, 55 55, 148, 151 55, 148, 151 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Draper, Byron Draper, Byron Draper, Becca Dudley, John Duke, Colleen Duke, Colleen Dunber, Richard	
Dingler, Jack Ditman, Mark Divers, Allison Divors, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie	55, 154 162, 69, 127 157, 69 55 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55, 148, 151 55 55, 148, 164, 165, 166, 169 55, 148, 164 55, 148, 164 55, 148, 165 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Gerald Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dundey, John Duke, Colleen Dunber, Richard Duncan, Debbie	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55, 148, 151 55 55, 148, 164, 165, 166, 169 55, 148, 164 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169, 64
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie Eanes, Melinda	55, 164 55, 157 69 55, 162, 69, 127 55, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 148, 151 55 69 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55 55 55 55 55 55 55 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Draper, Byron Draper, Byron Draper, Rebecca Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Ditvers, Allison Dixon, Robin Doby, Claudia Dobyn, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Garald Doyle, Garald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dunber, Richard Duncan, Debbie Dunham, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia	55, 154 162, 69, 127 157, 69 55 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55, 148, 151 55 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55 55
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dudley, John Duke, Colleen Dunbarn, Debbie Dunbam, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark	55, 164, 162, 69, 127 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169 55 55 55 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dudley, John Duke, Colleen Dunbarn, Debbie Dunbam, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark	55, 164, 162, 69, 127 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169 55 55 55 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Dougherty, Stephen Doughman, Melany Dowle, Sharon Dower, Laura Doyle, Gerald Doyl	55, 164, 162, 69, 127 162, 69, 127 157, 69 55, 83, 106, 152 55, 164, 165, 170, 69 55, 55 55, 148, 151 55, 148, 151 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169, 64 55, 166, 169, 69 55, 148, 164, 165, 166, 169, 64 55, 166, 169, 64 55, 166, 169, 64 55, 148, 166, 169, 64 55, 148, 166, 169, 64 55, 148, 166, 169, 64
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Draper, Byron Draper, Byron Draper, Rebecca Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly	55, 154 162, 69, 127 157, 69 55, 83, 106, 152 55, 164, 165, 170, 69 55 55, 164, 165, 170, 69 55 55 55, 148, 151 55 55, 148, 151 55 69 55, 148, 164, 165, 166, 169 69 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169, 64 55, 148, 164, 165, 166, 169, 64 55, 148, 166, 169, 69 55, 148, 166, 169, 69
Dingler, Jack Ditman, Mark Divers, Allison Divor, Robin Doby, Claudia Dobyn, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Drain, Rebecca Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly Edwards, Kalph	55, 164, 162, 169, 157, 169 55, 164, 162, 69, 127 55, 169 55, 83, 106, 152 55, 164, 165, 170, 69 55, 164, 165, 170, 69 55, 148, 151 55 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169, 64 55, 148, 166, 169, 69 55, 148, 166, 169, 69 69 69
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Gerald Doyle, Gerald Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dunber, Richard Duncan, Debbie Dunham, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Ralph Edwards, Ralph Edwards, Terri	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55, 148, 151 55 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169, 64 55, 148, 166, 169, 64 55, 148, 166, 169, 64 55, 148, 166, 169, 64
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Gerald Doyle, Gharon Drain, Rebecca Draper, Byron Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Relly Edwards, Relpy Edwards, Relpy Edwards, Terri Edwards, Thomas	55, 154 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55 164, 165, 170, 69 55 55 55 55 55 55 55 55 55 55 55 55 55
Dingler, Jack Ditman, Mark Ditvers, Allison Dixon, Robin Doby, Claudia Dobyn, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David Draper, Rebecca Dudley, John Duke, Colleen Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly Edwards, Ralph Edwards, Terri Edwards, Thomas Eggleston, Margaret	55, 164, 162, 169, 162, 169, 162, 169, 162, 169, 169, 169, 169, 169, 169, 169, 169
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dudley, John Duke, Colleen Dunbar, Richard Duncan, Debbie Dunham, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kalph Edwards, Ralph Edwards, Thomas Eggleston, Margaret Ehrmann, Ingrid	55, 164, 162, 69, 127 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55, 148, 165, 170, 69 147, 166, 169, 69 147, 166, 169, 69 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169 55, 148, 164, 165, 166, 169, 64 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 147, 149, 153, 156, 164, 164, 64
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dudley, John Duke, Colleen Dunbarn, Debbie Dunbarn, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly Edwards, Ralph Edwards, Thomas Eggleston, Margaret Ehrmann, Ingrid Elliott, James	55, 164, 162, 69, 127 162, 69, 127 157, 69 157, 69 55, 83, 106, 152 55, 164, 165, 170, 69 55, 164, 165, 170, 69 55, 155 55, 148, 151 55, 148, 151 55, 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 166, 169, 69 55, 148, 164, 165, 166, 169, 64 55, 166, 169, 69 55, 148, 164, 165, 166, 169, 64 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69
Dingler, Jack Ditman, Mark Divers, Allison Dixon, Robin Doby, Christopher Doby, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Daniel Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, David Draper, Bebecca Dudley, John Duke, Colleen Dunber, Richard Dunder, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Ralph Edwards, Ralph Edwards, Terri Edwards, Thomas Eggleston, Margaret Elliott, James Ellis, Jeffrey	55, 169, 157, 169 55, 157, 69 55, 169, 157, 69 55, 83, 106, 152 55, 169, 152 55, 164, 165, 170, 69 55, 164, 165, 170, 69 55, 168, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 148, 151 55, 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 148, 166, 169, 69 55, 148, 166, 169, 69 55, 148, 166, 169, 69 55, 148, 166, 169, 69 55, 148, 166, 169, 69 55, 148, 166, 169, 69 55, 148, 166, 169, 69
Dingler, Jack Ditman, Mark Ditvers, Allison Divors, Robin Doby, Claudia Dobyn, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Gerald Doyle, Gerald Doyle, Sharon Drain, Rebecca Draper, Byron Draper, Rebecca Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly Edwards, Ralph Edwards, Terri Edwards, Thomas Eggleston, Margaret Ehrmann, Ingrid Elliis, Jeffrey Ellis, Walter	55, 164, 162, 169, 162, 169, 162, 169, 162, 169, 169, 169, 169, 169, 169, 169, 169
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Claudia Dobyn, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Garald Doyle, Garald Doyle, Sharon Drain, Rebecca Draper, Byron Drain, Rebecca Draper, Rebecca Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly Edwards, Ralph Edwards, Terri Edwards, Thomas Eggleston, Margaret Ehrmann, Ingrid Ellist, Jeffrey Ellis, Walter Ellsworth, Sam	55, 164, 163, 166, 169, 69 55, 149, 153, 156, 158, 166, 169, 69 55, 149, 153, 156, 158, 166, 169, 69 55, 149, 153, 156, 158, 166, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169, 69 55, 148, 164, 165, 166, 169, 64 55, 148, 164, 165, 166, 169, 64 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 166, 169, 69 55, 55, 166, 169, 69 55, 55, 55, 55, 55, 55, 55, 55, 55, 55
Dingler, Jack Ditman, Mark Divers, Allison Divon, Robin Doby, Claudia Dobyn, Claudia Dobyns, Dobby Dod, Cindy Dolan, Linda Dooley, John Dorman, Douglas Doss, Calvin Dougherty, Stephen Doughman, Melany Douglas, William Dowdy, Sharon Dower, Laura Doyle, Garald Doyle, Garald Doyle, Sharon Drain, Rebecca Draper, Byron Drain, Rebecca Draper, Rebecca Dunber, Richard Duncan, Debbie Eanes, Melinda Earnest, Ray Eckstein, Cecelia Eddy, Mark Edmunds, Caron Edwards, Kelly Edwards, Ralph Edwards, Terri Edwards, Thomas Eggleston, Margaret Ehrmann, Ingrid Ellist, Jeffrey Ellis, Walter Ellsworth, Sam	55, 164, 162, 169, 162, 169, 162, 169, 162, 169, 169, 169, 169, 169, 169, 169, 169

pery, John	110, 03
pperly, Jeffrey	56, 58
vens, Gwendolyn	56
vers, Cheryl	
airchild, Aaron	110, 166, 69
alconer, Loraine	
anti, Marcia anti, Mary	56, 121
ariss, Keith	148, 69, 111
ariss, Renay	69
armer, Nancy	18 166 169 69
arrell, Teresa	56
arris, Linda	69
ellows, Mary	165 69
erguson, Jr. Rodney	155 69
Ferguson, Tony Ferrell, Karen	
rems, Dariene	56
Feuer, Henry	6, 151, 166, 169
Finnegan, Daniel	69
Fitzgerald, James	69
Fitzpatrick, Missy	
Flanary, Debbie	110 69 111
Ford, David	
Foster, Philip	
Foutz, Eric	
routz, Tony	187.69
Franzen, Guy	
Freischlag, William	69
Fulton Rhonda	56
Funderburke, Leslie	
Furrow, Donna	56
Gardner, Karen	154 127
Garrett, David Allen	166 160 135 60
Gastineau, David	166 169 135 69
Gearheart, Tim	56, 151, 98
Gennings, Carol	
Gennings, Chris	
Gennings, Chris	69
Gennings, Chris Gennings, Revecca Giacoman, Anastasio	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gillis, Nina Gliniecke, Richard Goad, Maurica Goad, Maye Lee	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gillis, Nina Gliniecke, Richard Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Michael	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Michael Goria, Richard	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gilliam, Katherine Godad, Maurica Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gillisn, Nina Gliniecke, Richard Goad, Maurica Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy.	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Gray, Jr. James	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gillisn, Nina Gliniecke, Richard Goad, Maurica Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy.	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy. Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Grebunas, Catherine Grebunas, Jane Green, Mark	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gilliam, Katherine Golad, Maurica Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy. Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, John Grimes, Patricia	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gilliam, Katherine Golad, Maurica Goad, Maurica Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Richard Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy. Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gilliam, Katherine Golls, Nina Giniecke, Richard Goad, Maurica Goad, Maurica Goad, Maye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy. Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie Grubb, Linda Guilliams, Karen Guilliams, Karen	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie Grubb, Linda Guilliams, Karen Guilliams, Karen Guilliams, Sharon Gum, Jeffrey	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, William Gray, Ir, James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Grovenor, Ronnie Grubb, Linda Guilliams, Karen Guilliams, Karen Guilliams, Karen Guilliams, Sharon Gum, Jeffrey Hagarman, David	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gilliam, Katherine Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Maurica Goad, Maurica Goad, Marica Goad, Marica Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Ronald Graham, William Graves, Kathy. Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie Grubb, Linda Guilliams, Karen Guilliams, Sharon Gum, Jeffrey Hagarman, David Hagen, Heidi 56, 149, 156, 158	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie Grubb, Linda Guilliams, Karen Gum, Jeffrey Hagarman, David Hagen, Heidi 156, 149, 156, 158 Hagen, John Hale, Gary	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Maurica Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Michael Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, Parlene Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Green, Mark Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie Grubb, Linda Guilliams, Karen Guilliams, Karen Guilliams, Karen Guilliams, Sharon Gum, Jeffrey Hagarman, David Hagen, Heidi Hale, Gary Hale, Jim	
Gennings, Chris Gennings, Revecca Giacoman, Anastasio Gibbs, Scott Gibson, Joy Gibson, Karen Gilbert, Cheryl Gill, Leslie Gilliam, Katherine Gills, Nina Gliniecke, Richard Goad, Raye Lee Goodwin, Paul Goolsby, Robert Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Alfredo Goria, Richard Gould, Jeff Gowan, Dan Graham, Darlene Graham, William Graves, Kathy Gray, Jr. James Gray, Liz Greblunas, Catherine Greblunas, Jane Green, Mark Griffith, Anita Griffith, John Grimes, Patricia Grisso, Melinda Groff, William Grosvenor, Ronnie Grubb, Linda Guilliams, Karen Gum, Jeffrey Hagarman, David Hagen, Heidi 156, 149, 156, 158 Hagen, John Hale, Gary	

Hammes, Chet	56 106 65
**	
Hammond Steve	110, 70
	70
Hardy, Lynn	56, 170, 127
Harless, Karen	
Harris, Paul	148, 166, 70
Harris, Ravetta	
Hartman, Tommy	
Hartman, Tony	
Harvey, Barbara	
Haskins Robert	148 164 157 160 166 70
Hestines Tim	140, 104, 137, 100, 100, 70
Hawkins, Mark	
	57, 132, 133, 149, 135
Helvey, Henry	
Helvey, James	70
Hendrick Kevin	
Henemous Dis-	
Wales C.	57, 123, 137
ruckey, Steven	57, 153, 155, 164, 165
Hicks, Sue	71.74
Hicks, Robert	
Higgins, Elizabeth	57, 148, 149, 156, 157, 64
rint, Olue	
Hinchee, David	
Hindle, Denise	
	57, 158
	57, 149, 156
Hodges, Barry	
Hodges, David	
Hodges, Douglas	
	57, 148
rionand, iven	
Holtzman, David	57, 62, 91, 154
Hopper, Gregory	
Hornby, Michael	
Horsley, Tony	
Hosp, Kirk	57 157
Houchane Steven	E7 195
Houchens, Steven	57, 135
Houchens, Steven House, Sheree	
Houchens, Steven House, Sheree Howard, Diana	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt Mary Beth	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth	
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye	57, 135 57, 148, 137 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 71 71 71 71 71 71 71 71
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie	57, 135 57, 148, 137 57, 148, 137 166, 169, 71, 123, 137 57, 164 57, 164 71 147, 71, 98 71 71 71 71 71 166, 169, 71 71 71 71 71 71 71 71 71 71 71 71 71 7
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Belsye Hunter, Jeffery Hunter, Eddie	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 71 71 71 71 71 71 71 71
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 166, 169, 71 71 71 71 71 71 71 71 71 71 71 71 71 7
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Effery Hunter, Eddie Hurley, Kevin Hurst, Jay	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 166, 169, 71 71 71 71 71 71 71 71 71 71 71 71 71 7
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Effery Hunter, Eddie Hurley, Kevin Hurst, Jay	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 166, 169, 71 71 71 71 71 71 71 71 71 71 71 71 71 7
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Jeffery Hunter, Jedie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 71 71 166, 169, 71 71 57, 148, 92 57, 148, 92 57, 153, 135 57, 166, 167, 169, 160 57, 91, 149, 164, 160, 64
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Sheberga	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 166, 169, 71 71 71 71 71 71 71 71 71 71 71 71 71 7
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings Carol	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Jeffery Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 147, 71, 98 147, 71, 98 71 71 71 71 71 166, 169, 71 71 57, 148, 92 57, 153, 135 57, 166, 167, 169, 160 57, 91, 149, 164, 160, 64 71 149, 155, 159, 71 166, 169 57
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Belsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Catol Jennings, Catol Jennings, Cathy	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 147, 71, 98 71 71 71 71 71 71 166, 169, 71 71 71 57, 148, 92 57, 148, 92 57, 153, 135 57, 166, 167, 169, 160 57, 91, 149, 164, 160, 64 71 149, 155, 159, 71 166, 169 57 166, 169 57
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Cathy Jennings, Chris Loward, House, Sheris Loward, Diana Jennings, Chris Loward, Diana Jennings, Chris Loward, Diana Jennings, Chris Lennings, Frank	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 71 166, 169, 71 71 71 71 71 71 71 71 71 71 71 71 71 7
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Beffery Hunter, Beffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Betsye Hunter, Betsye Hunter, Ledie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Cathy Jennings, Chris Jennings, Frank Jessee, Lawrence	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Cathy Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Cathy Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Cindy Johnson, Eric	57, 135 57, 148, 137 166, 169, 71, 123, 137 65 166, 169, 71 57, 164 71 147, 71, 98 71 71 71 71 166, 169, 71 71 71 166, 169, 71 71 57, 148, 92 57, 153, 135 57, 166, 167, 169, 160 57, 91, 149, 164, 160, 64 71 71 71 71 71 71 71 71 71 71 71 71 71
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Carol Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Cindy Johnson, Cindy Johnson, Cindy Johnson, Cindy Johnson, Mark	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Cathy Jennings, Chris Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Muffin	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carlo Jennings, Carlo Jennings, Chris Jennings, Cris Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Mark Johnson, Mark Johnson, Muffin Johnson, Tammy	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carlo Jennings, Carlo Jennings, Chris Jennings, Cris Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Mark Johnson, Mark Johnson, Muffin Johnson, Tammy	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Eddie Hurley, Kevin Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carlo Jennings, Carlo Jennings, Carlo Jennings, Chris Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Muffin Johnson, Muffin Johnson, Muffin Johnson, Muffin Johnson, William	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Cathy Jennings, Cathy Jennings, Crais Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Eric Johnson, Mark Johnson, Muffin Johnson, William Johnson, William Johnson, William Johnson, William	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Eddie Hunter, Leffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Carol Jennings, Carol Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Carol Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Muffin Johnson, Muffin Johnson, William Johnson, William Johnson, William Johnson, Yvonne Jones, David	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Cathy Jennings, Cathy Jennings, Crais Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Cindy Johnson, Eric Johnson, Mark Johnson, Muffin Johnson, William Johnson, William Johnson, William Johnson, William	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Marilyn Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Eddie Hunter, Leffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carol Jennings, Carol Jennings, Carol Jennings, Carol Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Chris Jennings, Carol Johann, Nancy Johnson, Cindy Johnson, Cindy Johnson, Muffin Johnson, Muffin Johnson, William Johnson, William Johnson, William Johnson, Yvonne Jones, David	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carlo Jennings, Carlo Jennings, Craly Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Miffin Johnson, Muffin Johnson, William Jones, Debbie Jones, Jeff	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carlo Jennings, Carlo Jennings, Carlo Jennings, Chris Jennings, Cris Jennings, Cris Jennings, Carlo Johnson, Nancy Johnson, Cindy Johnson, Mark Johnson, Muffin Johnson, Muffin Johnson, Tammy Johnson, William Johnson, Yvonne Jones, Debbie Jones, Jeff Jones, Mike	57, 135
Houchens, Steven House, Sheree Howard, Diana Howard, Henry Howland, Craig Huang, Chih Feng Hubbard, Ryland Hudson, Timothy Huffman, Robert Hughes, Brenda Humphreys, Alice Hundley, Frederick Hunt, Mary Beth Hunter, Betsye Hunter, Jeffery Hunter, Eddie Hurley, Kevin Hurst, Jay Iskenderian, Mary Jacobs, William James, Rebecca Jeffries, Jane Jennings, Carlo Jennings, Carlo Jennings, Craly Jennings, Frank Jessee, Lawrence Johann, Nancy Johnson, Miffin Johnson, Muffin Johnson, William Jones, Debbie Jones, Jeff	57, 135

Kane, Amy	
Kase David	
Keck, Carolyn	149, 72
Keffer, Alex	57
Kelly, Pam	166, 169, 72
Kelley, Rachel	58, 165, 166, 169
Kelley, Raymond	
Kendrick, Susan	
Kenley, Gregory	148, 71
Kennerly, Greg	72
Kern, William	
Kev. David	
Kilbane, David	
Kim, David	
King, Charles	
King, James	
Kingery, Ronnie	
Kinton, Mark	
Kiser, Henry	
Klaiber, Garry	
Klaiber, Michael	
Kluge, Diane52, 58, 1	56 166 169 64 94 63
Knight, Angie	
Knightor, Sandra	
Koontz, Glenn	
Krantz, Kevin	
Kristoff, Cynthia Kroll, Scott	
Krumnacher, Mark	72
Kunc, Michael	
Kytla, Charla	
Lacy, Clay	152, 72, 112
LaGrow, Robert Laing, David	58, 112
Lambdon, Beth	58 148 156 64 137
Lancaster, Bruce	58
Landau, Toni	72 137
Laucella, Steve	
Lavinder, Teresa	58, 148
Lawrence, Robin	.58, 147, 148, 151, 164
Leftwich, Gary	58 175
Lemon, Laura Lensch, Patricia	
Leonard, Alison	79
Leonard, Cynthia	58 98
Lester, Jeff	58 148 119
Lester, Scott Lewis, Karen	
Lewis, Terence	72
Lewis, Terry	100 72
Light, Cherie Light, Cynthia	
Liles, Karen	3, 150, 153, 156, 171, 64
Lindquist, William	110 72
Lingblom, Christine	162 72
Link, Tony	72
Little, Wilton Livsey, Christine	52, 58, 106, 153, 135
Livsey, Susan	72
LOCKARG, Phillip	72
Lockett, Maria 58, 148, 150, Logan, Tina	151, 156, 170, 98, 64, 94
Long, Garv	mo.
Love, David	MO MA
Love, Ken	ro
Lucas, Robert	
Luckado, Lanny	EO
Lundy, Ruth	59 100 100
maddell, bill	EO
Maddox, Jo Magee, Gerald	
managar, rareer	70
Markeno, Andrea	EQ.
Markhott, Barbara	50
Marshall, Mary	59 149 64
water, Dwayne	72
water, List	EO 140
Martin, Martha Martin, Terri	CO 140 150 CA
wastin, willifed	EQ 151
wastiangelo, Charlotte	50 149 164
watenews, william	110 72
Maupin, Lisa Mayes, Rebecca	79
Mayes, Knonda	
Mayes, Susan	
Mayfield, Michael	166 72

se not not such		72
McCarty, Lisa	rles	59
McClananhan, Cha	ries	119
		1.00
McDade, Scott		125
McGuire, Judy		59
Making Pachaga		58
McNuity, Barbara		73
McPherson, Timoti	ıy	.58
McWhirt, Buddy		13
Meador Angela	59, 1	W.
Maador Paula	59, 1	141
Meadon, radio	162,	.72
Meadors, Carolyn		73
Meadows, Cindy		59
Meadows, Dawn		58
Menanace, Anne		et
Morritt Elizabeth	59 148, 156, 164, 165, 170,	- 61
Merritt, Enzagett	59, 148, 156, 164, 165, 170,	E.
Meuschke, Faula		130
Meyers, Kevin		.73
Michaels, Diamic		160
Milan Richard	59, 148, 156, 166, 167, 667	¢\$
Milan Robert	59, 148, 156, 166, 167, 63,	-
Milan, Robert		- 10
Milan, Konaid		30
Miller, lell		/53
Miller, Billy	155.	73
Mills Barry		73
Mille Clan	148,	-1
ville, Glen	148	#0
Mills Thomas		53
Minnick, Ellen		10
Minnick, Mark		73.
Minniy Melvin		61
Millinix, Western		50
Minnix, Vanessa		-2
Mitchell, Kim	110. 110.	73
Mitchell, Robert	110.	73
Miyon Kandali	63.	10
Malas James	TO 400 II	69
Moles, James		73
Mondell, Michael	140	
Moore, Alm		75
Moore, Fred		14
Moore, Fred Moore, Kelly		73
Moore, Kelly	eo 153 156 46 l	73 69
Moore, Kelly	eo 153 156 46 l	73 69
Moore, Kelly Moran, Matthew	60, 153, 156, 16 ^{6, 1}	73 69 60
Moore, Kelly Moran, Matthew Morris, Patricia Mosse, Wendy	60, 153, 156, 16 ^{6, 1}	73 69 60 65
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy	60, 153, 156, 166, 1 60,	73 69 60 65
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry	60, 153, 156, 165 1 60, 110, 1	73 69 60 65 11 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly	60, 153, 156, 166, 1 60, 110, 1	73 69 60 65 11 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty	60, 153, 156, 165, 1 60, 110, 1	73 69 60 63 11 73 60
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty	60, 153, 156, 165, 1 60, 110, 1	73 69 60 63 11 73 60
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis	60, 153, 156, 166, 1 60, 110, 1 60, 1	73 69 60 63 11 73 60 64 27
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray Martha	60, 153, 156, 165, 1 60, 110, 1 60, 1 149, 73, 1 149, 73, 1	73 69 60 63 11 73 60 64 27
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray Martha	60, 153, 156, 165, 1 60, 110, 1 60, 1 149, 73, 1 149, 73, 1	73 69 60 63 11 73 60 64 27
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169,	73 69 60 65 11 73 60 64 27 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles	60, 153, 156, 165, 1 60, 110, 1 110, 1 149, 73, 1 166, 169,	73 69 60 65 11 73 60 64 27 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles	60, 153, 156, 165, 1 60, 110, 1 110, 1 149, 73, 1 166, 169,	73 69 60 65 11 73 60 64 27 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester	60, 153, 156, 165, 1 60, 110, 1 149, 73, 1 166, 169,	73 69 60 65 11 73 60 64 27 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 110, 60, 1 110, 60, 1 110, 60, 1	73 69 60 65 11 73 60 64 27 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davio	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 110, 60, 1 149, 164, 1	73 69 60 65 11 73 60 64 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davio	60, 153, 156, 165, 1 60, 110, 1 149, 73, 1 166, 169, 1 110, 60, 1 110, 1 110, 1 110, 1	73 69 60 65 11 73 60 64 27 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Nust, Marton Nedrich, Alan Nedrich, Alan	60, 153, 156, 166, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 110, 1 149, 764, 1 155, 60, 148, 151	73 69 65 65 11 73 60 64 27 73 48 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davio Naff, Marion Nedrich, Alan Neighbors, Connie	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 110, 60, 1 149, 164, 1 155, 60, 148, 151,	73 69 65 65 11 73 66 64 27 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davio Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 149, 164, 1	73 69 66 65 65 61 66 66 67 73 60 64 67 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia	60, 153, 156, 166, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 10, 60, 1 149, 164, 1 155, 60, 148, 151, 1 149, 1	73 69 66 65 11 73 60 64 27 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia	60, 153, 156, 166, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 10, 60, 1 149, 164, 1 155, 60, 148, 151, 1 149, 1	73 69 66 65 11 73 60 64 27 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davio Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Shelia Newton, Julia	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 10, 60, 1 149, 164, 1 60, 1 149, 164, 1 149, 164, 1 149, 1	73 69 66 65 61 61 60 64 67 73 60 64 67 73 73 73 73 73 74 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Mosse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Mustian, Paul Mustzabaugh, Davio Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 110, 60, 1 149, 164, 1 155, 60, 148, 151, 1	73 669 660 665 11 73 660 664 773 773 773 773
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 144, 151, 1 149, 164, 1	73 669 665 665 667 773 773 773 773 773 773 773
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 1 149, 164, 1 155, 60, 148, 151, 1	73 66 66 66 66 66 66 66 73 73 73 73 73 73 73 74 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 1 149, 164, 1 155, 60, 148, 151, 1	73 66 66 66 66 66 66 66 73 73 73 73 73 73 73 74 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davio Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15	73 69 69 66 66 66 66 67 73 60 64 77 73 73 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Cathy Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15	73 69 69 66 66 66 67 73 60 64 77 73 73 73 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Cathy Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15	73 69 69 66 66 66 67 73 60 64 77 73 73 73 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Charles Mustian, Paul Mustzabaugh, Davio Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Elizabeth Nemura, Elizabeth Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Anne Norman, Mil 59, 170, 98, 93	60, 153, 156, 166, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 10, 60, 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15	73 69 69 66 66 66 66 66 67 73 73 73 73 73 73 73 73 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Nelian, Paul Mustzabaugh, David Nelian, Shelia Newman, Shelia Nichols, David Nichols, Charles Norman, Anne Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 149, 1 14	73 69 60 65 11 73 60 64 27 73 73 848 773 773 6 773 739 6 773
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davie Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newman, Shelia Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Mil 170, 98, 93 Norris, Mark Nunley, David	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 11, 169, 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15, 1	73 69 69 60 60 60 60 60 60 60 60 60 60 60 60 60
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Boxid Nunley, Rickie	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15, 149, 1 60, 148, 151, 154, 158, 64, 157, 15, 1	73 69 69 60 60 60 60 60 60 60 60 60 60 60 60 60
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Carles Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols, Mark Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15 60, 148, 151, 154, 158, 64, 157, 15	73 69 69 60 65 11 73 60 66 65 11 73 60 60 65 60 65 73 73 60 60 73 73 73 73 74 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Carles Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols, Mark Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15 60, 148, 151, 154, 158, 64, 157, 15	73 69 69 60 65 11 73 60 66 65 11 73 60 60 65 60 65 73 73 60 60 73 73 73 73 74 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, Rickie Obenchain, Ronald Odasz, Debbie	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 160, 1	73 69 69 60 65 11 73 60 66 65 11 73 60 60 60 60 60 60 60 60 60 60 60 60 60
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Odasz, Debbie O'Dell, Kelley	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 110, 60, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 15 60, 148, 151, 154, 158, 64, 157, 15 60, 1	73 68 68 66 66 66 66 66 66 66 67 73 73 73 73 73 73 73 73 73 73 73 73 74 74 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Connie Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, Bay Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 1 60, 1 149, 164, 1 60, 1 149, 164, 1 149, 164, 1 149, 164, 1 149, 1 1	73 68 68 66 65 67 67 68 68 68 67 67 67 68 68 68 68 68 68 68 68 68 68 68 68 68
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Carle Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 149, 164, 1 149, 164, 1 149, 164, 1 149, 164, 1 149, 164, 1 149, 164, 1 160, 1 160, 1	73 68 60 65 1177 60 64 2773
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Elizabeth Newfin, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, Bovid Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 149, 1 14	73 68 66 65 1173 66 64 273 173 48 73 73 75 16 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Elizabeth Newfin, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, Bovid Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 149, 1 14	73 68 66 65 1173 66 64 273 173 48 73 73 75 16 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Olesson, Michelle Orange, Cynthia Overbe, Brooke	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 50, 148, 151, 154, 158, 64, 157, 15 60, 148, 151, 154, 158, 64, 157, 15 60, 1 160, 1 155, 60, 164, 1 120, 121, 122, 121, 122,	73 68 66 65 1173 66 64 27 73 173 48 73 73 75 16 75 75 75 16 75 75 16 75 75 16 75 75 16 75 75 16 75 75 16 75 75 16 75 75 16 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Connie Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overfelt, Carla	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 15, 1 60, 148, 151, 154, 158, 64, 157, 15, 1 60, 1 160, 1 155, 60, 164, 1 120, 121, 122, 120, 121, 122, 1	75 68 68 66 66 11 75 68 68 77 78 88 78 78 78 78 78 67 68 78 78 78 78 78 78 78 78 78 78 78 78 78
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Carle Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overacker, John Overby, Brooke Overstreet, Carrinel	60, 153, 156, 165, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 1 149, 164, 1 60, 148, 151, 154, 158, 64, 157, 18 60, 148, 151, 154, 158, 64, 157, 18 60, 1 160, 1 155, 60, 164, 1 120, 121, 122, 1	73 68 68 66 66 61 173 68 68 77 78 78 78 78 78 78 78 78 78 78 78 78
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, Davie Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overby, Brooke Overfelt, Carla Overstreet, Carringl	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 18 60, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1	73 68 68 66 66 66 77 73 66 66 77 73 73 73 73 73 73 73 73 73 73 73 73
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Lester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, David Nichols, David Nichols, Kathy Nienke, Ken Noell, Debra Norman, Anne Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, Bay Norris, Mark Nunley, Bickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overstreet, Carringl Overstreet, Carringl Overstreet, Carringl Overstreet, Carringl	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 15 60, 1 160, 1 155, 60, 164, 1 120, 121, 122, 120, 121, 122, 120, 121, 122, 121, 122, 121, 122, 121, 122, 121, 122, 121, 122, 121, 122, 120, 120	75 68 68 66 66 66 67 77 68 78 78 78 78 78 78 78 78 78 78 78 78 78
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Eester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overacker, John Overstreet, Carling Overstreet, Gayle Overstreet, Gayle	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 15 60, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1	73 66 66 66 66 67 73 67 73 73 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Eester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overacker, John Overstreet, Carling Overstreet, Gayle Overstreet, Gayle	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 15 60, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1	73 66 66 66 66 67 73 67 73 73 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Eester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overacker, John Overstreet, Carling Overstreet, Gayle Overstreet, Gayle	60, 153, 156, 165, 1 60, 1 110, 1 60, 1 149, 73, 1 166, 169, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 15 60, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1	73 66 66 66 66 67 73 67 73 73 75 75 75 75 75 75 75 75 75 75 75 75 75
Moore, Kelly Moran, Matthew Morris, Patricia Morse, Wendy Moss, Barry Mowles, Kelly Munton, Betty Murphy, Dennis Murphy, Nancy Murray, Martha Murray, Timothy Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Charles Muse, Eester Mustian, Paul Mustzabaugh, David Naff, Marion Nedrich, Alan Neighbors, Connie Nemura, Elizabeth Newman, Shelia Newton, Julia Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Nichols, Kathy Norman, Anne Norman, Anne Norman, Mil 170, 98, 93 Norris, Mark Nunley, David Nunley, Rickie Obenchain, Ronald Odasz, Debbie O'Dell, Kelley O'Hare, James Oleson, Michelle Orange, Cynthia Overacker, John Overstreet, Carling Overstreet, Gayle Overstreet, Gayle	60, 153, 156, 166, 1 60, 1 110, 1 149, 73, 1 166, 169, 1 149, 164, 1 155, 60, 148, 151, 154, 158, 64, 157, 18 60, 1 160, 1 160, 1 160, 1 160, 1 160, 1 160, 1	73 66 66 66 66 67 73 67 73 73 75 75 75 75 75 75 75 75 75 75 75 75 75

	61 100 6
Patane, Bob Patsel, Donnie	
Pauley, Laura	
Pauley, Laura Payne, Carolyn Pedrick, David	
Pedrick David	
Pedrick, David	73, 110, 13
Pendleton, Sandie	
Pennino, Paul	157 5
Perkins, Donna	
Perkins, Robert	11
Perry, Jay	
Perry, lo Ann	74 122 15
Peschel, Carol	61 14
Peters, James Peters, Pamela Peterson, Ed	
Peters, Pameia	61, 114, 11
Peterson, Ed Peverall, David	
Pewerall Ray	
Peverall, David Peverall, Ray Phelps, Lesia	
Phelos Wayne	
Phillips, Jimmy Pierce, Susan	162 74 12
Pierce Susan	01 1/
Piercy Allison	104 7
Dilohor Therese	
Pilcher, Theresa Pillow, Kathy Pinckney, Judy Pittard, Kim	
Pinckney, Judy	61 14
Pittard, Kim Pitts, Tim	
Pitts, Tim Plasters, Debbie Poe, Susan	
Plasters, Debb 52, 61, 146, 148, 1	51, 152, 153, 156, 9
Poe, Susan	
Poole, John Potts, Debbie	
Powell Ann	The state of the second st
Powell Wayne.	
Procton SIPVC	740 100 7
Price Lies	C1 16
Designate Kalliy	140 100 100 7
Deitahard Hiller	
Ralosky, Kathy Ramsey, Jerry Ramey, Melanie	
Ramey, Melanie	
Ratliff, Jake	
Ramsey, Jerry Ramey, Melanie Ratliff, Jake Ramsey, Marshall Reas, Douglas	61, 148, 166, 169, 6
Reas, Douglas Reed, Michael Reed, Sara	1 202 250 200 20
Reed, Michael	3, 161, 156, 136, 13
Pegnier Geldie	Contract of the Contract of th
Pegnier Shell	G1 164 19
Renegar Ed	61 16
Donogar Helen	Control of the second s
Poynolds lell	C1 1CC 1C
Pormolde IIII	
Pownolds Nen	61 121 12
Phodoe Nancy	61 15
Rich Charles c1 150	153 159 164 16
Richards, Sonny	E 160 169 117 F
Richter Lec	61 13
Ricker, Pennye Rickman, Rocky	61, 15
Rickman, Rocky Riley, Berkeley	6
Riley, Berkeley Riley, Wayne Catherine	166, 7
Riley, Wayne Robinson, Catherine	61, 16
Pohinson Patricia	6
Rockhill, Ella	7
Rodkey, Susan	61 156 6
Rogers, Claudia	164 160 7
Rogers, Kelly	61 15
Romano, June	61 14
Roop, Karen	7
Rorer left	61 151 9
Rosdol, Eric	6
Rosenberger, Michael	61 154 15
Rosendahl, Jodi Ross, Marianne	
Rossi, Marianne Rossie, Louis	. 147, 166, 169, 7
Rossie, Louis Rotenberry, Karen	
Rotenberry, Karen Roush, Greg	
Koush, Greg	. 106, 148, 74, 11
O Iulia	
Rowsey, Julia	
Rowsey, Julia Russell, Jesse	
Rowsey, Julia Russell, Jesse Russell, Ronnie	
Rowsey, Julia Russell, Jesse Russell, Ronnie Sakowicz, Renea	
Rowsey, Julia Russell, Jesse Russell, Ronnie Sakowicz, Renea Sales, Edwin	7 7 7 61, 14 160, 166, 169, 7 62, 16
Rowsey, Julia Russell, Jesse Russell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie	7 7 7 61, 14 160, 166, 169, 7 62, 16 62, 126, 12
Rowsey, Julia Russell, Jesse Russell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia	7 7 7 61, 14 160, 166, 169, 7 62, 16 62, 126, 12
Rowsey, Julia Russell, Jesse Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia Sarno, Dawn	7. 7. 61, 14 160, 166, 169, 7. 62, 16 62, 126, 12 7.
Rowsey, Julia Russell, Jesse Russell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia Sarroo, Dawn Sarver, James	7. 7. 7. 61, 14 160, 166, 169, 7. 62, 16 62, 126, 12 7. 6.
Rowsey, Julia Russell, Jesse Russell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia Sarno, Dawn Sarver, James Sauder, Wayne	7. 7. 61, 14 160, 166, 169, 7. 62, 16 62, 126, 12 7. 6. 158, 166, 16
Rowsey, Julia Russell, Jesse Sussell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia Sarno, Dawn Sarver, James Sauder, Wayne Saul, Brenda	7. 7. 61, 14 160, 166, 169, 7. 62, 16 62, 126, 12 7. 6. 158, 166, 16 6.
Rowsey, Julia Russell, Jesse Sussell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia Sarno, Dawn Sarver, James Sauder, Wayne Saul, Brenda Saul, Gary	7. 7. 61, 14 160, 166, 169, 7. 62, 16 62, 126, 12 7. 6. 158, 166, 16 62, 14
Rowsey, Julia Russell, Jesse Sussell, Ronnie Sakowicz, Renea Sales, Edwin Sallee, Carrie Saltz, Cynthia Sarno, Dawn Sarver, James Sauder, Wayne Saul, Brenda	7. 7. 61, 14 160, 166, 169, 7. 62, 16 62, 126, 12 7. 6. 158, 166, 16 6.

Scherrep, Julia	, 153, 16
Schifanelli, Andy Schneider, Donald	00 44
Schneider, Kenate	
Schneider, Scott	7
Scholz IV, Henry Schrvender, Bernard	7
Scogin, Cheryl	164 12
Scott, Suzanne	1 161 6
Sellers, Craig	6
Sellers, Lauren	*****
Setliff, Everett	166 7
Settles, Doug	75. 7
Sewell, Steve	75 13
Shane, Gwinn	156, 15
Shaffer, G. W	169. 7
Sheeran, Douglas	166 7
Sheffler, Lonnie	7
Shell, Randy	62 15
Shelor, Laura	164, 17
Spepherd, Kobin	1. 75. 12
Sheppard, Stephanie	6
Shiplett, Joey	166, 16
Shockley, Fred	.149, 7
Simmons, Dean	6
Simmons, K. J.	6
Simmons, Rhonda	7
Slater, Cheryl	.62, 17
Small, Penelope	157, 15
Smith, Carl	6
Smith, Jan	166 7
Smith, Ronald	
Smith, Sherry	7
Smithson, Blain	62, 14
Snow, Tom6	
Snowadzky, Eric6	
Sours, Stuart	
Spangler, Mark	
Spence, Roger	
Spencer, Danny	7
Spencer, Randy	2 156 0
Stanley, Ellen	63, 15
St. Clair, Cleasby	
St. Clair, Martha	7
St. Clair, Rose	70.7
Stanley, Kathy	
Steed, Jenny	63, 14
Stephenson, Bryan	63, 16
Stevens, Connie	76, 6
Stocks, Lee	
Stockstill, Todd	76, 12
Straub, John	
Strausbaugh, Maurice	
Supan, Joan	
Suges Chuck	63 11
Suggs, Chuck Sult. Thomas	. 63, 1
Sult, Thomas Sutler, David	. 63, 13
Sult, Thomas Sutler, David Sutton, Charles	63, 11 63, 15 66, 169,
Sult, Thomas Sutter, David Sutton, Charles Sutton, Steve 11	. 63, 13 . 63, 15 66, 169, 1
Sult, Thomas Sutter, David Sutton, Charles 16 Sutton, Steve 12 Sweisfort, Audrey 6	. 63, 15 63, 15 66, 169, 1 19, 151, 1
Sult, Thomas Sutler, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swope, Robert 66	63, 15 63, 15 66, 169, 1 19, 151, 1 3, 149, 1
Sult, Thomas Sulter, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swope, Robert 5 Swortzer, A. J. Taylor, Benard	63, 15 63, 15 66, 169, 1 19, 151, 1 3, 149, 1 74,
Sult, Thomas Sutter, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swope, Robert 5 Swortzer, A. J. 1 Taylor, Benard 1 Taylor, Donna 154, 11	63, 13 63, 15 66, 169, 19, 151, 13 3, 149, 10 74, 63, 1
Sult, Thomas Sutter, David Sutton, Charles 16 Sutton, Steve 12 Sweisfort, Audrey 65 Swope, Robert 65 Swortzer, A. J. 17 Taylor, Benard 12 Taylor, Donna 154, 15 Taylor, Harold 154, 15	63, 13 63, 15 66, 169, 19, 151, 13, 149, 10 74,63, 14
Sult, Thomas Sutler, David Sulton, Charles 16 Sutton, Steve 14 Sweisfort, Audrey 65 Swortzer, A. J. 1 Taylor, Benard 154, 15 Taylor, Harold 1 Taylor, Sara 1	63, 13 66, 169, 19, 151, 13, 149, 10
Sult, Thomas Sulter, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swortzer, A. J. 17 Taylor, Benard 17 Taylor, Donna 154, 11 Taylor, Sara 17 Taylor, William 18	63, 11 63, 15 66, 169, 19, 151, 13, 149, 10 74,63, 1
Sult, Thomas Sulter, David Sulton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swope, Robert 5 Swortzer, A. J. 1 Taylor, Benard 1 Taylor, Donna 154, 15 Taylor, Harold 1 Taylor, Sara 1 Taylor, William 1 Teague, Beth 16	63, 11 63, 169, 19, 151, 3, 149, 10 74, 63, 1 55, 164,
Sult, Thomas Sutler, David Sutton, Charles 16 Sutton, Steve 14 Sweisfort, Audrey 65 Swopt, Robert 5 Swortzer, A. J. 1 Taylor, Benard 154, 11 Taylor, Harold 1 Taylor, Sara 1 Taylor, William 1 Teague, Beth 10 Thompson, Lisa 1	63, 11 63, 15 66, 169, 19, 151, 3, 149, 11 74, 63, 1 55, 164, 63, 1
Sult, Thomas Sutter, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swortzer, A. J. 17 Taylor, Benard 154, 16 Taylor, Donna 154, 16 Taylor, Sara 17 Taylor, William 16 Teague, Beth 16 Thompson, Lisa 17 Thompson, Robin 17	63, 11 63, 15 66, 169, 19, 151, 3, 149, 11, 74, 63, 1 63, 1, 63, 1, 63, 1, 63, 1, 63, 1, 63, 1, 63, 1, 63, 1, 63, 1, 64, 165, 63, 1, 63, 1, 63, 1, 63, 1, 63, 1, 64, 165, 63, 1, 63, 1, 64, 165, 63, 1, 64, 165, 63, 1, 65, 1,
Sult, Thomas Sutler, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 65 Swope, Robert 65 Swortzer, A. J. 17 Taylor, Benard 17 Taylor, Donna 154, 16 Taylor, Sara 17 Taylor, Swilliam 17 Teague, Beth 10 Thomas, Mike 17 Thompson, Lisa 17 Thompson, Robin 17 Thompson, Stephanie 18	63, 11 63, 12 66, 169, 19, 151, 3, 149, 10 74, 63, 1, 55, 164,
Sult, Thomas Sulter, David Sulton, Charles Sutton, Steve 18 Sweisfort, Audrey Swope, Robert Swortzer, A. J. Taylor, Benard Taylor, Donna 154, 19 Taylor, Harold Taylor, Sara Taylor, William Teague, Beth Thomas, Mike Thompson, Lisa Thompson, Stephanie Thompson, Stephanie Thompson, Stephanie	63, 11 63, 15 86, 169, 19, 151, 3, 149, 11 74, 63, 1 55, 164, 63, 1
Sult, Thomas Sutler, David Sutton, Charles	63, 11 63, 15 66, 169, 19, 151, 3, 149, 11 74, 63, 1 55, 164, 63, 63,
Sult, Thomas Sulter, David Sulton, Charles 16 Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 66 Swope, Robert Swortzer, A. J. Taylor, Benard Taylor, Donna 154, 16 Taylor, Sara Taylor, Harold Taylor, Sara Taylor, William Teague, Beth 16 Thomas, Mike Thompson, Lisa Thompson, Robin Thompson, Stephanie Thompson, Steve Thompson, Steve 166, 167, 169, 7 Thornhill, Darryl Thornhill, Darryl Thornhill, Tim	63, 11 63, 15 36, 169, 19, 151, 3, 149, 11 74, 63, 1 55, 164, 63, 1 64, 165, 63, 63, 1
Sult, Thomas Sulter, David Sulton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 66 Swope, Robert Swortzer, A. J. Taylor, Benard Taylor, Donna 154, 11 Taylor, Harold Taylor, Sara Taylor, William Teague, Beth 11 Thomas, Mike Thompson, Lisa Thompson, Robin Thompson, Stephanie Thompson, Steve Thompson, Steve Thornhill, Darryl Thornhill, Tim Tingler, Debra	63, 11 63, 15 66, 169, 19, 151, 3, 149, 10 74, 63, 1 55, 164, 63, 1 64, 165, 63,
Sult, Thomas Sutler, David Sutton, Charles	63, 11 63, 15 66, 169, 19, 151, 3, 149, 10 74, 63, 1 55, 164, 63, 1 64, 165, 63, 64, 165, 64, 165,
Sult, Thomas Sutler, David Sutton, Charles	63, 11 63, 15 66, 169, 19, 151, 1, 149, 10 74, 63, 1. 55, 164, 165, 63, 1. 64, 165, 63, 1.
Sult, Thomas Sutler, David Sutton, Charles	63, 11 63, 15 66, 169, 19, 151, 1, 149, 10 74, 63, 1 55, 164, 1 65, 165, 63, 1 66, 134, 1 69, 76, 1 154, 1
Sult, Thomas Sutler, David Sutton, Charles 16 Sutton, Steve 16 Sweisfort, Audrey 66 Swope, Robert Swortzer, A. J. Taylor, Benard Taylor, Donna 154, 16 Taylor, Sara Taylor, William Teague, Beth 16 Thomas, Mike Thompson, Lisa Thompson, Robin Thompson, Stephanie Thompson, Steve Thompson, Steve Thompson, Steve Thomphill, Darryl Thornhill, Tim Tingler, Debra Tinsley, Sue Tisinger, Jessi 149, 166, 1 Todenhoff, Mary Tolusso, Mike	63, 11 63, 15 66, 169, 19, 151, 3, 149, 11 74, 63, 1, 63, 1, 63, 1, 63, 1, 64, 165, 63, 1, 64, 165, 64, 169, 76, 169, 76, 1154, 1664, 164, 1
Sult, Thomas Sutler, David Sutton, Charles	63, 11 63, 15 66, 169, 19, 151, 3, 149, 10 -74, 63, 1 55, 164, 64, 165, 63, 64, 165, 64, 1 64, 1 64, 1 64, 1

Travitz, Chervi	
Trotter Andrew 146 140 160	
Travitz, Cheryl. Trotter, Andrew 146, 148, 160 Trout, Renee. Tuck. Kathy	166, 167, 169, 76, 6
Tuck, Kathy Tuck, Reggie	64, 147, 155, 16
Tuck, Reggie	64, 151, 153, 159, 9
Turman William	
Tyree, Michael Urquahart, William Varney, Laura	
Urquahart, William	64 14
Varney, Laura	64, 16
Vaught, Michael	
Vernon Susan	
Viskup, Karen Vontsolos, Christine	64, 15
Vontsolos, Christine Voorhees, Jody	
Wada Al	* * * * * * * * * * * * * * * * * * * *
Wade, Alan Wade, Ernest Wagner, Richard Wagner, Richard (Sophomore) Waldron, Amy	157, 166, 169, 7
Wagner, Richard	64 10
Waldron Ame:	147, 166, 169, 7
Walker I numin	· · · · · · · · · · · · · · · · · · ·
Wallaco Hon-	****
Walters Cross	166 16
Ward Inlin	
Warner III	166, 77, 13
Weisberg, Dianne	66, 167, 168, 169, 9
Weisberg, Dianne Weisberg, William Weisner, Robert West, Chris	
West, Chris	
White, Daniel	
White, Daniel White, Gregory White, John	*************
White, John Whitenack, Karen	
Whitemack, Karen	RE 150
	100, 100, 161, 166
	166, 169, 77
Wissing Law	166, 169, 77
Wissing Law	166, 169, 77
Wilggins, Laurie Wiggins, Mark Wiggs, Susan	65, 132 149, 166, 169, 77
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James	65, 137 149, 166, 169, 77
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James	65, 137 149, 166, 169, 77
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry	166, 169, 77
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G.	166, 169, 7: 68, 77 65, 137 65, 137 149, 166, 169, 77 155, 77
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie	166, 169, 7: 68 77 65, 137 149, 166, 169, 7: 155, 7: 77
Wilgins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Willis, James Wilkes, John Wilson, Geoffrey	166, 169, 7: 68, 77 68, 137 69, 166, 189, 77 155, 77 68 66, 148 67, 148
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie. Wills, James Wilkes, John Wilson, Geoffrey Wilson, Geffrey	166, 169, 7: 68, 77, 149, 166, 169, 7: 149, 166, 169, 7: 155, 77, 77 65, 65, 144 65, 77, 136, 65, 166, 166, 166, 166, 166, 166, 166
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Willis, James Wilkes, John Wilson, Geoffrey Wilson, Jeffrey	166, 169, 7: 68, 77 68, 77 149, 166, 169, 77 155, 77 77 68 65, 168 65, 166, 169 65, 166, 166
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Willis, James Wilkes, John Wilson, Geoffrey Wilson, Roger	166, 169, 7: 68, 7: 68, 137 69, 149, 166, 169, 7: 155, 7: 77 68 65, 148 65, 148 67, 131 65, 166, 168
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve	166, 169, 7: 68, 65, 137 149, 166, 169, 7: 155, 7: 68, 65, 148 65, 148 67, 71, 130 65, 166, 166 67, 72
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, Valerie Wills, James Wilkes, John Wilson, Geoffrey Wilson, Roger Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingate, Susan	. 166, 169, 7:
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Valerie Williams, Valerie Williams, One Williams, Valerie Wills, James Wilkes, John Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wilson, Roger Wings, Steve Wingate, Susan Wingo, Tim	166, 169, 7: 61, 62, 63, 65, 137 149, 166, 169, 7: 155, 7: 77 66 65, 148 67, 149 65, 166, 169 67, 65 65, 166, 169 65, 166, 169 65, 166, 169 65, 166, 169
Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, William Wingo, William Wingo, William	. 166, 169, 7:
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, T. G. Williams, Jahrie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James	. 166, 169, 7:
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Valerie Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt Wendi	. 166, 169, 7:
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Perry Williams, Valerie Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wilson, Roger Wingen, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi	166, 169, 7: 61, 62, 63, 65, 137 149, 166, 169, 7: 155, 77 155, 78 65 65, 148 65 77, 130 65, 166, 169 77 155, 166, 169, 77 155, 166, 169, 77 155, 166, 77, 137
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, T. G. Williams, Jahrie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose	. 166, 169, 7:
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Perry Williams, T. G. Williams, Jalerie Williams, John Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon	166, 169, 7: 61, 62, 63, 65, 13; 65, 13; 65, 149, 166, 169, 7; 77 66, 65, 148, 65 77, 131 65, 166, 169, 7; 65, 65, 152, 163, 7; 65, 151, 166, 169, 7; 155, 166, 77, 137 65, 77
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Perry Williams, Valerie Williams, Valerie Williams, Oneoffrey Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby	166, 169, 7: 61, 62, 63, 65, 137 149, 166, 169, 7: 155, 7: 155, 7: 65 65, 148 65, 77, 136 65, 166, 169 77, 137 65, 151, 166, 169, 7: 155, 166, 7: 77 77 77
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Valerie Williams, Valerie Williams, Valerie Williams, Jeffrey Wilson, Jeffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woodrum, Alan Woods, Hensley	166, 169, 7: 68, 77 68, 169, 77 149, 166, 169, 77 155, 77 68, 65, 148 67, 130 65, 166, 166 68, 77 65 65, 152, 163 65, 151, 166, 169, 77 155, 166, 77 17 65
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, William Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Sharon Wood, Shelby Woods, Hosley Woods, Rosley Woods, Rosley Woods, Rosley Woods, Rosley Woods, Rosley	. 166, 169, 7: . 61, 62, 63, 65, 137 . 649, 166, 169, 77 . 149, 166, 169, 77 . 155, 77 . 65 . 65, 144 . 65 . 77, 131 . 65, 166, 169 . 77 . 65 . 65, 152, 163 . 65, 151, 166, 169, 77 . 155, 166, 77, 137 . 77 . 77 . 77 . 110, 77, 177
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Perry Williams, T. G. Williams, John Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wilson, Roger Wings, Tim Wingo, William Wingsteve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woods, Hensley Woods, Robin Woods, Ann	166, 169, 7: 61, 62, 63, 65, 13; 65, 13; 65, 149, 166, 169, 7; 77 65, 65, 148, 65, 77, 13; 65, 166, 169, 77, 13; 65, 152, 163, 77, 13; 65, 152, 163, 77, 13; 65, 166, 77, 13; 65, 17, 111, 77, 77
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Courtney Williams, T. G. Williams, Valerie Williams, Valerie Williams, Oeoffrey Wilson, Geoffrey Wilson, Roger Wingon, Roger Wingare, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Woody, Shelby Woodrum, Alan Woods, Hensley Woods, Robin Woody, Ann	166, 169, 7: 61, 62, 63, 65, 137 149, 166, 169, 7; 155, 7; 155, 7; 65 65, 148 65, 166, 169 77, 130 65, 152, 166 65, 152, 166 77, 137 77 77 77 110, 77, 111 77 65 65, 170
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woodrum, Alan Woods, Hensley Woods, Robin Woody, Ann Woody, Cindy Woody, Sandra Woody, Sandra Woody, Sandra Woody, Sandra	166, 169, 7: 68, 77 68, 169, 179 149, 166, 169, 77 155, 166, 169, 77
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, T. G. Williams, James Wilkes, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woods, Hensley Woods, Robin Woody, Cindy Woody, Sandra Woody, Susan Woody, Susan Wordl, Ieanne	166, 169, 7: 68, 77 68, 77 149, 166, 169, 77 155, 77 68 65, 144 65, 164 65 77, 131 65, 166, 169 77 155, 166, 169, 77 155, 166, 77, 137 65 65, 170 155, 166, 169, 77 110, 77, 111 77 65 65, 152, 163 65, 152
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Perry Williams, T. G. Williams, Jalerie Williams, John Wilson, Geoffrey Wilson, Geoffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woodrum, Alan Woods, Hensley Woods, Robin Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woorline, Diane	166, 169, 7: 65, 13: 65, 13: 149, 166, 169, 7: 155, 7: 155, 7: 68 68, 148 68 77, 136 65, 166, 169 77 155, 166, 169, 7: 155, 166, 77, 137 77 110, 77, 111 77 65, 166, 169, 7: 155, 166, 169, 7: 155, 166, 169, 7: 155, 166, 169, 7: 177 186, 189, 7: 185, 186, 186, 189, 7: 185, 186, 186, 186, 186, 186, 186, 186, 186
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Courtney Williams, Perry Williams, Valerie Williams, Valerie Williams, Valerie Williams, Oeoffrey Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Wingte, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woody, Cindy Woody, Ann Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woolwine, Diane Woorrell, Timothy	166, 169, 7: 68 65, 137 149, 166, 169, 7: 155, 77 155, 77 65 65, 148 65, 166, 169 77, 136 65, 152, 166 65, 152, 166 77 155, 166, 169, 77 110, 77, 111 77 65 65, 152, 166 77 77 110, 77, 111 65 65, 157 65, 156, 169, 77 77 77 77 77 77 77 77 77 77 77 77 77
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Sharon Wood, Sharon Woods, Hensley Woods, Robin Woody, Ann Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woolwine, Diane Woorli, Timothy Wray, Cecil	166, 169, 7:
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, William Wingo, William Wingo, William Wingo, Tim Wingo, William Wingo, Tim Wingo, William Wood, Shelby Wood, Sharon Wood, Sharon Wood, Sharon Woods, Hossley Woods, Robin Woody, Ann Woody, Cindy Woody, Susan Worrell, Jeanne Woorrell, Jeanne Woorrell, Jeanne Woorl, Wanda	166, 169, 7: 68, 77 149, 166, 169, 7; 155, 166, 169, 7; 65 65, 152, 163 65, 152, 163 65, 151, 166, 169, 7; 155, 166, 77, 131 65, 166, 169, 77 110, 77, 111 77 65 65, 152, 163 77 77 110, 77, 113 155, 166, 169, 77 177 177 177 177 177 177 177 177 177
Wiggins, Laurie Wiggins, Laurie Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, Perry Williams, T. G. Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Shelby Woodrum, Alan Woods, Hensley Woods, Robin Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woorell, Timothy Wray, Cecil Wright, Wanda Yeatts, Larry	166, 169, 7: 65, 13: 65, 13: 149, 166, 169, 7: 155, 7: 155, 76 65, 148 65, 148 65, 166, 169 77, 131 65, 166, 169, 7: 155, 166, 77, 137 77 110, 77, 111 77 65, 166, 169, 7: 65, 152, 163 77 77 110, 77, 111 77 65, 166, 169, 7: 65, 152, 163 77 77 77 77 77 77 77 77 77 77 77 77 77
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Courtney Williams, Perry Williams, Valerie Williams, Valerie Williams, Valerie Williams, Oeoffrey Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Wingte, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Sharon Wood, Shelby Woody, Ann Woody, Cindy Woody, Ann Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woolwine, Diane Woorrell, Timothy Wray, Cecil Wright, Wanda Yeatts, Larry Yosafat, Lee	166, 169, 7: 68 65, 137 149, 166, 169, 7: 155, 77 155, 77 65 65, 148 65, 166, 169 65, 166, 169 65, 166, 169 77 110, 77, 137 77 110, 77, 111 77 65, 166, 169, 77 155, 166, 169, 77 177 186, 137 177 187 187 188 188 189 189 189 189 189 189 189 189
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, Valerie Williams, Jeffrey Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Sharon Wood, Shelby Woods, Hensley Woods, Robin Woody, Ann Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woolwine, Diane Woorli, Timothy Wray, Cecil Wright, Wanda Yeatts, Larry Yosafat, Lee Young, Susan	166, 169, 7: 65, 137 149, 166, 169, 7: 155, 7: 155, 7: 65, 148 65, 148 65, 151, 166, 169, 7: 155, 166, 169, 7: 155, 166, 169, 7: 110, 77, 111 77, 65 65, 152, 166 77, 136 65, 152, 166 77, 136 65, 176 65, 176 65, 176 65, 176 65, 176 65, 176 65, 176 65, 176 65, 176 65, 177 65, 148 65, 177 77 65, 151, 154 65, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154 655, 151, 154
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, Valerie Williams, John Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Sharon Wood, Sharon Wood, Sharon Woods, Hensley Woods, Robin Woody, Ann Woody, Cindy Woody, Susan Worrell, Jeanne Woorell, Jeanne Woorell, Jeanne Woorell, Jeanne Woorell, Jimothy Wray, Cecil Wright, Wanda Yeatts, Larry Yosafat, Lee Young, Susan Zeeen, leri	166, 169, 7:
Wiggins, Laurie Wiggins, Mark Wiggins, Mark Wiggs, Susan Wiles, James Williams, Courtney Williams, Courtney Williams, Perry Williams, T. G. Williams, Valerie Williams, Valerie Williams, Jeffrey Wilson, Geoffrey Wilson, Jeffrey Wilson, Roger Wimmer, Mark Wing, Steve Wingate, Susan Wingo, Tim Wingo, William Wingo, William Winsteal, James Wiseman, Tammy Witt, Wendi Wohlford, J. B. Wood, Rose Wood, Sharon Wood, Sharon Wood, Shelby Woods, Hensley Woods, Robin Woody, Ann Woody, Cindy Woody, Sandra Woody, Susan Worrell, Jeanne Woolwine, Diane Woorli, Timothy Wray, Cecil Wright, Wanda Yeatts, Larry Yosafat, Lee Young, Susan	166, 169, 7: 65, 13: 65, 13: 149, 166, 169, 7: 77 155, 77 65 65, 148 65, 148 65, 166, 169 77, 136 65, 166, 169 77 155, 166, 77, 137 77 110, 77, 111 77 65, 166, 169, 77 155, 166, 169, 77 177 177 177 177 177 177 177 177 177

LOTS OF MOTION

1. Signs in the hall announce the movie sponsored by the Senior class will soon be arriving at C.S. 2. Mr. Wymer introduces the movie to a packed auditorium. 3. The popular cartoon "Bugs Bunny" entertains the audience before the Marx Brothers movie begins. 4. Junior, Jim Loving expresses his attitude towards the last day of school. 5. Many "JEEP" owners prefer to park in out of the way places. 6. Some students just can't seem to make heads or tails out of the closing of school!?

ON FINAL DAYS

One more day left!!...Are you going to McDonald's?...Let's find a party!...I have a TEST on the LAST day!!...Are you going to the beach?...Don't do anything I wouldn't!!...I lost my book!!!...Let's SKIP...I think Mr. Tisinger saw me leave today!!...GOOD-BYE...SEE YOU NEXT YEAR!!...Gee, I'm really going to miss you ALL!!!

4.

5

CLOSING — 211

SENIORS PREPARE TO

1. While standing in alphabetical order, Mark Kendrick and Leslie Kersey display opposite attitudes towards their situation. 2. Seniors wait nervously to meet their capper and to give them some special instructions. 3. Senior, Scott Mustian adjusts his tassel before making his way to the stage. 4. The Class of '76 sit together for the last time within the walls of CSHS during their final practice for the "Big Night." 5. The Seniors make plans to MOVE on after graduation and with the help of the pep club sign in the lobby, everyone can see where their favorite people will be

MOVE ON

2

As the Senior class got closer to graduation, their minds drifted back to their younger days and their elementary friends and teachers. They started counting how many years they had known their best friends. They began to realize that during their last few days at school they may see some of their classmates for the last time. The long awaited dream had become a reality! Many faced their final move at C.S. with tears, some with relief. and some with mixed emotions. But, the class of '76 have left knowing that they will never forget their years at CSHS, for good or bad, they were "THE TIMES OF THEIR LIVES."

Λ

"The best reward for a job well done is having done it."

The 1976 ACCOLADE was printed by Taylor Publishing Company in Dallas, Texas. Mr. Tom Roberts served as the Taylor representative. Mr. Lynwood Atkins of Atkins Photography was the photographer.

The cover was designed by the Editor. Melior Bold and Palatino Bold type were used. All ARTYPE was set by the staff.

The '76 ACCOLADE Staff would like to express its greatest appreciation to Mr. Tom Roberts and Mr. Lynwood Atkins for their help in making this yearbook possible. As Editor, I want to thank Wayne and Jim for their many hours in the dark room, the staff for meeting deadlines, and a special "thank you" to Mrs. Billie Reid.

1. 1976 ACCOLADE Staff. 2. Advisor, Mrs. Billie Reid keeps a watchful eye on the staff.

