

NATIONAL LAMPLOON

1964 High School Yearbook Parody

Plus: School Newspaper, Literary Magazine, Basketball Program, Report Card, Diploma, Detention Slips, Fake ID, Cootie Catcher, Cheater Slicks, Beaver Shots, Feel-Ups, Fake-Outs, Gross-Outs, Chug-a-Lugs, Wheat Jeans, Pressed Ham, Hang-a-Louie, Get Bent.

Drop
H-Bomb
here! → ✖

**A Letter From
Dr. Humphrey C. Cornholt,
Principal,
C. Estes Kefauver
Memorial High School**

DEAR MR KROGER,
THE ONLY TRUE HUMAN
WASTE IS WASTE OF
TIME. REGARDS,
H. CORNHOLT

Dear 1964 Graduating Class of C. Estes Kefauver Memorial High School:

Now, at the tail end of my first year on the Principal's stool at Kefauver High, certain thoughts begin to emerge and I would like to pass a few of these along to you.

First, graduation can be viewed as one of two things: a beginning or an ending. Indeed, there are some here to whom graduation will be a finale, a closing of both the schoolbooks and the mind. It is not to them that I speak. Rather it is to those who are determined to continue the educational strain, to push ahead, and to digest more and more "food for thought" each day.

Second, I'd like to say that it gives me great pleasure to be able to release all that I've been holding inside me so long, and to tell you what a nice feeling it has been for me to perform my duties as Principal among such firm and regular young people as you.

Third, let me, if I may, use this "rest stop" in the *Kaleidoscope's* busy action to sound just a few notes about the kind of world you and your fellow students are entering as you come out at the end of your journey through our educational system. Let me extend a few pieces of solid advice to aid you in finishing those things which we must all, by nature, finish and to assist you in eliminating, in as smooth and easy a manner as possible, those things in life which must be eliminated.

A great philosopher once said, "It is the silent doer who makes the cent while the wind-bag critic ends up with mud in his eye!" And, indeed, today's world is flush with opportunities awaiting that silent doer's plunge. But to succeed you must know *what* you are doing and *where* you are doing it. You must bear down hard as you can during every task; and, no matter what the outcome, wipe your slate clean afterwards. Should the world confront you with a price to pay, pay it proudly. Then turn the lock, open the door, and let loose your all! And if accidents happen, always remember that "Today's waste may be the morrow's taste." Beware of those who would hurry you needlessly and of those who would exert a constipating influence. Fertilize the minds of those you pass and the grounds on which you tread. Leave the droppings of wisdom and those who are awaiting behind will follow the trail. Shun hot air when there's nothing solid behind it. And, in mind and body, heed nature's call and keep "all systems GO."

And this is what I leave you with, Seniors of 1964; only let me make one final comment about the teaching profession of which I, of course, am a part. It is my personal reply to the old saw we've heard so often, that "Those who cannot do, teach." My answer to that is solely in the examples I set whereby I hope to have proven to you that some of us in the world of education can "do" quite well after all!

I remain very truly yours,

HUMPHREY C. CORNHOLT

Dr. Humphrey C. Cornholt
Principal, C. Estes Kefauver
Memorial High School

C. ESTES KEFAUVER MEMORIAL HIGH SCHOOL

DACRON, OHIO

Kaleidoscope

Nineteen Sixty-Four

Contents

Faculty and Administration ..	7
Seniors	15
Underclassmen	33
Clubs and Activities	37
Social Fun	47
Sports	57
Girls' Sports	69
Ads	75

DEDICATION

John F. Kennedy
1917-1963

We proudly dedicate the 1964 *Kaleidoscope* to John Fitzgerald Kennedy, whose tragic death marred the passage of this year at Kefauver High, a man whom we admired not for what he did for himself but for what he did for his country and we as citizens of it.

JFK, perhaps we learned more from you than from any other teacher in high school. You taught us the courage of action in West Berlin, the wisdom of patience in Southeast Asia, the action of wisdom in our space race, the patience of courage in desegregated schools, and the active patient wisdom of wise courageous action at the Guantánamo Naval Base. You are gone, but you have left behind a legacy of peace and prosperity at home, abroad, and in school. And, though the Presidency has passed on to other able hands, it is you who remains "President of the Class of '64" in our hearts. You who might as well have said, "*Ich bein ine Kefauver Senior.*"

FACULTY

ADMINISTRATION

ADMINISTRATION

A Message from Philo M. Doggerty, Superintendent of Schools

Congratulations to all Dacron School System Graduating Seniors, and I know how proud you are to be receiving them. Let me take a moment to leave you with a thought I have found very valuable to my success down through the years: That is, that now when you are leaving your respective high schools, do not be mistaken and think you have left school behind. For, in fact, you are now about to enter the largest school of all. And I am not speaking of even Ohio State, where some of you will have the good fortune to go, but of the School of Life. Yes, for all of life is a school. Your classrooms will be your jobs and professions, and our country's elected officials and the respected business and religious leaders of our communities will be your faculty and administration. Perhaps exams will not be held on so regular a schedule, perhaps grades will not be posted exactly four times each year, but exams there will be and your "grades" will be posted for everyone to see. Indeed, you will find all of school in life—the homework it takes for success, the surprise quizzes when sudden problems arise and require your mature judgment, the "school spirit" you'll show for America itself, and even the enjoyable extracurricular activities of your future families and social get-togethers.

So have a good time at your graduation ceremony and be rightfully proud of your accomplishments. But don't forget that the next "school bell" that rings will find you "in class" for the "required course" in Adulthood, where the tests you're given will determine your future forever!

A Message from Assistant Superintendent of Schools Durward Chromel

Congratulations, Graduating Seniors, and let me offer a small piece of advice: You are leaving high school but you are entering "Life School." Instead of classrooms, you'll have offices and factories. Instead of teachers, you'll have superiors and supervisors. But everybody will still know what kind of grades you're getting. So be glad that you've passed in high school but remember not to flunk your future.

Dacron Board of Education: Morton Treacle, President, Marie Corning, Secretary, Shelton Polk, Irwin Dewlap, Samuel Quiggs, Conrad Hobbie, L. Philip Gerwin.

FACULTY

*Dear Lawrence,
Good luck through the coming year
and have a wonderful, carefree summer
as soon as you turn in that make-up
composition (Must fill out final
report cards tomorrow
morning)
Best Wishes,
Evelyn
Hampster*

Mr. Martin Hackle

Mathematics. Bob Jones University; B.S. Adviser: Slide-rule Club, Square Rooters. Sponsor: Annual Mix 'n' Math dinner dance.

Mrs. Evelyn Hampster

English. St. Catheter's College; B.A. Dramatics Coach. Adviser: Prism, Esperanto Club. Sponsor: Leaf and Squib.

Mr. Calvin Sneedler

Chemistry, Physics. Ball State Teacher's College; B.S. Boys' Dean. Adviser: Rocketry Society, Atomic Bomb Club.

Mr. Rudolph Lutz

Biology, General Science. Tuskegee Institute; B.S. Adviser: Jr. Red Cross/Red Feather, Fetal Pig Club.

1964

Kaleidoscope

Our Loyal Teachers

Miss Dolores Panatella

Romance Languages. Canal Zone Jr. College; B.A. Adviser: Future Stewardesses, Piñatas y Sombreros.

*To Señor Larry
Recuerda las palabras,
Entiende el mundo.
Buenos días
Señora Panatella*

Mr. Curtiss Dittwiley

History, Social Studies. Florida Normal; B.A. Adviser: Debating Society, Tidy Lawn Squad.

Mr. Duane Postum

Health, Driver's Education. Sheetrock State Teacher's College; B.A. Coach: Basketball, Track. Adviser: Boys' Hygiene Club. Sponsor: Senior Class Trip.

Mr. Dewey Fingerhuth

Latin. L'Academie Nationale de Serbo-Croatia; A.M.B. Adviser: Society for the Appreciation of the Ancient Classics. Sponsor: Arbor Day Pliny Recital.

Through Each Test and Trial...

Miss Mara Schweinfleisch

Art. Barbizon School; B.F.A. Adviser: Clay Pot Club, Yarn Club. Sponsor: Sophomore Orphans' Puppet Show.

Mrs. Elsa Butterick

Home Economics. Air Force Institute of Technology; B.S. Adviser: Future Housewives, Dusting Club. Sponsor: Senior Porridge Sale.

Don't B #
Don't B b
Just B b
Mr. Dwight
Mannsbuden

Mr. Dwight Mannsbuden

Music, Music Appreciation. Longine Symphonette Conservatory of Music; M.F.A. Director: Marching Band, Mixed Chorus. Adviser: Tuba Club, Future Optometrists.

Mrs. Edith Girkins

Sex Education. Ossining State University; B.A. Water Ballet Coach. Adviser: Girls' Hygiene Club.

To Kefauver Give

Mrs. Olive Finch

Business Skills. Harvey Mudd College; B.A. Coach: Typing Team. Adviser: *Kaleidoscope*, Junior Achievement. Sponsor: Senior Mothers Dictaphone Tea.

Mr. Horace Bohack

Industrial Arts, Drafting. LaSalle Extension University; B.S. Adviser: Wood-Burning Club. Sponsor: Earl Sheib Field Trip, Senior Class Day Sheet Metal Band.

Mr. Vernon Wormer

Boys' Physical Education, Civics. Texas Baptist Tech; B.A. Coach: Football, Wrestling. Adviser: Life Scouts, Varsity Club. Sponsor: Varsity Club Annual Benefit Track Meet with Dacron Retarded Children's Shelter.

Miss Marilyn Armbruster

Girls' Physical Education. Purdue University; M.A. Girls' Dean. Coach: Bowling Team. Adviser: Hall Monitors, Smoking Patrol, Luncheon Sentinels, Walkway Safety Guards, Junior Police.

Service with a Smile

*Dear '64's,
Good luck
at Heccon
Community
College!
Hubbard
Lunger*

Mrs. Edna Krupp
School Nurse. Sorghum State Agricultural College;
B.Ed., R.N.

Mr. Hubbard Lungert
Career Counseling. Baldwin-Wallace; B.A., Parsons
College; M.A.

Miss Violet Coolidge
School Librarian. Moody Bible Institute; B.A., M.L.S. Adviser: League for
Literary Uplift.

And Lest We Forget

... the "little people" who also make "big" contributions to Kefauver High in their own small way. Whether mopping a dirty floor, driving a stinky old bus, cleaning up vomit and vandalisms, or simply handling our foods, these valuable and wonderful people will always have a place in our hearts and buses and basements as long as they live.

To them we truly and sincerely say "hats off" and "thanks a lot."

Food Services

Like cars that run on gasoline, active KHS learners get "motorvation" from well-balanced and nutritious luncheons prepared with care by others so that we will have fuel for sports, dating, and memorizing ideals.

Left to right: Dorene Milner, Eleanor Lubitz, Velma Prawn.

Left to right: I. Tronley, M. Nesbitt, P. Grommet.

Custodial Engineers

Janitorial duties around KHS may not be as challenging as teaching students about space-age technology and the real world around us, but how many of us could drive a spaceship if the cockpit were full of unpicked-up floating litter and garbage? Food for thought.

Left to right: Stanislau Dupa, Superintendent; Norton Weevil, Assistant Superintendent; Humbolt C. Cornfrey, Temporary Lavatory Maintenance.

Dear Larry,
 Well, it's hard to "leave
 the pouch" but we all had
 so many oodles and oodles
 of real blasts it's a
 wonder ~~if~~ most of us
 still got mostly A's and
 B's! These past 4 years
 were the best of my
life and I'm sure they
 will be for you, too!
 Go Kangaroos!!! Always,
 Suzi!

Seniors

In Memorium

Of all the pieces that are appearing in this, the *Kaleidoscope* of this year, this is, I am sure, the saddest piece you will read and one of the hardest ones to write. As I sit here at my binder in the Yearbook Room, trying to think of what would be the right words to say, I realize that trying to say the right things about a thing like this is as hard as trying to get up in Mrs. Hampster's English class for one of her famous oral talks when she doesn't give you the topic until you're up in front of the class, and so you usually just say stupid things that you wish you weren't saying.

What I have to write about here is one of our students who is no longer with us, if you know what I mean, and it's not that he transferred or flunked out. His name was Howard Lewis Havermeyer, and most of us here on the *Kaleidoscope* staff didn't get a chance to know him too well because even when he did come to school, he coughed a lot and sometimes after coughing he made funny noises, and someone once said that Nurse Krupp told our parents that we shouldn't stand too close to him even when he wasn't coughing.

But just because we did not know him, however, does not mean that he was not a real nice guy. He used to smile at people when he wasn't coughing, and he was supposed to have been really good at baseball when he wasn't coughing. He was supposed to be good at swimming too, and he would have made the swimming team for sure if the county had given Coach Wormer permission to make the water warmer. They say he was even supposed to have been good at touch football, although he was supposed to stay away from dust, and a lot of the girls thought he looked like a Master of Ceremonies.

As I said, there isn't anything much a person can say about something like this. We all would have been a lot happier if he were still here among us, and what happened to him was certainly a bad mark on all the happy events of our young years. We had a wonderful time and wish he were here.

Patricia Ann Albright
"Pinky"

"People, people who need people . . ." Sweet, peppy, and cute . . . "What a riot!" . . . dozens of scrapbooks . . . "That's really sweet!" . . . mad about: plaid . . . "No? You're kidding!" . . . pet peeve: homework . . . big heartthrob: Chuck Farley . . . thinks Paul's the cutest . . . "Damn!"

Kangarooters 3,4; Kangarooterettes 1,2; Student Council Representative 1,3; J.A. 4; Pep Club 1,2,3; Chairman, Pep Club Assembly; One Minute Root 4; Junior Class Secretary 3; Sophomore Class Treasurer 2; *Prism* 2,3,4; *Kaleidoscope* 3,4; Senior Skip Day Sub-Chairman 4; Kefauverians 2,3; Secretary-Treasurer, 4; Public Address System Good Cheer Squad 2,3; Pesterettes 1,2,3; President, 4; Kang Kang Dancers, Evening in Paris Talent Night 2; Junior Jumpers 1,2; Candy Striper 3,4; Kefauverians 1,2,3,4; Boosteroos 3,4.

Robert Baxter, Jr.
"Flinch"

"A square peg in a square hole"

Neat, dependable, regular guy . . . sincere, clean-cut, forthright, upstanding, down-to-earth, straight shooter, square dealer, well-rounded, well-groomed, well-liked . . . "Keep it clean, there're girls around!" . . . a Kangaroo for all seasons . . . terrific gun collection . . . pet peeve: people who are always trying to be "different" . . . saving himself for marriage . . . all man, all-American, A-OK . . . a future astronaut!

Explorer Scouts 2,3,4; Kiwanis Citizenship Award; Varsity Football 2,3, Capt., 4; Rotary Patriot's Citation; Varsity Basketball 2,3, Capt., 4; Shriner's Community Service Plaque; National Honor Society 3,4; Varsity Track 2,3,4; Elks' Achievement Commendation; Moody Sportsmanship Trophy; Kangarangers 1,2,3,4; Moose Memorial Men's Merit Mention; World Youtheran Leadership Council; Kangarooter-Backers 1,2,3,4; Friendly Order of Eagles "Silver Beak"; Kangarooter-Backer-Boosters 1,2,3,4; Second Alternate West Point Designate; Masonic Lodge Responsibility Ribbon; National Rifle Association; Future Veterans of Foreign Wars.

Tammy Ann Croup
"Twinky"

"People who need people are the luckiest people . . ."

Neat, cute, and pert . . . "Oh, ick!" . . . million photos in her wallet . . . "Are you for real?" . . . mad about: matchables . . . "Let's not and say we did" . . . pet peeve: pesky little brother . . . stars in her eyes for: Bob Baxter . . . John yeah, yeah, yeah . . . "That's really cute!"

Kangarooters 3,4; Kangarangers 1; Kangarooterettes 2; Pep Club 1,2,3,4; Homeroom President 2; Senior Class Secretary 4; *Prism* 3,4; *Kaleidoscope* 2,3,4; Chairman Spring Kanga-Karnival Handshake Booth 3; Kefauverillians 2,3; Christmas Poverty Poor Folk Perk-Up 1,3; P.A. Prattlers 3,4; New Student Welcome Locker Committee 3,4; Jumperettes 1,2,3,4; Young Kefauverians 2,3; President, 4; Co-chairman, Sophomore Hay Walk 2; C. Esterettes 1,2; Junior Bake Sale Ticket Committee 3.

Dominic Xavier Broccoli
"DOM"

"Do unto others before they do unto you" Black pegged chinos . . . '58 Mercury turnpike cruiser . . . "You wish" . . . lights "flamers" in study hall . . . "Ask me if I'm a turtle!" . . . a diamond in the rough . . . "I was only resting my eyes" . . . pulls some real boners . . . guinea gliders . . . manually-minded . . . I'll get down on my knees if you'll get down on your elbows!" . . . pocket pool champ . . . "You're hired!"

Winner Annual Freshman-Sophomore Kanga-Roughhouse 1,2; Manual Arts Club 1,2,2,3,3,3,4,4.

Penelope Lynn Cuntz
"Penelope"

"Let a smile be your umbrella"

Good listener . . . attractive smile . . . shy type . . . pleasant grin . . . still waters that probably run deep . . . a smile for all . . . "Excuse me" . . . cheerful smile . . . attentive listener . . . quietly silent . . . a real cute smile.

Perfect Attendance Club 3.

Naomi Eggenschwiler

"Eggy"

"I enjoy being a girl"

Giggles galore . . . cute in culottes . . . screen thrill: Beach Party Gang . . . Larry, Larry, Larry all over her notebooks . . . Nash Metropolitan—Mr. Beep-Beep . . . loves puppies and kittens . . . favorite color: pink . . . "Hi!!!" . . . pajama parties . . . mushy for crushes . . . mad for: fluffy sweaters.

Typing Team 3,4; First Prize, Ohio State Crisco Fry-Off 4; Oven Club 2,3.

Franklin George Furter

"Gopher"

"They also serve who only stand and wait"

One thing he's not short on is school spirit . . . a big athletic supporter . . . "One towel to a customer" . . . snipe hunts . . . "Hey, guys, wait up!" . . . pantsed in the girls' gym . . . "Aw, come on, cut it out" . . . "Hey, no kidding, that hurts!" . . . "Ouch, quit it will ya, ow, ow, ow . . ."

Football manager 1,2,3,4; Basketball manager 2,3,4; Track Manager 2,3,4; Locker Room Pick-Up Squad 1,2; Bat Boy All-City Baseball Team 4; Girl's Volleyball Mascot 3; Spirit Week Litter Chairman 2; Pouch-kateers 2,3, Secretary, 4.

Charles Ulmer Farley

"Chuck"

"Shoulder to the ground, feet on the ball"

Firm handshake for all . . . most likely to succeed . . . pleasant word for all . . . "Call me Chuck" . . . wing tipped cordovans . . . real go-getter . . . carries lunch in briefcase . . . convincing smile for all . . . executive-length boxer shorts . . . "Let's have lunch period together real soon!" . . . guy on the go . . . Mr. Popularity . . . Au H₂O!

Varsity Football 2,3, Co-capt., 4; Student Council Pres. 4; Varsity Basketball 2,3,4; Class Pres. 1,2; Varsity Putters 1,2,3, Capt., 4; JA 1,2,3,4; Young Ohioans Young People's Youth League; Good Citizenship Committee 2,3,4; Dacron Area Student Council Representative; Young Americans for Freedom; Future Political Science Majors 4; Glad-Handers 1,3,4; Future Officeholders 2,3, Pres., 4; Kanga-Young-Republicans 1,2,3,4; Future Real Estate Speculators 1,2,3,4.

Suzi Ruth Fitzerman

"Fizzie"

"Be true to your school"

Vim, vigor, and vitality! . . . pert, neat . . . Gidget goes to KHS . . . alert, petite . . . color me turquoise and orange . . . flirt, sweet . . . heartthrob: Vince Edwards . . . squirt, tweet . . . mischievous little minx . . . "Too pooped to pop!" . . . chatterbox . . . sleeps in her Kangaroo suit.

Kangarettes 1,2,3,4; Kangarooter-Boosters 1,2,3,4; Kangarangerettes 1,2,3,4; Kangarooter-Booster-Backers 1,2,3,4; Pep Club 1,2,3,4; Boosteroos 1,2,3,4; Walla-Baby-Sitters 1,2,3,4; Sr. Helperettes 1,2,3,4; Pouch 'n' Paw 1,2,3,4; Hopperettes 1,2,3,4; Jr. Jumpers 1,2,3,4; Girls' Aqua-Hockey 1,2,3,4; Girls' JV Lawnminton 1,2,3,4; Girls' Shuffleball 1,2,3,4; Dacron General Hospital Candy-Striper; Kanga-Rinos Girls' Auxiliary 1,2,3,4.

Wendy Ann Dempler

"Winky"

"But first, be a person who needs people . . ."

Pert, sweet, and peppy . . . "Mind your own beeswax!" . . . bedroom full of stuffed animals . . . "Great!!!" . . . mad about: madras . . . "Let's not spoil it" . . . pet peeve: cleaning her room . . . dream date: Chuck Farley or Bob Baxter . . . Ringo, Ringo, Ringo . . . "Neat!"

Kangarooters 4; Kangaroosters 1,2,3; Peg Club 1,2,3,4; Junior Class President 3; Student Council Sergeant-at-Arms 2,3; Prism 3,4; Kaleidoscope 3,4; Y-Teens Volunteer Orphan's Rummage Drive 3; Kefauveretter villians 2,3,4; Senior Sweat Shirt Da Bid Committee 4; Chairman Sophomore Root Beer Blast 2; Future Mothers of Children 1,2,3; Young Men and Moms Dat Dance Decorations 3,4; Faculty Lounge Usherette 2,3; Key-Fauveers 2,3,4; Varsity Golf Whisperette Rooters 3,4.

← Dear Larry — Good luck to a real and true friend even though we'll probably never see each other again outside of school. Too Bad about Twinky. Best of luck, Frank

Bruno Walter Grozniac
"Lurch"

"He's kind of big and he's awful strong"
"Baby Huey" . . . pink bellies . . . calls a spade a spade . . . Dutch rubs . . . "Whadda fruit!" . . . Deep Heet in Zippy's jock . . . Indian burns . . . chug-a-lugger . . . "Huh?" . . . crushes beer kegs with one hand . . . pantsed Gopher in girls' locker room . . . rips phone booths in half . . . "Wanna mouthfulla bloody Chicklets?" . . . future Green Beret.

Varsity Football 1,2,3,4,4; Varsity Wrestling 2,3,4,4; Varsity Lacrosse 1,2,3; Varsity Punching 3,4; Varsity Weight Lifting 3,4; Student Court Executioner.

Belinda Lynn Heinke
"Metal Mouth"

"Knowledge is in the ear of the learner"
Intelligent but nice . . . neat handwriting . . . on the quiet side . . . lots of study dates . . . sensible shoes . . . really out of it.

Perfect Attendance Club 1,2,3,4; Honor Roll 1,2,3,4; National Merit Finalist; Valedictorian; 100 Grade Average; National Honor Society 1,2,3,4; KHS \$100 Moody Memorial Scholarship; Slipsticks 1,2,3,4; Homework Club.

Madison Avenue Jones
"Zippy"

"All men should be created equal"
Newcomer from Nashville Lincoln Roosevelt . . . stands out in a crowd . . . "Yassuh" . . . "Shore nough" . . . "Dat's right, Boss" . . . exciting first year at KHS . . . fast on his feet . . . tenor for the "Suede Tones" . . . sure can sing, dance, run, and play baseball . . . a credit to his homeroom.

Football 4; Basketball 4; Wrestling 4; Track 4; Baseball 4; Intramurals 4.

Lawrence Kroger
"Larry"

"A man never stands so tall as when he stands on his own two feet"
Nice guy . . . lives close to school . . . Sunnyrock quarry surfer crowd . . . "Hot Dog" . . . "Wahine" . . . "Hang Ten" . . . grounded a lot . . . Dad's Lark . . . "Shotgun!" . . . stuck on Twinky C . . . WOIO Oldies Week—lots of "Tammy" requests . . . mows lawns in the summer.

Prism Sales 2; JV Football 3,4; Track 2,3,4; Intramural Touch Wrestling 2,3; Audio Visual Aids 1,4; Rocketry Club 4.

Vincent Anthony Lambretta
"French"

"He's good bad but he's not evil"
Continental clothes . . . can do fast dances . . . wavy hair . . . Grecian nose and roamin' hands . . . "BT" . . . "Beaver" . . . octopus arms . . . candy-apple red 409 . . . blue make-out lights under the dash . . . button-tufted white naugahyde wheel wells . . . nose for nooky . . . "If I told you you had a good body would you hold it against me?" . . . riding bareback . . . "It's all pink on the inside."

Football 3,4; Basketball 4; Kar Klub 1,2,3,4; Kangaccordianaires 2,3; 4F Club 2,3,4.

Larry -
Remember, they're
all the same
upside down
and that
went for
Twinky,
too!
One who
knows,
French

Carl S. Lepper
"Fungus"

"Absence makes the heart grow fonder"
A watchful guardian of KHS tradition
... beady little eyes ... "Let's see your
hall pass" ... Cornholt's Commandos ...
"Detention Study Hall is full of guys
like you" ... greasy kid stuff—on his nose
and cheeks! ... Dad works for the IRS
... volcano face ... Summer job as a
drive-in movie attendant.

Hall Monitors 1,2,3, Lieutenant Colonel 4;
Junior Police 2,3,4; Chairman, Locker Safety
Week 3; Lavatory Patrol 2,3; Gym Shower-
ing Monitor 2,3; Student Court Prosecutor
4; Lunch Tray Chaperon 1; Bay of Pigs
Club 3,4; Tidiness Committee 1,2,3,4;
Walk-Way Proctor 2,3,4.

Rufus Leaking
"Spaz"

"Shake, rattle, and roll"

Easy-going ... always on the move ...
happy-go-lucky ... smile for everything
... carefree ... can take a joke ... great
dribbler ... stores erasers in his cheeks
... good sport ... ants in his pants ...
forever blowing bubbles ... brown hair,
wavy eyes.

Remedial English 1,2,3,4; Therapeutic
Numbers 3; Special Students Club 1,2,3,4;
Flash Card Club 3; Slow Learners Council
2,3, Pres., 4; Corrective Speech 2; Breathing
for Credit 4; Finger Paints 3.

Francine Paluka
"Half-Track"

"Poetry in motion"

Strong silent type ... big Paul Hornung
fan ... "You eat with that mouth?" ...
tag team matches in the girls' locker
room ... "Watch yer language, Bud"
... knitted barbell booties ... "Listen,
fresh guy, want your face redecorated?"
... keeps 'em quiet at the Y-Teen dances
... headed for Purdue.

Girls' Field Squash Captain 2,3,4; Girls'
Gym-Ball Captain 2,3,4; Girls' Tennis Mit-
ten Captain 2,3,4; Girls' Hurdle Hockey
Captain 2,3,4; Most Outstanding Senior
Athlete 4.

Ddđ Lžmde Oûaejk
"Alphabits"

"Bring us the wretched refuse of your
teeming shore"

Kefauver's first AFS student ... hands
across the sea ... combs her hair with a
fork ... rubs Reese's peanut butter cups
into her clothing ... "Is not for eating
this round meat stitched with sewing as
the yak bladder stuffed with elm leaves my
country good yum?" ... "Not being boy
bought-by I am who ox-ward strong on
hammering the fire lumber and worth no
few-fold rifles is why?"

Pep Club 4.

Amana Swansdown Peppridge
"Fridge"

"There's a divinity that shapes our ends"
Poise and charm ... sophisticated ...
cute figure ... popular with the boys ...
"Gee, I'd love to, but ..." ... door hug-
ger ... slim ... pitches no-hitters ...
"Stop that!" ... beautiful honey-colored
hair ... does a wicked frug ... "I mean
it!" ... wears latest styles ... does she or
doesn't she? ... "Look, I'm gonna call a
cop!" ... she doesn't ... "Oh, grow up!"
... dates college guys.

Runner-up, "Miss Teenage Dacron" Con-
test; Charm Club 2; Future Stewardesses 4.

Emily May Praeger "Preggers"

"Woo'd at haste, wed at leisure"
Out sick a lot . . . "I must of missed that period!" . . . early morning lav passes . . . cries in Home Ec . . . Emily May is busting out all over . . . excused from gym . . . nothin' says lovin' like somethin' in the oven . . . "Dibs on your pickles?"

Future Homemakers 4; Knitting Club 4.

Gilbert Bunsen Scrabblar "Univac"

"The square of the hypotenuse equals the sum of the squares of the adjacent sides"
Big on trig . . . black lace-ups . . . always prepared . . . lime-green short-sleeve shirts with little notches at the arm . . . slide rule tie clip . . . "Mr. Machine" . . . different color socks . . . takes notes at lunch . . . don't you wish everybody did? . . . "Me sir, I know!" . . . studies in study hall.

Salutatorian; Honor Roll 1,2,3,4; Slipsticks 1,2,3,4; Winner Time Magazine Current Events Contest; State Science Fair Honorable Mention; Chess Club 2,3; Stamp Club 1,2; "Math'd Marvels" 1,2,3,4; Radio Club 3,4; Paraboleers 1,2,4; Insect Club 2; Reptile Club 2; Spider Club 1,3; Rocketry Club 1,2,3,4; Grade Average 99.9997; Full 4-Yr. Scholarship, United States War College.

Purdy Lee Spackle "Psycho"

"He's a rebel . . ."
Uncontrollable bursts of enthusiasm . . . lots of attention getting qualities . . . actions speak louder than words . . . Angelina Staccato's initials carved in his arm . . . a doer, not a talker . . . often leaves school to take trips downtown . . . waiting for Fungus in the parking lot . . . a man of action . . . Arkansas toad sticker . . . waiting for Zippy in the parking lot . . . arresting personality . . . waiting for Swish in the parking lot . . . moody but well-respected.

Newcomer from Juvenile Work Farm High; Kar Klub 4.

Maria Teresa Spermatozoa "Quickie"

"I never met a man I didn't like"
It's what's up front that counts . . . low-priced spread . . . "Did you wash your hands?" . . . promise her anything but give her a Pez . . . S.W.A.F. . . Jayvee Tongue-Wrestling Champ! . . . "Are you sure you washed your hands?" . . . P.D.A. . . . good ball handler . . . built like a brick dog house . . . can really do "the jerk!"

Girls' Bowling 2.

Faun Laurel Rosenberg "Weirdo"

"She marches to a different drummer"
Free spirit . . . artsy-craftsy-spooky-kooky . . . collects Burl Ives records . . . reads books . . . "You should call them Negroes!" . . . thinks Joan Baez can sing! . . . irons her hair . . . future Freedom Rider . . . black tights and jumpers . . . Peace Corps after college.

Hootenanny Club 4; Arbor Day Committee 3,4; Leaf & Squib 1,2,3,4; Drama Club 1,3,4; Pouchinellos 3; Mask & Wig 2,3; Guitar Club 4; Clay Pot Society 3,4; Kaleidoscope 2,3,4.

Angelina Annamaria Staccato
"Slice"

"Live fast, die young, leave a beautiful corpse"
Exotic looks . . . sky-high beehive and three-inch nails . . . wears Psycho's tire chain . . . black net stockings . . . find her at Rollerrama . . . snaps gum . . . all the Bel Aire's singles . . . "Lemme pop it for ya!" . . . eight-inch metal rattail comb . . . roll of nickles in her purse . . . great kidder . . . "Watch it, skag, knock my mascara brush inna sink again an I'll rip every hair outta ya head!"

Future Cosmetologists 2,3.

Ursula Jean Wattersky
"Wobbles"

"I cried because I had no shoes, and then I met a man who had no feet"
Good-hearted . . . great personality . . . lots of school spirit . . . a friend to all . . . "A" for effort . . . always puts best foot forward . . . "You'll never walk alone" . . . big help at rummage sale . . . beautiful eyes.

Pep Club 2,3; Floral Clock Club 1; Handicappers for Christ.

Woolworth Van Husen III
"Lunch Money"

"Money is the root of all wealth"
Sharp red Sunbeam Alpine . . . Weejuns . . . "Oh, really . . . ?" . . . smokes Cherry Blend . . . suave to spare . . . Oxford shirts . . . Princeton haircut . . . "Ivy League" clothes . . . Parsons College bound.

Treasurer, Student Council 4; Future Business Leaders 1,2,3,4; Lake Shale Yachting Instructor; Jr. Jr. Jaycees.

Forrest Lawford Swisher
"Swish"

"Blowin' in the wind . . ."
Theatrical bent . . . sarcastic . . . turtle-neck dickeys . . . white socks & sandals . . . crosses legs in class . . . a regular Maynard G. Krebs . . . black socks with white tennis shoes . . . green on Thursdays . . . "digs" "beat" "poetry" . . . quick ma, the Flit!

Leaf & Squib 1,2,3, Editor, 4; Kaleidoscope 3,4; Prism 2,4; Senior Thespians; Drama Club 2,3,4; Pouchinellos 2,3,4; Mask & Wig 3,4; Cloak & Quibblers 1,4; Pen & Ink 3; Cut & Pastors 2; Buck & Wingers 2,3,4; JV Puff-billiards.

Hey honey!
Too bad we never
found out who the
"P.C." (Mad Capper) was!
Swish pretty sure it was
Fungus until even he got one on
his lunchbox! (Gag!) Maybe it was
Swish or Alvinac? Spag?
Anyway, see ya 'round
this summer if
your mother let ya!
Ha ha!
Smok
smok!
Wing-
Ding

Herbert Leonard Weisenheimer
"Wing-Ding"

"Laughter is the best medicine"
"I'm shakin', I'm shakin'" . . . "Over-shoulder-boulder-holders" . . . "Smok, smok!" . . . a regular Steve Allen . . . knows the real lyrics to *Louie Louie* . . . "She has freckles on her but I love her" . . . "Shake it more than three times and you're playing with it" . . . Chinese Fire Drill . . . "How's yer fern?" . . . favorite subject: lunch . . . "Your mother dives for Roto-Rooter" . . . "I wanna hold your gland" . . . a future writer for *Cracked*.

Tuba Club 2,3, President, 4; Senior Stunt Nite M.C. 4; Audial Visual Aids 1,2,3,4; Canasta Club 1,2.

Box Baxter, President

Suzi Fitzerman, Secretary

Twinky Croup, Vice-President

Frank Furter, Treasurer

AFS

EXCHANGE STUDENT

*Here do I the mirthful
scraping
of books
with words
& lines
gone
foolish
Ddđ*

Dear Kangaroo School Student and All of Americas,

Now that time is happened for returning of me to my homeland great big happy I say to you I am having been for here to be so long. One question all the time my two ears are hearing for me: "How much am I liking to live this country here?" Always to these my tongue wags, "Uye lz lz peaiio-h-lstti jhoo jhoo jhoo jhoo!" Which means in my people's talking, "How is the one foot to wear of six boots?"

So much all around is difference everywhere. Not so my country. Many houses have each folks here, I beg your for instance. Shiny fast houses with the wheels to live in going back and forthward (such as in the morning time to Kangaroo School and goodnights to pictures which wave in sky outside doors). These shiny houses big as Gurt for sixfold folks family and oxs, but yet not even for sleep except of make-grunting with fresh wives not bought for yet. But that is not three halves of it! Then there is houses of shiny house to live inside with lawn cycle and garden combs only. Then is Giant Gurt of Many Floors with special rooms which are all over. Room for each's own sleeping nights where lay on tables soft like mud. Room to hang up the meat to stink in boxes for making it stink quick as eye folds. Rooms for making earth. And besides plenty of more than that. Then is there even house especial for fur pooch (which they are let to age very old, I make notice of, here, before hung up to stink in your boxes. So much so I'm not seeing one meal full whole of my time here—not so my country!) And then in last place is there House of Kangaroo School where all of each send men sons and daughters still for selling. This is bigger than Leek Palace in Great City of my land! But much fun I get here. Student friends all merry and fine. Always they are making the friendly hello laughter at me. And they have the games with playing such are 52 Pick-Ups and Bet-They-Hit-Softer which do I win always. Or sometime gaming to see for watching. Best of this I like is Throw-the-Lizard. Then there are the room of classes for learning with scratch scratch scratch and so much questions always and harsh talking for good of mine knowing of which favoriteful for me is the room of class where is learning what foods cost in money and then we eat. So is all great good fun. And much the most so of all is little mouths in wall bottoms everywhere. That are when fed the clips-the-paper and other metal meals then belch fire pop! poof!! Ha! Ha! Giant fun! I go now. Bye. Bye.

Ddđ Lžmde Oûaejk

*Now on this
flag
made
of me
OYAEJK*

OUTSTANDING SENIORS

64

Cleanest Clothes: Sandra Vort, Gary Gerwin

Best Dancers: Madison A. Jones, Faun Rosenberg

Thinks he is Larry Kroger!

Cutest Couple: Emily May Praeger

Class Clowns: Wing-Ding Weisenheimer, Ursula Wattersky

Most Nice: Ursula Wattersky

Most Likely to Succeed: Chuck Farley, Suzi Fitzerman

1964 Spring Senior Trip

Each spring, a number of seniors and a faculty sponsor break their usual kanga-routines and spend Easter vacation in glamorous globe-hopping! This year, their kanga-route led all the way to New York's well-known Manhattan Island City, New York, when a half-dozen intrepid wallaboys 'n' girls jumped at the chance to be Big Apple bound 'board bouncy buses 'midst Manhattan mirth, magic, and merriment, and plant their perky paws 'round the town as they packed their pouches with a million-and-one-derful marvelous marsupial mementoes!

"It's a small world after all!" peeped plucky peripathetic perambulator H. Leonard Weisenheimer as kanga-runabouts kooled their korn's 'n' kalluses beneath the 1964 World's Fair's unique Unisphere and mulled over a map of konvenient kanga-rest-rooms!

"Nobody here but just us ignitions!" exclaims teen-space-ager 'n' astro-nut Gilbert Scrabbler as he tickles the business end of a spent but still spectacular NASA space rocketship motor muffler!

"Ooooooooh, so tall!" kry kowed kanga-rubes as they scan the skyline for the topless tower's terminus and a pack of prankish pigeons (or "feathered rats"), who the spattered sightseers agreed were the foulest of fowls!

"Hey daddy-o, take me to your hipster hootenanny!" giggle "grooving" gadabouts simply mad about meeting their first actual beatnik in Washington Square's wild 'n' wacky "The Greenwich Village."

"Ten points for a wounded wog!" cheer Kefauver good will ambassadorables as "Wing-Ding" wings a washcloth-wrapped weirdo loitering in the United Nations Plaza with the first slingshot hurt 'round the world!

"Okay, you guys, this is a hold-up!" wisecracks a witty Weisenheimer at the very famous Rockefeller Center as he pays tribute to a stocky feller who's *really* got the whole world in his hands!

"The eyes have it!" sing-song "honorable kangaloos" as their exciting visit to New York's quaint old Chinatown gives "humble undergraduates" a new slant on old ways!

"Now I know why they call it 'flier lice!'" marvels polite midget metro-polite Scrabbler at a real Chinese restaurant, although *his* order of the day is an authentic all-American red, white, and blue-plate special!

"Free popcorn, come 'n' get it!" is the kanga-recommendation when boy meets gull on the very famous Staten Island Ferry.

"Give me the Statue of Liberty or give me death!" khorus khaki-faced kanga-rumble-tummies as they encourage their rock 'n' rolling showboat to reach the destination before their delicious Chinese meal reaches its. Sorry to report, our kweasy kanga-retchers forgot to "miss the boat!"

"Seven...six...five...four...!" ticked off faculty sponsor Mr. Duane Postum as he finished his own "countdown to ten" before aborting the Kefauver Space Program's first attempt to put a marble in orbit from the top of the Empire State Building!

"Now I lay me down to sleep, I pray the Lord all this enjoyable fun and many wonderful educational experiences in my scrapbook to keep!" murmur sleepy kanga-roomies as they kurl up in their cozy quarters in the very famous and reasonable Penn-Garden Hotel!

Wallababys

Howie Havermeyer

Maria Spermatzoa

Fizzie Fitzerman

Woolworth Van Husen

"Wing-Ding" Weisenheimer

Purdy Spackle

"Wobbles" Wattersky

Carl Lepper

"Swish" Swisher

Chuck Farley

Fran Paluka

"Fridge" Peppridge

Larry Kroger

"Spaz" Leaking

"Alphabits" Ouaek

Four short and fun-filled years ago our forefreshmen brought forth to this high school a new class dedicated to the Principal, teachers, and all the sports teams at C. Estes Kefauver Memorial High. Boy, were we proud to be real teenagers in high school at last. (Of course, our pride turned into confusion every now and then when we got lost in the halls all the time!) And boy, were we happy to find out that Seniors didn't really push your head in the toilets on the first day. (Remember how all those chuckling Sophomores sent us out to get "lunchroom passes" and "left-handed spiral notebooks"?!)

1961: Freedom Riders get killed in Alabama.

That was our Freshman year and we had lots of fun but we worked hard too with difficult academic courses and lots of hard school work. We chose Pinky Albright as Freshman Student Council Representative and Charley Farley for Class President. It was also election year for the rest of the country and Ohio's "native son," Bob Taft, Jr., won a majority of votes in the KHS "Electoral High School," but John F. Kennedy was elected Straw President by default because

1962: Buddhist monk burns to death in Indochina.

Mr. Taft wasn't alive any more. Forrest Swisher wrote the Freshman Class Cheer: "High School, My School, How Do You Do? / We're the New Kangaroos Loyal and True / To the Bright Shiny Orange and the Bold Turquoise Blue / Hop Hop Hop Hop Hop Hop Go Kangaroos!" And in freshman sports our football "Joeys" made a strong showing with a practice loss by only two points to the third team JV Wallabies, though we didn't get to repeat any successes like that in any of the regular league games. As the end of the year rolled by there was the Pep Club Freshman Breakfast Dance. Decorating Committee Chairman Faun Rosenberg selected "There Is No Frigate Like a Book" as the theme

and the entire cafeteria was decorated in cardboard boat cutouts with book covers like *Exodus* and *None Dare Call It Treason* for sails.

Sophomore year went by in a swirl.

As Juniors we were eagerly excited that our Senior year was so close and elected Winky Dempler Class President and Chuck Farley Student Council representative. Everybody had a good laugh when the Buick that practical joking Kar Klub members donated to the Junior Car Smash turned out to be the Principal's and Mr. Conrad was still inside. Ursula Wattersky and Howie Havermeyer took first in city Wheelchair table Tennis and our "Junior Jumper" JV teams added one more win to our sports score. Bruno Grozniak was Dance Committee Chairman for the Junior Varsity Drag and chose "Polka Parade" as the theme. Fizzie Fitzerman was Varsity Drag Queen and Al Orwasecki and his Accordion Orchids played music on this successful occasion. The Junior Class Trip was to Cleveland where we made a special visit to the top of the Terminal Tower Building, thirty-eight stories up! And we could have seen all the way to Sandusky if it had been a clear day!

1963: President Kennedy is assassinated in Dallas.

Junior year ended on a sad note as popular and handicapped Howie Havermeyer went into the hospital and Senior year started on a sad note as he died. And so did President Kennedy. But, as Seniors, we were too full of active pep to stay down long and we bounced right back with a victorious game in our football season and "got the jump" on the St. Vitus Penguins at the beginning of our tournament game with them. Exercising our Democratic institutions in student elections, we made Bob Baxter Senior Class President, Chuck Farley President of Student Council, and Amana Peppridge Homecoming Queen. We went on a Senior Trip to New York, New York, and when we got back "Camelot" was the theme of our Senior Prom. By the time we got finished decorating the gym no one would have known it wasn't a medieval castle in the Middle Ages. Graduation ceremonies were held for the first time ever in the new Mobile Home Bowl Arena Auditorium and everybody agreed that it had been the best Senior Year for the best Senior Class ever at C. Estes Kefauver Memorial High except for the tragic deaths of Howard Havermeyer and President Kennedy and the car accident after the Prom.

KANDID KANGEROO

It's 1974 and **Vince Lambretta**'s a big rock 'n' roll star. He wears his head shaved like the Russian rock groups that are the latest fad do in "Swinging Sevastopol."

Charles Farley was just elected to the World House of Representatives as Global Congressman for Greater Dacron.

Bob Baxter already helped explore Venus and Mars as an Astronaut in the U.S. Air and Space Force and now he's an Atomic Rocket pilot blasting back and forth between Dacron and New Washington, D.C., for Pan Moon Spacelines.

Bruno Grozniak is a Sergeant in the United Nations' Marine Corps, stationed in our fifty-first state—sunny Cuba.

"**Alphabits**" **Oûaejk** has returned to her native land to found the first chain of drive-in bullockburger stands—**McOûaejk's** "Over Six Gross Pecks and Many Score Furlongs Sold." And I bet you can guess where all the carhops carry their trays.

Amana Peppridge is a big star on three-dimensional smellovision and she's playing the lead role in famous writer **Forrest Swisher**'s latest play about **Jxlzxt**, a beautiful creature from Alpha Centuri, who falls in love with **R36m30** from Ursa Major despite the intergalactic war between their two universes and tragically dies in the end.

Also on smellovision all the time are **Winky Dempler**, **Pinky Albright** and **Twinky Croup**, the Triple-Mint Triplets, singing and dancing a commercial for Triple-Mint, the mentholated fluoride chewing gum that fills tooth cavities and cures cancer.

And fixing those complicated smellovisions is smellovision repairman **Larry Kroger**. But it's no sweat when the set has to go into the shop 'cause all he does is take it off the wall and roll it up.

Famous scientists **Gilbert Scrabbler** and **Belinda Heinke** have won the Nobel prize for inventing a nuclear-powered car that drives itself where you tell it to, a new fungus that cures heart attacks like penicillin, and test tube babies.

But **Carl Lepper** is still waiting for them to invent acne vaccine. Carl is a strontium 90 prospector on Uranus and everybody was glad to give him a going away party.

Franklin Furter sells transistorized World Book Computerpedias door to door and they make everybody so smart that **Rufus Leaking** is a Professor of Electronic Medical Math in a Dacron Grade University kindergarten.

Progress of all kinds has been a big advance for everybody in 1974. Such as **Zippy Jones** is Governor of Mississippi and **Ursula Wattersky** is a Prima Donna in the Dacron Ballet.

Preggers Praeger finally found out who gave her tonsillitis. They have a large family and live over a mile up in Trailer Towers, owned by international playboy and Turbo-Yachtsman **Woolworth Van Husen III**, who's married to the famous movie star and sex symbol, Hayley Mills.

Wing-Ding Weisenheimer is a top comic in Las Venus where he plays all the big Venusian night clubs—and on Venus the nights are four months long!

Faun Rosenberg ran out of things to protest after the World Government fixed up all the international injustice, so she became a famous folk singer singing old folk songs from all the different planets like "Hang Down Your Thorax, Xzyv Vzqqx."

Meanwhile, back at old KHS, **Fran Paluka** has Miss Armbruster's job, except gym courses are all weightless and Fran lets students ride their anti-gravity air-skate wings on the school walks as long as they're careful.

Fizzie Fitzerman disappeared back in 1970 and no one knew where she'd gone until Dominic Broccoli took a vacation to Australia and—you guessed it—there she was in the middle of the herd! Hop! Hop! Hop! Hop!

Underclassmen

Junior and Sophomore Homerooms

Homeroom 104: Ray D. Aider, Clark Barr, Selma Botti, Terry Daktul, Andrea Dorea, Anita Ficks, Denny Grate, Sal Hepatica, Mason Jarr, Morris Kode, Alice Lost, Jerry Mander, Donna Hannah Mealine, Bill Overdew, Frank O. Prussia, Jason Reignbos, Boris Scilley, Jenny Side, Elmer Sklue, Leah Tard, Sal U. Tory, Claire Voyance, Tupper Weir.

Homeroom 132: June Bug, Lafayette S. Cadrille, Katy Didd, Sid Down, Arch N. Emmy, Pat Fanny, Denny Hittme, Gary Indiana, Candy Kain, Ruth Less, Sally Mander, Yetta Nudder, Mel Odios, Rhea Polster, Derry Queen, Rhoda Rhee, Simon Sess, Vic Sva-porub, Rhea Tard, Ginny Tonic, X. O. Verrisi, Gale Warnings, Max Welhaus, Bette Wetter, Heather N. Yon, Hans Zoff.

Homeroom 106: Trudy Ages, Bob Alou, Anna Baptist, Chris Coe, Holly Cost, Rudy Day, Lynn C. Doyle, Mory Eale, Sally Forth, Doug Grave, Helen Highwater, Gerta Loins, Stu Meet, Chip Monk, Luce Morales, Warren Pease, Vito Powers, Taffy Pull, Amanda B. Reckonwith, Isabelle Ringing, Otto R. Rottic, Ed Settera, Frieda Slaves, Chuck Steaks, Shara Tan, Jill Tedd, Al B. Tross.

Homeroom 208: Ann Arbor, Ted D. Baer, Etta Burger, Doris Closed, Bard Dahl, Barry Dellive, Robin Droppings, Io Ewe, May Flye, Alma Gedon, Hy Marks, Holly Hox, Chris Kraft, Ellis I. Land, Penny Loafer, Dell Monte, Baxter Nature, Agatha L. Outta-her, Bunny Pellits, Cheri Pitts, Forrest Ranger, Ron Rico, Cole Shute, Gracie Spoon, May Zola.

Homeroom 110: Bess T. Ality, Paul Bearer, Bertha D. Blues, Brad N. Butter, Muriel Cigars, Molly Coddle, Maria Dentist, Eileen Dover, Elaine Down, Herb Evore, Karen Fieding, Annetta Fish, Carmen Ghia, Otto Graph, Clem E. Hans, Cary Hout, Mary Inate, Rex Karrs, Mason Knight, Emmy Nems, Lilac A. Rugg, Cary Scene, Dinah Soar, Walt Step, Anne Teak, Waldo Wall.

Homeroom 230: Jerry Atrick, Hy Ball, Jill E. Bean, Kitty Carr, Phil Coe, Stella Constellation, Lee Derhosen, Stan Dupp, Ham-mond Ecks, Fanny Farmer, Golda Fish, Shirley U. Geste, Lou Gubrious, Beverly Hills, Castor Hoyle, Bella Katt, Al Lergy, Ida Lowers, Pete Moss, Rhoda Mule, Missy Perriad, Carolina Rice, Anna Septic, Cass Tigate, Val Voline, Helen Wheels.

Homeroom 121: Sue Age, Peg Board, Poppy Cox, Graham Crack-ers, T. V. Dinners, Polly Ester, Hope Ferterbest, Cheri Flip, Amber Griss, Tania Hyde, Barbie Kew, Corey L. Layness, Pat Pending, Carol Singers, Phyllis Stein, Mabel Syrup, Jerry Tall, Peg Trousers, Nan Tucket, Bud Vase, Della Ware, Butch Wax.

Homeroom 236: Perry Anthrust, Cora Napple, May Balleen, Frank N. Beans, Terry Cloth, Georgia Cracker, Moe Dess, Dinah Floe, Della Gate, Anna Graham, B. B. Gunn, Anya Honor, Jacquelyn Hyde, Simon Ize, Eddy Kitt, Mandy Lifeboats, Gerta Loins, Lec Mealone, Marsha Mellow, Johnny Mop, Maida Pass, Allen Rench, Sharon Sharalike, Perry Stalsis, Ty Tannic, Tinka Toy, Matt Tress, Val Vita, Lotta Zitts.

Homeroom 121: Izzy Able, Hedda A. Borshun, J. L. Breaker, Cilla Cohen, Tab Collar, Joy Anna DeLyte, Buffy Dinner, Matt A. Dorr, Mike Fright, Emmy Grate, Sherry Herring, Bud Hout, Hugh N. Kry, Jimmy D. Locke, Ali Moe, Laureen Norder, Tad Pole, Kurt Remarque, Dick Shunnary, Fay Slift, Cass Stout, Emile Ticket, Barry Tone, Dawson D. Towel, Bess Twishes, Myron Vundergame, Polly Wannackracker, Sadie Word, Buddy Yupp.

Homeroom 231: Garrison Belt, Bill Board, Aaron Buoy, Rosa Crucion, Cookie Crumbles, Billie Club, Horace Collar, Hal C. N. Days, Brian E. Diepe, Ben Z. Dreene, May K. Fist, Ali Gator, Philippa Hole, Dixie Kupp, Mark Kards, Daryl Lickt, Taylor Maid, Willy Maikett, Perry Mecium, Roger Overmdoute, Sam Pellcase, Everett Reddy, Rod N. Reel, Frank N. Sense, Will U. Shuddup, Eric Shun, Buddy System, Bert Toast, Hal O. Tosis, Milton Yermouth.

Homeroom 129: Carter Belt, Dale Lee Bread, Sandy Bunz, Kit Anne Caboodle, Ethel L. Cohall, Dan DeLyon, Io Dine, Ann Dow, Bruce Eazley, Tommy Gunn, Linda Hahnd, Al Ive, Al Ivo, Ava Kashun, Kitty Litter, Mona Lott, Bette A. Million, Bert F. Passage, Collie Raddo, Tommi Rott, Trudy U. School, Vera Similitude, Anne Sodabed, Hardy Tack, Theo Terr, Fran Tickley, Brook Trout, Lee Van der Lurch, Monty Zuma.

Homeroom 307: Claire D. Aisle, Barry Berry, Mort R. Board, Lance Boyle, Al O. Bye, Curtiss E. Card, Clara Cill, Idy Clair, Meyer Z. Dhoates, Doe C. Dhoates, Lillian C. D'Ivy, Bud Erd-buns, Chester Fields, Justin Huff, Levi Jaquet, Zelda Karr, Phil Landerer, Bo Linball, Kenny Maikett, Maud O'Lynn, Cliff Pallet, Stu Pendous, George Washington Sleptier, Nick O. Teen, Al Toesaks, Mack Truck, Meg O. Tunn, Neal N. Void.

Homeroom 137: N. M. E. Agent, Carson Busses, Earl E. Byrd, Patty Cakes, Derri Anne Connecticut, Moe Dess, Leda Doggslife, Dan Druff, Al Fresco, Ida Hoe, Howie Kisses, Len Lease, Phil Meup, Ira Pent, Ben D. Rules, Ava Sectomy, Gary Shattire, Bobbi Soks, Sheila Takya, Rose Tattoo, Moe Tell, Les Toil, Lionel Train, N. V. Ubble, Mayflower Van Lines, Chad A. While, Larry Yet.

Homeroom 309: Phil Addio, Honor Back, Claude Balls, Gay Barr, Seymour Butts, I. P. Daily, Ima Dork, Ben Dover, Olga Fokyrself, Ben Gay, Ava Gina, Peter Guzzinia, Anita Hahnjob, Warren G. Hardon, Jack Hoff, Buster Hymen, Lotta Krap, Anna Lingus, Connie Lingus, Harry P. Ness, Randy Peters, Harry Quim, Joy Ragg, Hugh G. Rection, Red Ruffensor, Hugh Suck, Chastity Suks, Dick Tease, Janet Uppissass, Woody Wannamaker, Dick Wipe, Bette Yeras.

2sweet
2be
4got
8
Anita

Homeroom 222: Penny Ante, Ray Beeze, Barbara Blacksheep, Petey Bowt, Warner Brothers, Mel N. Colic, Petey Cue, B. V. Dease, Benny Fitt, Bette R. Haff, Desi Krashun, Gill D. Lily, Cole Mines, Phil R. Monik, L. O. Quency, Connel Radd, Ben D. Rules, Cleon Sheets, Renata Tampaks, Justin Thyme, Matt Tress, Vic Trola, Al Truist, Aaron Tyres, U. N. Wattarmey, Abe L. N. Willing.

Homeroom 311: Marcus Absent, Joan Adog, Claire D. Ayre, Rhonda Campfire, Hose Cannusey, Anne Cestratoam, Flo Dallone, Alfredo D. Darke, Juan Morefore DeRhode, Marco DeStinkshun, Eva Destruction, Alf Fannomega, Juan Formababy, Grace B. Formeels, Pat O. Gonja, Donna History, M. N. Intmann, Pilar Knickersoff, Cole LaDrinque, Viva LaFrance, Alma Life, Bessie May Mucho, Lawrence Nightenjail, Theopholos Punnoval.

Freshmen

Left to right: R. Sonn, K. Passo, V. Neck, T. Leaves, C. Señor, C. Spotrann, G. Purscreepers, O. Very, Q. Gardens, A. Train, U. Nesco, D. Rail, I. Runni, B. Keeney, G. Willikers, X. Zema, O. Tannenbaum, N. Sanity, F. Stopp, X. Sitt, W. Pleasure, W. Funn, T. Totler, P. Ode, E. VanNods, X. Aust, B. Toff, C. Klamp, U. Bolt, I. Beam, D. Tease, I. Dentity, B. Hive, O. Valtine, I. Rate, E. Lann, Z. Roe, S. Enchal, C. Mann, Y. Knot, X. Pert, C. Andski, B. Wildered, E. Late, K. Ration, B. Delumbum, M. Plode, X. Plode, R. D'Vark, A. Kingvoid, A. Cisco, A. Pancho, B. Glinersluck, D. Frost, B. Hind, D. Cease, D. Cyst, B. Yondapale, D. Day, N. Vinceable, D. Gustibus, C. Sonpass, D. Manrun, E. Valdeeds, A. Lass, I. Dolatry, D. Duest, E. Gerlipz, E. Leventhower, M. Reldall, E. Velli, D. Billatating, N. Fantware, S. Caypartis, E. Ternallo, D. Voutehope, X. Presstrain, L. Bent, E. Titraw, U. Mennature, I. Yoda, I. Hopes, J. Lerr, E. Claire, V. Savvy, B. Aman, T. Doff, B. Bites, L. Efant, A. Cappella, F. Fervessant, D. Kup, Y. Bother, B. Elty, R. Cain, D. Formed, B. Girl, O. Clahoma, J. Hawker, E. Leet, D. Minus, B. Gatt, P. King, A. Hole, O. Leo, G. Mann, E. Nuff, P. Quad, A. Orta, X. Rey, Z. Pitts, T. Schirt, A. Nuss, E. Quator, S. Oteria, E. Rupt, I. Pana, G. String, Q. Tipp, C. Yousoon, M. Ulate, E. Zeoff, A. Winner, D. Troit, E. Zelay, B. Ware, T. Bone, J. Dedd, N. Emma, C. Chanty, O. Fudge, A. Baum, A. Dobie, P. Cann, F. Fort, D. Gennerrrett, P. Knutt, X. Lency, A. Moral, C. Gull, P. Koates, L. Lowe, P. Ness, A. Okey, G. Raff, A. Pendex, C. Sick, C. Note, K. Ryst, Q. Pidd, C. Shell, R. Towne, E. Zeeout, D. Wurst, U. Trau, G. Whiss, N. Doverend, C. Bass, S. Cape, O. Fay, N. D'Vennaira, T. Byrd, N. Chovey, O. Full, O. Kay, D. Licious, T. Kettle, U. Needa, D. Pleat, G. Sass, A. Null, D. Soto, P. Pole, D. Toxin, I. Wash, N. Tropy, J. Walker, I. Dunno, T. Bagg, R. Chury, A. Frame, A. Delweiss, Z. Bra, B. Chermeat, T. Fertue, P. Brain, U. Boat, K. Neincorr, T. Square, E. Sophogus, U. Betcheras, Q. Ball, R. Snick, P. Sanques, U. Turn, C. Breese, B. Stoveburden, Q. Tass, D. Bate, B. Sanbirds, X. Benedict

Hi! You don't know me, but
I returned your eraser - onle
Bye - Andrew Balm

ACTIVITIES

STUDENTS AID IN ORGANIZING STUDENT ORGANIZATION ACTIVITIES TO AID ALL STUDENTS WITH ACTIVE ORGANIZATIONS

More Student Freedoms Mean Greater Student Responsibility for Duty to Conscientious Performance of School Obligations

Student Council achieved many accomplishments during this school year, participating in the decision-making process surrounding numerous conclusions on subjects concerning vital aspects of our daily school lives. One accomplishment which was very fundamental to the functioning of our democratic system upon which America was founded here at KHS was the institution of a Student Suggestion Box. Through this new institution students are now able to place "votes" (suggestions) in their own "ballot box" (the Student Suggestion Box), thereby functioning as the "legislative branch" of a democratic government. Then the Administration can either "sign the bill" (by making a suggestion into a new school rule) or "veto the bill" (by not making a suggestion into a new school rule), thereby functioning as the "administrative branch" of a democratic government. After that, if there is a new school rule to be enforced, the Hall Monitors and Student Court will enforce it, thereby functioning as the "judicial branch" of a democratic government unless the new rule has a Citizenship Demerit Point Penalty of more than sixty demerits because then you get sent to court.

Student Council motto is "Give me liberty or give me death," and members sponsor the annual December Snow Ball whose theme this year was "Winter on Ice."

Student Council

National Honor Society

Honoring Students of the Sciences and
Humanities Who Will Go to College
Out of State

National Honor Society emphasizes that it is really an honor to get good grades and the National Honor Society's small copper lapel pin is worn by National Honor Society members much the way that Varsity Sports Team members wear their Varsity Blazers, Varsity Warm-up Jackets, Varsity Sweaters, Varsity Ties, Varsity "K" Letters, JV Letters, Freshman Letters, Special Commendation Patches, Service Stripes, Captain and Co-captain Decorations, and Block K Medallions to show their proud achievement off to all. For excellent grades are indeed an honor regardless of the esteem in which they are held by the achiever's fellow students. And all the fun and the youthful joy sacrificed to achieve these grades is repayed in full by the excellent grades achieved and the National Honor Society's small copper lapel pin.

First row: Belinda Hejlske, Gale Standen. Second row: Ureeta Mehta, Larry Storton, Gilbert Scudliffe.

The Prism

Kefauver's Newspaper Breaks School Life into Colorful News

Keeping the KHS student body well informed with the facts is the most important principle behind Kefauver's weekly newspaper, *The Prism*, which is run on the principle that a well informed public, which is all of the students in our school, is the most important part of a democracy, which is our school and all its students. Therefore, deciding what can be printed as a fact in *The Prism* is such a big and important job that even Dr. Cornholt takes time out from his busy schedule to help as *The Prism* can serve its important function as part of the democratic system of a well-informed public.

The *Prism* staff writes other things besides facts, though. They also write thoughtful views on important school topics, even those which there are arguments over, so that our newspaper fulfills the double purpose of helping students find out what they ought to be thinking about and what they ought to be thinking about it, too. Plus *The Prism* always has Kefauver sports news because sports are an important part of life and keep us as fit in our bodies as we are in our minds.

Editorial Staff

Editor in Chief	Charles Farley
Associate Editor	Herbert Wosenheimer
News Editor	Wendy Van Housen
Features Editor	Wendy Dempler
Sports Editor	Franklin Porter
Art Editor	Faun Rosenberg
Photography Editor	Forrest Swisher
Extras Editor	Refus Leasing

Business Staff

Business Manager	Carl Lepper
Advertising Manager	Nami Eggenchewiler

Leaf and Squib Literary Magazine

Student Creativity and Originality Is Closely Guided by Helpful Faculty to Promote Good Style and Careful Thinking

Leaf and Squib is printed two times a year and is made up of original creative new student poems, writing, and art. Its editors strive hard to emphasize originality, creativity, and newness which they achieve by publishing students' original new creative work. Twice each year, KHS students find it interesting to read stories and verses written by themselves and to see the pictures they drew. This publication is certainly a big plus for new creative talent and original creativity by KHS students whose poems, writing, and art are regularly printed between its covers in the interest of furthering the arts of creativity and originality in new poems, writing, and art by Kefauver students two times a year.

Pictured left: Forrest Swisher, Editor in Chief; Faun Rosenberg, Art Editor.

Lawrence . not goodbye but "adieu"
Pina Fontenille

Kaleidoscope Staff

Editor in Chief Tammy Croup and Business Manager Chuck Farley check complicated deadline schedules while Assistant Editor Suzi Fitzerman goes over the all important "printer's galleys" with Copy Editor Wendy Dempler just as Ad Manager Woolworth Van Husen makes several big last minute sales and Associate Editor Patty Albright runs off some eye-catching publicity releases at the same time that Photography Editor Forrest Swisher snaps one last "pic" and Art Editor Faun Rosenberg prepares her layout tools while Delivery Editor Rufus Leaking rushes in with some much-needed Cokes just before the 1964 Kaleidoscope "went to press."

The 1964 *Kaleidoscope* which you are holding in your hands this very minute is the biggest and best *Kaleidoscope* that's ever been turned out at C. Estes Kefauver High. It took lots and lots of hard work to turn out and the *Kaleidoscope* staff did a lot of hard work to do it—designing all the complicated layout designs, drawing all the original and skillful artwork, taking all the difficultly posed and well lighted photographs with the help of Mr. Talmadge from the B.U.T. Studios and developing the film, writing page after page of accurate copy and people's names and typing it all and reading all of it again to make sure everything was spelled right, plus selling ads and copies of the *Kaleidoscope* itself. And that's only a small part of the hard work that this year's dedicated *Kaleidoscope* staff did so well that this year's *Kaleidoscope* is by far the best. Our thanks go out to this year's *Kaleidoscope* staff.

—Staff of the 1964 *Kaleidoscope*

Tammy Croup
Editor in Chief

Suzi Fitzerman
Assistant Editor

Patty Albright
Associate Editor

Faun Rosenberg
Art Editor

Forrest Swisher
Photography Editor

Charles Farley
Business Manager

Woolworth Van Husen
Advertising Manager

Wendy Dempler
Copy Editor

Rufus Leaking
Deliveries Editor

Mixed Chorus

"Kanga-Crooner's" ever-popular performances were well liked again this year and especially enjoyed was their "Medley of American Melody" program featuring performances of "Hernando's Hide-away," "Buttons and Bows," "Flight of the Bumble-bee," "Donkey Serenade," "Kitten on the Keys," and "Theme from Three Coins in the Fountain" which they performed not only in concert at KHS but also in March for the State Republican Roads Commissioners Convention at the Mobile Home Bowl Convention Hall and for the Parkview Lutheran Church's Annual Easter Ode to Song.

*Now more the scrape
scrape as student
USAed when born
c no maybe yes?*

Varsity Club

To further the pursuit of health in mind and body is the aim of the Varsity Club, whose members have all won a Varsity sports letter. But "K-Men" also perform social services and this year they adopted a young girl down on Mill Street and all visited her every Saturday night. Also, they helped decorate the outside of St. Vitus Academy before Homecoming.

First row: Bruno Grozniak, Vincent Lambretta. Second row: Chuck Farley; Mr. Wormer, Advisor; Bob Baxter, President.

Hall Monitors

Hall Monitors are student volunteers who aid all Kefauverites in maintaining quiet passing between classes, tidy lockers, appropriate school dress, and good grooming. Other duties for "Cornholt's Commandos" also including guiding lost freshmen and helping them obtain respect for proper authority.

Left to right: Carl Lepper, Lieutenant-General; Fran Paluka, Colonel; Belinda Heinke, Captain; Naomi Eggen-schwiler, Sergeant Major; Miss Armbruster, Advisor.

Audio-Visual Aids

"Flicker Fellows" are a "reel" boon to education at KHS since they are always on duty to project educational movies in classes or the auditorium. This year they projected the educational movie *Death Takes a Drink in the Driver's Seat* more than two hundred times to Hygiene, Driver's Ed, Family Living, and Boys' Physical Education classes. Also, they plug in school extension cords and adjust the Principal's microphone during assemblies.

Left to right: Gilbert Scrabbler, Leonard Weisenheimer, Larry Kroger, Bobby Duvendak, Don Bianco.

Junior Achievement

JAers have the best way of learning about American business because Junior Achievement is business capitalism actually at work the way a real corporation, such as these young business people will someday guide and operate, operates. Students form a real corporation, just the way real corporations do, and sell all the shares in it. Then they manufacture something which sells for much more than it costs to make, dissolve the company, and get to keep all the money.

First row: Larry Kroger, Vice-President, Sales and Distribution; Wendy Dempler, Treasurer; Woolworth Van Husen, President; Frank Furter, General Manager; Bobby Duvendak, Vice-President, Engineering and Production; Patty Albright, Vice-President, Marketing; Laurie Riggs, Vice-President, Typing. Second row: Stephanie Forrest, Chief of Operations; Gary Gerwin, Comptroller; Charles Farley, Chairman of the Board.

Junior Red Feather

Every year the Jr. Red Cross/ Red Feather holds its annual Kefauver Kangaroo Hop of Dimes to collect money for many worthy charities in the Dacron area. This year the theme was "Bounding for Bucks"; however, the campaign was marred by the tragic theft of donated funds being held in the Treasurer's bank account. The KHS senior class pitched in, though, with a Senior Car Smash which cost a quarter for three hits with a sledgehammer so that a donation could be made to the Spinal Meningitis Fresh Air Fund.

Bounding for Bucks Committee, left to right: Purdy Spackle, Treasurer; Stephanie Forrest, Homeroom Chairman; Ursula Wattersky, Poster Chairman; Suzi Fitzerman, General Chairman; Laurie Riggs, Typing Chairman.

Kar Klub

Our "Hot Kangarodders" are always showing up in the student parking lot in different brand new car models because a set of hot wheels is the first love of these club members who meet at night to learn everything about late model automobiles and their locks and ignition switches and detachable accessories.

Left: Purdy Spackle, President

Pep Club

School Spirit is one of the things which has made America great and Pep Club is the official KHS school spirit organization which leads all the official school cheers at varsity sports games. Honorary president each year is Jumpy the Kangaroo and club activities include memorizing cheers and then cheering them plus lending vim and applause to Citizenship Assemblies, Awards Rallies, the Principal's Speeches, and other school gatherings.

First row: Tammy Croup, Vice-President; Patty Albright, Treasurer. Second row: Frank Furter, Tom Sieler, Kathy Paul; Jumpy the Kangaroo, President; Carol Brissie, Peggy Wilder, Lynn Irby, Emily Praeger. Third row: Jessica Portmann, Fran Paluka, Robin West, Gary Gerwin. Fourth row: Bobby Duvendak, Woolworth Van Husen, Chuck Maypole, Laurie Riggs, Bill Spackle, Larry Sturton, Leonard Weisenheimer.

Future Farmers of America

Kefauveros and 'Rettes who've got a "green tail" make up the members of the F.F.A. club. Their club project this year was "Our Friend Corn," which won a brown ribbon in the "Best Display on the Theme, 'Green Gold—America's Vegetable Resources'" category at the Silage County Fair Grange Hall.

Not pictured: Barry Allstead, Cletus Bartlett, Maud Frank, Leon Hertz, Jerry Luther, Sandra Vort.

Craft Club

"Crafties" use the school workshop to make all sorts of useful objects in their spare time such as metal knuckle guards for trimming prickly rose gardens, decorative new belt buckle edges, and pistol-grip novelty drinking straws made from old car antennas.

Left to right: Tom Sieler, Larry Sturton, Purdy Spackle, Frank Furter.

Future Stewardesses

Future Stewardesses are career gals on their way up in the world. They meet every Thursday evening to practice friendly grins and balance. The "Flighties" hold an annual "Coffee, Tea, or Milk" for members of the Future Alumni Club and also led this year's Kefauver Safety Council Campaign, "Seat Belts On and No Smoking in the Student Parking Lot."

Left to right: Tammy Croup, Sally Bungart, Amana Pep-ridge, Flight Captain.

Slide Rule Club

The "Slip Sticks" meet on Tuesdays to learn more about the history, lore, and many handy uses of the slide rule. They compete with the Mathmen from other schools in contests of arithmetic skill and this year Gilbert Scrabbler placed third in the State Divide-Off.

Left to right: Tom Sieler, Mr. Ankle; Gilbert Scrabbler, President; Belinda Heinke.

Esperanto Club

Esperanto is a man-made language created to be logical and easy for foreigners to learn. "E-Speakers" hope this modern development will aid in achieving world peace democratically.

Left to right: Mrs. Hampster, Advisor.

Wood-Burning Club

The "Board-Broilers" are a hobby club with an interest in an exciting avocation which they use to greatly benefit all KHS students with club projects like the "Jumpy Sez: Are Your Gym Shorts Clean?" signs in the locker room and a beautiful plaque for the Good Stairway Conduct Citizenship Award.

First row: Bruno Grozniak, President; Bobby Duvendak, Rufus Leaking. Second row: Mr. Bohack, Advisor.

Future Optometrists

The eye's have it every Wednesday afternoon after school in room 156 when the "squint squad" takes a peek at a profession that sets its sights for a sharp, clear future and focuses on watchful community service.

Left to right: Larry Sturton, Gary Gerwin; Mr. Mannsburden, Advisor; Larry Kroger, George Rickley.

Tuba Club

"Kangaroot-a-toot-toot" is the cheer of the Tuba Club. They're a service organization who give three free concerts each year at the Silage County Old Age Home. And this year they also pitched in to provide the musical accompaniment for the Junior Class Play, "Flower Drum Song," when the school band all had the flu.

Left to right: Carl Lepper, Tom Sieler, Leonard Weisenheimer, Gilbert Scrabblers, Betty Rutteldge.

Future Housewives of America

Homemaking is the oldest profession in the world and KHS F.H.A. members intend to make a lifetime career out of it. Club activities include an annual field trip to the Monroe St. Pick 'n Pay where members learn that nutritious food shopping on a moderate budget is a science just like astrophysics.

Left to right: Gale Stanley, President; Sally Bungart; Mrs. Butterick, Advisor.

Rocketry Club

Rocketry Club members build and explode their own rockets with an eye on the exciting Aero-Space field after college. Their latest experiment, the V-LXXXVI, carried a message from Jumpy to high school students on other planets in outer space. It landed behind the stadium and was retrieved by Coach Wormer.

Left to right: Larry Kroger, Gilbert Scrabbler.

Life Scouts

Being a "lifer" is what Explorer Scouts have in store for them after age sixteen. Life Scouts help teach the many skills of knots, flags, Morse code, and camp cooking to younger Scouts while preparing to be full-fledged Scoutmasters themselves and also having their own Adventure Program which this year included an overnight visit to Indiana, a spring ski-lift trip up Mt. Silo, and a six-mile canoe portage along the Mud River.

Left to right: Bob Langlois, Mr. Wormer, Adviser; Frank Furter.

Young People's Society of Tri-Hi Teen Associations

Y.P.S.T.H.T.A. is a city-wide teenage service organization devoted to youth services for Dacron area teens. They're a group on the go with youth on their mind and this year they sponsored the Dacron Teen Council of Young People and hosted the State Youth Conference's Young People's Teen Convention. Y.P.S.T.H.T.A. members also elect regional representatives to the National Young Adult Congress which meets each year in Washington to explore American Young People's role in teenage youth.

First row: Bobby Duvendak, Patty Jo Shinski, Peggy Wilder, Sally Pash, Larry Sturton, Gale Stanley. Second row: Tom Sieler, President; Frank Furter, Larry Kroger, Gilbert Scrabbler, Gary Gerwin, Woolworth Van Husen. Third row: Ddb Ouaejk, Pat West, Nancy Ling, Diana Wilkens, Wendy Demppler, Tammy Croup, Sally Bungart, Peggy Riegner, Patty Albright.

Lincoln Douglas Debating Society

Like the great American debater Lincoln Douglas for whom they are named, the Debating Society members debate important issues with each other for practice and with other schools with an eye towards the state Debating Finals which our "Debate-Makers" didn't make it to this year. But the KHS "Verb-Flingers" did very well city-wide on the topics "Resolved: The United States Should Form a Common Market with Canada," "Resolved: The United States Should Not Sell Wheat to the U.S.S.R. Until Their Communist Government Is Overthrown," and "Resolved: The United States Should Allow Chiang Kai-shek to Recapture Mainland China in order to Avoid Further Shelling of Quemoy and Matsu."

Left to right: Charles Farley, President; Carl Lepper, Sergeant-at-Arms. Not pictured: Gary Gerwin, Belinda Heinke, Faun Rosenberg, Tom Sieler, Forrest Swisher; Woolworth Van Husen, Vice-President.

Social FUN

As the lights lowered and the curtain raised with hushed expectancy, a respectably-sized first-night audience of tragedy buffs and surprised *Our Town* fans packed much of the auditorium and sat through the Kanga-roman's three-and-a-half hour drama with an expectant hush.

JULIUS CAESAR

Kefauver mask-and-wiggers broke a standing 'Fauver foot-lighter tradition of ten years this fall by presenting the tragically historical *Julius Caesar* by William Shakespeare instead of *Our Town*, a regular faculty favorite. Aided by sets and costumes designed by Miss Mara Schweinfleisch of the KHS Art Department, the histori-

cally tragic high school production whisked students and parents alike back to the days of Shakespeare and his ancient Rome of old.

The play, which deals with ambition, politics, friendship, life, death, ghosts, soothsayers, killing yourself, and swordfighting is as true today as it was in Shakespeare's time.

Cast

Julius Caesar	Forrest Swisher
Marcus Antonius	Charles Farley
Marcus Brutus	Woolworth Van Husen III
Calpurnia (Mrs. Caesar)	Faun Rosenberg
Cassius	Lawrence Kroger
Caesar's Ghost	Forrest Swisher
A Soothsayer	Truman Bradley
Polonius	Thomas Sieler
Drosophila	Bruno Grozniak
Prospero	Suzi Fitzerman
Cloaca	Robert Baxter, Jr.
Pyramus	Larry Sturton
Phosphorus	Gary Gerwin
Titus Andronicus	Barry Cantor
Citizens of Rome	Charles Farley
Author	William Shakespeare
Tickets	Wendy Ann Dempler

"So shall Rome enslav'd be 'til the cloak of tyranny is brought to its knees!"—I,i. As Brutus vainly argues with an ambitious Caesar, Cassius (played by Lawrence Kroger) briefly breaks the evening's generally expectant hush as the play comically relieves itself.

"A soothsayer bids you beware the Ides of March!"—I,ii. As Caesar's wife Calpurnia looks on, a warning sooth is said to an unsuperstitious but soon to be dead titled character.

"Hail Caesar!" (III,i) cry the conspirators to a wary but nevertheless soon to be dead Julius Caesar who suspects it isn't even raining out, much less hailing.

"Almighty Caesar, doth thou lie so low?"—III,i. Here Brutus attempts to pacify an angry and accusing Mark Anthony by telling him that Caesar wouldn't tell the truth about his ambition even if he were not dead.

"Friends, Romans, countrymen, lend me your ears!"—III,ii. As Mark Anthony (Charles Farley) speaks to the Roman mobs over Caesar's tragic corpse (Forrest Swisher), the conspirators find that they have been cleverly tricked by Mark Anthony who promised to "bury Caesar, not to praise him" but praises him before he buries him anyway, spoiling the assassination.

"Great Caesar's ghost!"—IV,iii. Suddenly in the night, the specter of Brutus' ex-best friend appears and says they "will meet again at Phillipi" where Brutus is going to be defeated. Some think the ghost is real and others tell Brutus the ghost isn't for real. Brutus wonders.

"To be or not to be, that is the question?"—V,iv. Brutus, his armies vanquished, already knows the answer to his own question, having convinced his servant to commit suicide on him. Mark Anthony finds his body and calls Brutus "the noblest Roman of them all" which, though dead, too, like Caesar and many others in the play, he would have considered a compliment.

"Our play is done, t'was sad but fun!"—Jumpy. As the curtain falls for the final time, the entire cast accepts the many claps and expectant hushes from much of the remaining "friends, Romans, and parents," many of whom stayed on to "lend me your hands" with scenery and general cleanup.

Senior Stunt Nite '64

"High School Hi-Jinks" was once again the theme for KHS's annual Senior Talent Night held in Moody Memorial Auditorium early this spring. As usual, an unprecedented array of talented 'Roos and 'Rettes amazed classmates, teachers, and proud parents with their consistently unique and singularly varied gifts and abilities.

Hi-Jinks hi-lites over the years have boasted amateur excellence in a wide range of "show biz" arts including pop tune pantomimes, humorous monologues from literature, precision cheering, calisthenics to music, a cappella humming groups, show-stopping kick-lines (with suspiciously hairy legs!), rhythm bands, interesting collections, realistic first aid dramatizations, colorful slide shows, crack acrobatic marching teams, yodels around the world, simulated underwater ballets, wax comb orchestras, balloon sculptures while-you-wait, "soft shoe" dance routines, choral arrangements of the Pledge of Allegiance, whistling, simultaneous pig latin translations against time, making faces, flash cards, and girls' beanbag throwing exhibitions.

"There's no business like show business," goes the old saying, and after this year's spotlight spectacular everyone agreed that the class of '64 showed they too had no business in show business like nobody's business.

"Gagster of ceremonies" Leonard Weisenheimer kept the ball rolling in the aisles with rib-tickling funny boners and his million-and-one identifiable impressions of our favorite comedian.

Honorably mentioned second Fourth Place runner-up Frank Furter made the audience say "oo" and ah" with magical feats including sawing a board in half, changing ice into water, untying big knots, and making a marshmallow disappear from his mouth.

Ursula Wattersky tapped and tinkled her way to a seven kt. gold-filled Admirable Effort Award for her well-received waterglass interpretations of "Papa Hayden's Dead and Gone," "Holiday for Waterglasses," and "You'll Never Walk Alone."

Carl Lepper's remarkable "Uncle Carl and Mr. Laffy" proved he was "no dummy" when it came to pulling the wool over our ears by throwing his voice while eating a candy cigarette and making Mr. Laffy "sing" without moving its lips.

Students were given an exotic taste of "way out" entertainment as they were treated to Faun Rosenberg's and Forrest Swisher's authentic bohemian song-readings of "Greenleaves," "Hang Down Your Head, Tom Dooley," and the first portion of "Michael Rode the Boat Ashore Alleluia."

"Look ma, no insurance!" Gary Gerwin might well have good-naturedly quipped as he nailed down the Silver Consolation Certificate for Above Average Excellence and raced to make a five-minute guest appearance at Dacron City Hospital for a minor splinter removal.

A sure winner of the Girl's Coordination Medal had her hopes dampened when state fire regulations threw cold water on "Patty Jo and her Flaming Baton."

Students were given an exotic taste of entertainment from other lands as they were treated to an authentic native "foot dance" by KHS's A-OK AFS Exchange Kanga-romper Ddb Oûaejk who brought down the house and half the stage to share a Silver Certificate and an ambulance with senior Gary Gerwin.

Kudos for Komical Kanga-kut-ups went to four Liverpool look-alikes and their "wiggy" rendition of "She Loves You Yeah Yeah Yeah." Too bad the "Mercy sound" didn't apply to eardrums!

Musically-minded seniors Lambretta and Scrabbler performed a toe-tapping duet which while failing to win a prize earned them a special Judges' Exemption from the traditional Grand Finale of Encores.

Kulture-konscious Kanga-konnoisseurs packed away a pouchful of pleasure as prima ballerona Naomi Eggenschwiler stunned the Judges with her classical interpretation of the hatching scene from "Swan Lake."

"Encore! Encore!" the entire audience might well have shouted as it was brought to its feet and given directions to cloakrooms and exits amid thoughts of "Bravo!" and stretching and coat-finding. Once again, a whole-hearted Kangaroo class had proved the old adage that "talent at Kefauver Memorial High is 1 percent inspiration and 99 percent respiration!"

Just because I was the "M.C." doesn't mean I'm the "Mad Crapper!" wingding

Home Coming

Football jerseys were dampened but our spirits remained high 'n' dry when an unexpectedly heavy thundershower drove KHS's annual half time ceremonies indoors to Moody Memorial Gym. There, the traditional "Parade of the Cars" around the field was replaced with an equally exhilarating "March of the Students" around the very lovely Homecoming Queen Amana Peppridge seated on her "Folding Chair of Honor," giving us an even closer look and a fine opportunity to dry off before the second half.

As luck would have it, the second half was delayed because the new 1964 Ford convertibles kindly donated for the occasion by Grabski Motors had filled with water by then and sunk wheel-deep into the mud, but waiting for the towtruck only gave students, parents, and old alums a chance to enjoy more hot cider and cold donuts in Moody Memorial Gym.

Although the ensuing moral victory against St. Vitus was offset by the Kefauver bleachers' sinking into the mud and the tragedy of President Kennedy's tragic death, Homecoming '64 was an occasion for students, parents, and grads to come together in the same gym at the same time and look at each other out of the rain.

That evening, before the Homecoming Dance began, Kefauver students offered a moment of kanga-remembrance for a late, great President. Following the minute of kanga-respectful silence, Senior solemnity gave way to kanga-rollicking as we plunged into the fun and refreshments with the same spirit that JFK dove into the water after his P.T. boat was heroically sunk.

Homecoming festivities commenced when Queen Amana Peppridge was officially crowned by runner-up Tammy Ann Croup, who lost the coveted title by a slim 313-314 margin which by a remarkable coincidence was the same as the number of girls vs. boys in the school!

While unseasonable weather rolled out the mud carpet outside, inside Queen and Court accepted the homage and balloons of damp but undaunted subjects whose wet clothes only brought enthusiasm to a "Kefever" pitch!

As a further mark of respect, we twisted our grief away with "vigah" as He would have wanted us to to the rhythm of the popular "P.T. 109" song, which under the circumstances had an even deeper significance as well as its usual delightful danceability.

Dear Harry,
 It's been loads of fun knowing you (never forget sixth period study hall!) I think you're a super person and I'm really sorry about Twenty (Eggy is a wonderful human being, too... right, right!) See you this summer when you come over to mow your lawn...
 Huge,
 ★ Amana

Will you?

Senior Prom

"CAMELOT"

Love to!

My gown I'll wear with style and flair!

Give your socks pep with a box step!

Blooms for the prom? Your mums and her mom!

Party and fun 'til quarter to one!

Prince Charming states, "Your carriage awaits!"

Mighty late but what a date!

FROM 'IN-FORMALS' A NIGHT of KNIGHTS

"Camelot's" great decorations make a "grand" entrance for Orange-and-Bluebloods!

When it comes to refreshments, our Kanga-royalty "bunnyhops to it!"

Chaperones Mr. Mannsburden and Mrs. Fitzerman's annual Charleston made Camelot'ers glad they came a lot!

A lady-in-waiting for a knight to remember!

Greetings, miladies, I'm Alan Funt and...

A certain Sir Dancelot catapulted kangaroos' spirits to record highs!

If her Highness' shoe fits, drink it!

*I was hardly drunk
at all. I was just
kidding!*

Looks like an "earl"-y "knight" for a certain basketball "court jester!"

A sly knave makes a cutting remark!

Mr. Mannsburden climbs on a parapet-ers!

"Beatnik Nite" let KHS kats 'n' kittens "get hep" to a taste of bohemian non-conformity as sandaled kanga-rebels-without-a-cause got "hopped-up" on cool jazz and hot dogs. First prize for best "way-outfit" went to Suzi Fitzerman, '64, who "made the scene" in a turtleneck sweater (natch!), "shades," a pair of old "clamdiggers," and a "frantic" madras bandana!

Weekly "sock-hops" kept kanga-restlessness down to a minimum as Kefauverites cavorted to their Kefavorite kanga-recordings while Miss Armbruster gave generously of her valuable time to keep our fearless footwear from getting all mixed up or lonely.

Early October's "Sadie Hawkins Day" dance magically transformed our bouquet of wallflowers, shrinking violets, primroses, and snapdragons into vivacious Venus flytraps, much to the delight of every KHS narcissus and pansy.

Admission tables at exits and entrances helped stags 'n' drags support many important school activities by making sure that all students at all cotillions, hops, mixers, and proms got properly stamped.

Young Men's Christian Association "Teen" dances let kanga-representatives of our school meet other students from the community and help cut mutual problems down to size by flattening out new roads to understanding.

SPORTS

Varsity Football

1963 Kangaroo Pigskinners

"Bound" for Victory

And a big victory it was when in the last seconds of only the season's sixth game QB "Flinch" Baxter faded back for a pass to find 'Roo receiver "Zippy" Jones checked 20 yards upstream into hometown territory. Clutching the leather

ovoid to his sweat-drenched jersey, "Flinch" flicked his eyes and ran for daylight but, blocked by Prendergast tackle "Lump" Zumpsky, spun on his spikes and lammed it for the Lamprey uprights instead. While Kefauver linemen's famed "turquoise wave" beat it towards the bleachers on every side, Baxter bobbed and weaved down the long nine yards to goal-post glory, only to almost flub the fabulous when, just after a neat side-step swivel as Lamp guard "Mountain" Mojek slipped on a paper drinking cup, "Flinch" was tackled from behind on the TD threshold, barely managing to pound the pigskin into Prendergast pay dirt for a six point payoff and a hard won win.

LAR- TALKIN TO YOUSE ALWAYS BEEN LIKE TALKIN TO 1 OF THE GUYS - GOOD LUCK LURCH

"The turquoise wave," left to right: "Zippy" Jones, End; Larry Sturton, Tackle; George Rickley, Guard; Tom Sieler, Center; Bobby Duvendak, Guard; Jerry Bovime, Tackle; Gary Gerwin, End.

Larry - Glad to see you came out for football again this year. You really gave it a good try. Hey, you know we were laughing with you not at you - Box

Fullback Bruno "Lurch" Grozniak

Quarterback Bob "Flinch" Baxter

Coach Vernon Wormer

Halfback Charles "Chuck" Farley

Halfback Vincent "French" Lambretta

Nothing succeeds like success! Luck, Chuck

Season's finish, however, was a return to the pace set in opening games with valiant K-Men efforts falling short against repeated ball hoarding by score-happy opponents for a final scorecard of one win, eight losses for Kangaroo's Galloping Gridiron Grinders.

Kefauver	0	Silage Rural Consolidated	18
Kefauver	0	Benson Bobcats	21
Kefauver	0	St. Vitus Penguins	27
Kefauver	2	Tucker Wingnuts	36
Kefauver	0	Tiffin Edsel Ford	16
Kefauver	6	Prendergast Lampreys	0
Kefauver	0	Harding Hyenas	48
Kefauver	0	Arnold Turncoats	37
Kefauver	0	Akron Dewey	24

Unlucky fumble gave forty-eight-point lead to Harding Hyenas.

Well-planned Kangaroo defensive ball play held Tucker Wingnuts to thirty-six points.

Quarterback "Flinch" Baxter charges into the end zone for a winning TD against the Prendergast Lampreys.

Team Doctor Morey Horowitz took time out from private practice to be ready by his office phone during every KHS home game.

New plays and a well-practiced quarterback sneak failed to avail against St. Vitus Penguins.

Sorry, Jumpy, that'll cost you fifteen yards!

KHS season stamina brought student cheers as “yard-chargers” fielded full team for every game!

Ramblin’ ’Roos impressed whole school with several first downs in ’63!

“Tackle-Takers” hopped to high safety score with no fatal in-game injuries!

Basketball

Jumpster Jump Stars "Leap" into Lead at '63-'64 Season End

Kefauver Frontline Five, left to right: Charles Farley, Bruno Grozniak; Mr. Duane Postum, Coach; Vince Lambretta, Box Baxter, Madison Jones.

KHS was out in force for the prestigious post-season exhibition tournament in the Mobile Home Bowl Arena and right from the tip-off it was excitement galore for 'Roo rooting ranks as varsity Roundballers chalked up their first leading score of the year—a two-point jump on St. Vitus, which kept the Vite Five's score locked in the ought slot for more than a minute before the Web-Foot Swish-Wizards lobbed one in to level out the lay-up ledger.

Overall, it was a tough season for our board bouncing Bucketeters but their play was as tough as the defeats they had to face—as was shown by the moment's-long shut-out of St. Vitus in Home Bowl display play even though Peng Parquet-Tippers finally managed a twenty-two-point first quarter comeback.

Coach Postum puts plenty of confidence on our Set-Shooters' growing skills since this year's all-senior slate is a safe bet for basket betterment in next season's play. And sure shooting, such as 'Roo Soft Shoes showed at the beginning of their big tourney vie with St. Vitus, goes to agree plenty with Coach Postum's predictions.

'Roo Rafter-Grazers faced tough competition in this year's Greater Dacron League.

*Harry, Thanks for
hiding me from Psycho
in your locker. You
are my friend.
Madison Avenue Jovs*

Us	Them	
Kefauver20	Benedict Arnold	96
Kefauver21	St. Vitus	81
Kefauver16	Warren Harding	92
Kefauver12	Boss Prendergast	79
Kefauver15	St. Vitus	85
Kefauver20	Tucker Technical	90
Kefauver 7	Dayton George Washington Carver ..	116
Kefauver19	Ezra Taft Benson	76
Kefauver23	Benedict Arnold	86
Kefauver18	Boss Prendergast	89
Kefauver17	Warren Harding	68
Kefauver19	Middletown John Foster Dulles	77
Kefauver10	Ezra Taft Benson	93
Kefauver11	Tucker Technical	91
TOURNAMENT		
Kefauver17	St. Vitus	73
Kefauver20	Tucker Technical	96

“Nice Try” Was the Hallmark of Kangaroo Hoop Hopper’s Varsity Basketball Play as Winless Season Stalled Dribble Demons’ Victory Drive

Wrestling

Many were the hard fought victories won by 'Roo Rasslers during last winter's action. No more had the season opened than success came the way of Grappler Hondo Vogel in a fight for life with massive internal hemorrhaging. Then K. High's "Hammer-Locker" Chip Eldridge triumphed in a dramatic struggle to regain the use of his right arm. Richard Wanzer won at a walk when he fought a pitched battle with disabling spinal contusions, and Tom Sieler licked a tricky and dangerous spleen rupture in the final period of his hospitalization. Wrapping up the season, ninety-seven-pounder Larry Sturton put a real Full Nelson on the dizzying effects of his three grave skull concussions, while prospects look bright for Eddie Decker, who should be out of Dacron General by August.

Left to right: Bob Baxter, 154 Weight Class; Vince Lambretta, 175; Bruno Grozniak, 165; Charles Farley, 145; Coach Vernon Wormer. Camera shy: Larry Sturton, 97; Chip Eldridge, 103; Eddie Decker, 118; Richard Wanzer, 127; Tom Sieler, 138; Hondo Vogel, Heavyweight.

Chuck Farley staves off near pin in Prendergast meet.

Harding mat-man's footwork puts 'Roo Rumbler Chip Eldridge off balance.

"Mat-Backs" Cast for a Loss as Bad Breaks Crippled Last Leg in KHS Waltz to Winner's Circle

Vince Lambretta has an eye out for chance to topple Tucker Tech contender.

Bob Baxter tries a new leg hold on Benson Bobcat opponent.

Bruno Grozniak uses his vise-like chin hold to turn tide in St. Vitus Match.

Track and Field

"Lane-Burners" Not Beaten by Any Opponent

First row: Carl Lepper, Purdy Spackle, Madison Jones, Richard Wilder. Second row: Vince Lambretta, Bruno Grozniak, Bob Baxter, Tom Sieler, Lester Hadad, Herbert Weisenheimer, Don Sharp, Larry Kroger, Chuck Farley; Frank Furter, Manager; Mr. Postum, Coach.

A trackman's real competition is always with himself, so no one can say that anybody else beat our "sharp-shoes" in '64 even if the KHS "Kangarunners" hotly contested constant striving with their own abilities and courage was occasionally marred by losing all the time in every meet for this popular sport whose most popular event by far was the pole vault. Which was certainly our big school crowd pleaser because they don't call us Kangaroos for nothing and the eight-foot threshold was no barrier to Kefauver "leap-leggers" especially with the new fiberglass poles which somebody got mixed-up about with Coach Postum's fly rod during practice and Mr. Postum's brand new Shakespeare reel got caught in the high tension wires and the gas and electric company had to come and get it down with a hydraulic ladder truck which accidentally short-circuited all the electricity in the cafeteria refrigerators and the tuna steaks spoiled and everybody had to be allowed to go eat lunch at Burger Heaven the next day.

Shoelaces were often a "glass heel" for our "Cinderfellas"; here Larry Kroger makes a "pit stop" in 440 against Ezra Taft Benson.

The one win in an event we did have was our biggest, though; "Zippy" Jones ran the mile in 4:11 at an out-of-state meet with the Confederate Dixie Rebels from Jefferson Davis High in Lynchburg, Tenn.

*Lawrence, to a good quitter who
knows how to take defeat like
a man. Mr. Duane Postum*

***KHS "Spike-Heels" help Kefauver gain "Best Sports in the City" title with polite
congratulations they extended to every Greater Dacron area team.***

Swimming Competition in Water Logged New Records

First row: Ned Tuckerworth, Coach; Jerry Ollier, Nelson "Shrimp" Scampoli, Gregg Pietras. Second row: Walt Osborne, Chuck Farley, Bruno Grozniak, Rufus Leaking. Third row: Don Ellis, Bill Grange, Randy Wertz, Bob Baxter, Jim Zollinger.

In their first year of unparalleled performance, another new KHS athletic squad broke all its own records in the space of only six months. And that was the big payoff for a team which was determined to succeed—even against itself.

The whole summer, backyard wading pools all over the Kefauver school district resounded with the cries "Stroke left, breathe right, blow out, kick! Stroke right, breathe left, blow out, kick!" Until by September, team captain Bob Baxter was ready to set a 1:54 school record for fifty-yard free-style which he swam sidestroke hot on the tail of cramp-plagued Hyena "Pool-Paddler" Mark Bowin in our first league match with Warren G. Harding. Bob was far from done, though, and came back to break his own school record with a 1:18 time and Chuck Farley's backstroke and butterfly records with times of 1:04 and 2:11 while managing at the same time to also place third in the individual two hundred yard medley against Prendergast after disqualification of both Lamprey "Fluid-Floggers."

But success over each other was only part of our "Wave-Makers" story of '64, since they also fought a long, grueling season to get the team in shape against not only Greater Dacron schools but also in nonleague meets with Y Minnow and Tunafish Classes, the Golden Ager Angel Fish, Boys' Club Jr. Deep-End Division, and others.

Splish Splash New 'Roo Sports Squad Takes A Bath As KHS Athletic Department "Jumped" Into "Finny Fray"

Bowling

Kangarollers "Pin Down" City Kegler Krown

Top Jock Team triumph in 'Roo Sports Spotlight for '64 went to KHS undefeated Alley Aces who "launched the lumber" for sixteen straight lossless lane leads and rolled into first place with "room to spare."

The Gutter-Cheater's vise grip on victory catches kudos for Coach Armbruster, who kept our Split-Lickers "out on strike" with a 546 team total alley tally average!

Just call me "King Pin"!!

Front row: "Wing-Ding" Weisenheimer. Back row: Miss Armbruster, Coach; "DOM" Broccoli with greater Dacron League Championship Bowling Trophy; "Spaz" Leaking.

Gymnastics

Jumpy had something new to jump up and down about this year when KHS floored its first Gymnastics team—and it was a big first in more ways than one as Kefauver became Greater Dacron's only school to "sport" a squad for this exciting athletic activity.

The tightly attired Horse Hoppers' record went unblemished in their premiere season with nine defaults and a strong showing against Senior Girls' Tumbling in Intramural scrimmage.

First row: Barry Cantor, Bob Baxter, Chuck Farley. Second row: Bruno Grozniak, Truman Bradley. Third row: Mr. Sneedler, Coach.

Jumper Gymmats Reign Unchallenged, Ring Swingers in a League of Their Own

C. Estes Kefauver Memorial High Marching Band

Led by the very capable Mr. Dwight Mannsburden, the C.E.K.M.M.B. kanga-root-ta-too-tooters and -tummers are always on hand to help take our minds off the game and the Esterettes.

"Music hath charms to soothe the savage beast," and Mr. Mannsburden does just that by backing the football team with kanga-rousing field programs including intricate band formations which if Kefauver fans were in helicopters or Goodyear blimps would very likely spell out many fine words of encouragement such as *beat*, *win*, and *go*, the last word often with an exclamation mark!

This season's program also contained many "theme" numbers, the most popular of which, "Chattanooga Choo-choo," had the entire band form a locomotive with a smoking stack!

KHS regrets the indefinite loss of Mr. Mannsburden's services for next year due to injuries suffered when a smudge pot exploded in Mr. Mannsburden's hat.

Our group had 47 percent lower gravity!

C. Esterettes

C. Estes Kefauver High was fortunate once again this year to have the help of Mr. Milton Diller in organizing the Esterettes. A crack team of undergraduate precision acrobatic marching twirlers, the Esterettes furnish dazzling exhibitions of simultaneous baton magic during half times, time outs, and other exciting lulls in KHS athletic programs.

Mr. Diller, who kindly donates time from his regular duties as V.F.W. Community Affairs Council Field Representative Coordinator, gives Esterettes much enjoyable discipline and a healthful head start in the half time program of Life.

Split-second coordination plus snug costumes helped pack them in at KHS sporting events.

"On our toes, girls!" encourages "Killer" Diller as he lends his high-steppers a helping hand to give them a leg up on putting their best feet forward.

Girls Sports

Lar,
 Sorry about your nose.
 Keep in close and
 work on the counter-
 punching.
 Lead with your left.
 Hang in there.
 Paluka

get it?
 wing-ding

Teaching Girls' Physical Education at KHS is Miss Marilyn Armbruster. She has taught us all plenty about how important the art of physical exercise is to health, fitness, and "fighting flab" because girls have muscles but are often not told about them when they are young. She is always checking our bodies to examine progress we have made in various places toward achieving the robust firmness, strong arches, and healthful stance which she teaches us are so important to vigorous and vimful well-being.

Miss Armbruster works hard at teaching Physical Education. She is always on the job holding our feet while we try a hand stand, grasping us firmly by the ankles as we learn a swim stroke, or just helpfully adjusting an untied gym shoe. Thanks go to Miss Armbruster for our physical education in pep and posture which will aid us in any walk of life whether we become wives and mothers or work first.

Aqua-Hockey, played with swim fins, a weather balloon, and field hockey sticks in the shallow end of the school pool, is a perennial favorite. This year's undefeated "Blue Caps" intramural team captained by Fran Paluka played our KHS faculty members in a benefit game for the Deaf Folks Home. Blues were leading by six when Mr. Sneedler got caught in the filter grate and Coach Wormer had to give him artificial respiration through a garden hose until the Fire Department could drain the pool.

Tumbling teaches skill, dexterity, and muscular coordination that you'll need to learn the arduous sport of tumbling which has all the grace and beauty of the dance without any of the music. Here, Fizzie Fitzerman exhibits the difficult Arc de Triomphe position which resulted in a painful cramp for even such a skilled gymnastette as Fizzie whose father had to borrow a pickup truck from the Shell station to take her home because the Nurse and Miss Armbruster couldn't get her through the school bus door.

There's plenty of good health in **badminton**, and our "Grey Shirts" intramural team practicing, *right*, got all of it in a marathon match with WOIO "Nice Guys" disc jockeys to raise money for a new Kangaroo suit after Suzi Fitzerman's boyfriend had an accident in the pouch on the way home from the King of Hearts Dance. "Grey Shirts," led by Captain Fran Paluka, won 7,650 to 315.

Talk about fun? Well, that's what **volleyball** is in a nutshell, especially when Captain Fran Paluka is serving for the "Green Shorts" team. They won every game this year except for the one where Fran was penalized for the serve she bounced off a girder in the gym ceiling that hit the back wall and then smashed into opposing player Belinda Heinke, breaking her glasses and dislocating her shoulder.

Cheerleaders

"Jump up, pop up, leap up, bounce. Hop, skip, spring, bound, vault, buck, pounce!"

The KHS Kangaroos lead the rooting for our Kangaroos, and they lend some "good cheer" to our whole school with their spirited chanting and loud yells. The Kangaroos' motto is "Alma Mater," and before every football game they lead the entire student body that came in a chorus of the Kefauver School Anthem while everybody faces the kangaroo-shaped weather vane on the cupola over the west hall south door:

Kefauver of Thee

Kefauver of thee
Sing out we for e'er.
Far from us can flee
Thy sweet memory ne'er.
May our Father, stern 'fender
Of thy Founder's bright aim,
Aye excite thee, firm mentor
Alma Mater, with Fame.
And may Knowledge inflame
E'en study and game.
Hallowed be thy name:
Kefauver.

Varsity Kangaroos, right to left: Pinky Albright, Twinky Croup, Amana Peppridge, Winky Dempler.

*Larry,
To a really swell guy! It
really was a
shame that you
and the twink never
got together. She was
really close to her aunt
and really thought
have to go to the
funeral on
Prom night.
Luv ya,
Pinky*

Cheering tryouts are always an important event every year. Here, would-be "Shrill Shouters" holler the KHS Fight Cheer:

Hey, Team, forget that fumble!
Don't you let your spirits tumble!
Don't you grumble!
Don't be humble!
We lost the game,
But we'll win the rumble!

*Larry -
To a really swell guy!
Really sorry about
that prom mix-up.
Twink was really
sick that afternoon -
she must be thrown up a zillion times!
Luv ya - Winky*

Stand up!
Sit down!
Squat on your seat!
Lay on your back and wiggle your feet!
Hop on one foot!
Hop on two!
Who are we for?
KANG-GA-ROO!!

Interference!
Clipping!
Referee's blind!
We're not losing,
We're just behind!!

Backfield in motion!
Score's a mistake!
Give 'em a penalty!
Give us a break!

Punt!
Punt!
Punt, punt, punt.
Kangaroos, Kangaroos,
Kick it toward the front!

DOWN Memory Lanezzz

mammary! -wing-ding

... and after the concert a certain "Fauning" admirer met the folk behind the folk music!

Promgoers learned that refreshments, like boys, don't have to be fresh to be popular!

Real folk music as near as Columbus! KHS field-trippers clapped along to Peter, Paul & Mary's songs about freight trains, lemon trees and stewballs . . .

Dr. Cornholt's special assembly against irresponsible vandalisms in washrooms drew an enthusiastic response.

Thanks to parents for lending cars to transport Prom balloons.

When "Psycho" trisected Mr. Lutz's equipment, they didn't know whether to give him an "E" in Bio or an "A" in Geometry.

Kefauver Student Kouncileers' new "Suggestion Box" gave kanga-recommenders an excellent opportunity to work on good penmanship as well as good citizenship.

"How's your sister?" kwipped kanga-kut-ups. "Can I put my fern in her k reel?"

We saw Germany, we saw France, we saw the Prendergast Lampreys get a good kick in the pants!

Who says club meetings have to be dullsville? KHS's Girls' Young Women's Junior Future Mothers and Wives doesn't!

"Away" basketball games let orange-and-turquoisers meet high schoolers of many different colors including white and yellow and black and blue.

"Ah-dee-ose moo-cha-chose, vi-ya con car-nay. . . ." Kefauver's modern-as-tomorrow language lab helped today's students master the tongues of yesterday.

Kar Klub members learn all the ins 'n' outs of home auto repair.

Purdy Lee Spackle set a new school record when he dissected eight frogs, eight white mice, two hamsters, four gerbils, and the super's cat, and he wasn't even taking Bio!

Just when we thought we had 'em all down, Social Science's Mr. Dittwiley'd pop up with another one!

Maybe one-way halls would solve this serious traffic untidyness!

Free play periods at midday provided an opportunity to make new friends and learn sharing with others.

Thanks to the Athletic Department for JV Girls' Water Ballet.

Gifted with a head for homework, our AFS visitor carried a full load of subjects!

On their toes ball-play brought Kangaroo pigskinner fans to their feet when Prendergast High was rocked back on its heels by a spectacular signal interception by Flinch "Big Ears" Baxter.

Unfortunately, in a school, like in a real democracy, vandals often try to stuff their own two cents worth into the repository of good citizenship.

阿德萊德

*Congratulations
to 1964's graduating
High School Seniors
from the Dacron Jaycees!*

**DACRON JUNIOR
CHAMBER OF COMMERCE**

DACRON

"Mobile Home Capital of America"

"For the Student Body...."

JAX SLAX SHAK

Loden coats, sport coats, car coats, white Levi's, hi-fashion slax, wheat jeans, madras sweatshirts, sensible footgoods, bermudas, complete line of men's and ladies' underbriefs, tan dungarees.

Dad 'n' Lad Mix 'n'
Matchables.

Campus Shoppe
409 Hoover St.

Milkweed 7-2324

FARLEY FLORISTS

Charles U. Farley, Sr., Prop.
Homes—Hospitals—Weddings—Funerals

"Oh, Jim, they're beautiful . . .

and they're from Farley's!!"

Enjoy a bouquet of our popular chrysanthemums.

Member Floral Telephone
Delivery Association

1849 Central Ave.
BRidgemix 1-9467

DeLux Tuxedo Rental

"A Tux from DeLux
is DeTux!"

Distinctive White

Prestigious Black

Rented Formal Wear Since 1929
1461 Monroe St.

VERN'S SPORTING GOODS

Fungear of all kinds

hockey pucks
golf-totes
ace bandages
kidney pads
competition footgoods
snorkling accessories
surfboards
shotguns
athletic supporters
(men's and boys' sizes)
frisbees
splints

888 Central Ave.
MUralstone 8-4413

MANUFACTURING CREDITORS TRUST

Serving Dacron
safely since 1934.

Highest Interest Rates Available
on mortgage, home, or auto loans.

NEVER TOO LATE TO JOIN OUR XMAS CLUB

Main Office in Corngate Plaza

Member
F.D.I.C.

V.A. Approved
Mobile Home
Financing

*Fraternal Insignia... Hel-
bro's Wristwatches... Identi-
fication Bracelets... "Going
Steady" Rings... Wedding
and Engagement Rings...
Baby Shoes Bronzed... Na-
tionally Advertised Brands.*

SIMPKIS JEWELERS

"Ask for our complete collection of Linde Stars!"

KLondike 5-7777

44 Truman Ave.

"SPARE" A MOMENT?

**DACRON
BOWL-A-DROME**

40 Lanes Pro Shop
Balls Drilled While-U-Wait

"Free U.S. Savings Bond for every league-sanctioned 300 game."

Ladies Nite every Wed.

Leagues & Independents

Milkweed 7-9800

4678 Monroe St.

**DON'T SAY
"ICE CREAM," SAY...
MR. DRIPPY**

Flash lights for service

Dacron's oldest
soft dairy dessert franchise.

330 Garfield Ave.

BEST WISHES FROM

**TONY'S
LEANING TOWER OF PIZZA PIE**

Free Carry-Out

Extra Cheese, 50¢

Coming Soon: Meatball Subs!

BRidgemix 9-4040

3112 Monroe St.

**B. U. T.
STUDIOS**
For B-U-T-ful Photos

Official Kaleidoscope Photographers

**Wedding, Family, Business,
and Baby Portraits**

Hand Tinting Our Specialty

3266 Bancroft

KLondike 5-7461

Bernie and Ursula Talmadge, Proprietors

VAN HUSEN

MFG. CO. INC. DACRON, OHIO

Woolworth Van Husen II, President and Chairman of the Board

Makers of ...

"Opens up in an instant—folds flush in a flash."

Carry them every place.
They never take up extra space.

Van Husen's Doric VII—
with the timeless elegance
of the Ancient Greeks

*Lawrence,
Sorry about that summer
job I promised but Daddy
decided to lay off some
people this summer,
including your father
and mum is making us
all off to the Bahamas!
Quel bore yes?
Do drop in if you're in the
neighborhood!
Fondly,
Woolworth III*

Cruller's

Milady's Smartwear

Teen-Toggery

Blots of Luck!
Ursula Wattersky

BRidgemix 9-5504
Corngate Shopping Plaza

Matinees ½ Price Free Parking

MOONVIEW DRIVE-IN

1102 Old Goose Rd.

Closed Memorial Day through Labor Day

"We reserve the right to inspect your trunk."

HANK'S SHELL STATION

Secor & Monroe

When he says, "Outta gas,"
Tell him, "Tow thank you!"

**24
Hour TOWING**

MUralstone 1- 9160

BEST WISHES

FRIENDLY ORDER OF OPOSSUMS (F.O.O.)

Dacron Chapter

GOOD LUCK '64

SCAPULA'S FUNERAL HOME

We Welcome Your Patronage

MUralstone 1-7225

55 North Cove Rd.

ROLLERAMA ROLLER RINK

"Go Around with the Right Crowd"

9700 Sylvania Ave.

Wednesday
is Ladies Night

Open till 11
Mon. thru Sat.

FEDDEREKE BROS.

Institutional Catering and Cafeteria Supplies
MU 2-2877

Discrete

Confidential

Hi Coverage

Lo Rates

MOONAN'S AUTO INSURANCE

"The car you save may be your Dad's!"

KLondike 5-9980

872 McKinley St.

Radio

Pool

Air-conditioning

COCKY-LOCKY MOTEL

KLondike 5-6899

413 Upton Ave.

24-Hour Soft Drink Machine
Family & Hourly Rates

Ice

Vacancy

Exciting New Fashions at the Same Old Prices

Donna Gay Apparel

Half-sizes and Chubby Teens

Corngate Shopping Center

Millkweed 3-3891

Compliments of a Fiend

From the Class of '54 "Lottsa luck."

PAW PRINTS

This Page Reserved For
Tammy Croup

THE END OF OUR TAIL

Hey Tammy wanna "cream-filled"
Twinky?
(Twat you say? I cunt
first time. Bare-assed I hear you the
or I'll have to finger it
out for myself!!!)
See ya,
Wing-Ding!

Larry, real
 to a real
 sweet guy and I
 really mean that I
 you're a swell guy and I
 mean that too!!! This
 has been a great year that we'll
 never forget and I hope we'll
 be able to remember it in the future
 together because of the great time
 we had. Boy we had a great time from
 each other in Senior Study Hall when
 we both came to the same open house
 that was really great and I'll never forget
 it and I won't ever forget either when you
 asked me to go to the Prom and boy did I
 have to rush to get my dress ready to-
 gether at the Prom too!!! It pure tower
 of Pizza after the Prom and I had to get
 a phone you had to take me home early be-
 cause of all that homework you had to do for
 Sunday but we really had fun and I bet
 we have lots of fun this summer
 'cause I've got Mr. Beep-Beep to
 drive all summer and I'll
 come over and see you
 all the time!!!!
 X X X X X
 O O O O O
 Eggy

to a real Jack
 From Purdy
 Speck

HA-HA!
 THE "MAD CRIPPER"
 STRIKES AGAIN!

[illegible]

APPLIED TO
FACE, SELECT
USE, CUT FROM
CURVEAWARD
DESIGNED AIR
AND SLIDE
TOWARDS
TO DRY.

O. K. Doley Rubber Stamp & Gelatin

APPLIED TO
FACE. SELECT
TO USE. CUT FROM
SLIDE SURFACE. FROM
DESIGNED AIR BUBBLES
TOWARDS EDGES WITH FINGER
TO DRY.

O. K. Dokey Rubber Stamp & Gelatin Novelty Co., Cincinnati, Ohio

ANY. K. DOKEY
DECAL CLEARLY
UNITED STATES
PATENT OFFICE

O. K. Dokey Rubber Stamp & Gelatin Novelty Co., Cincinnati, Ohio

STAMP & GELATIN NOVELTY CO., CINCINNATI, OHIO

FROM
PRESS BY
FINGER

STAMP & GELATIN NOVELTY CO., CINCINNATI, OHIO

MAY BE AS
SURFACE

DECALS® MAY BE APPLIED TO SURFACE SELECTED
CUT FROM WATER FROM
AIR BUBBLES PRESS BY
FINGER DECAL
O.K. Dotley Rubber Stamp & Gal.

O. K. DOLEY
 ANY CLEAY
 SHEET W
 WITH

O. K. DOLEY Rubber Stamp & Gelatin Novelty Co., Cincinnati, Ohio

BACKING. WHICH, DECALS[®] MAY BE APPLIED TO
 BRUSHING. AND SOAK IN LUKEWARM WATER
 TIP. WRINKLES GENTLY SLIDE SURFACE. PRESS
 ALLOW TO DRY. AIR BUBBLES FROM
 TOWARDS DESIRED SURFACE. CUT DECAL
 WITH FINGER BY

[illegible]

O.K. DOKEY Rubber Stamp & Gel
ANY CLEAN DECALS MAY BE APPLIED
TO SHEET WHICH YOU SMOOTH
ONTO SURFACE IN WARM WATER.
WRINKLES GENTLY SLIDE CUT FROM
TOWARDS DESIRED SURFACE. PRESS
ON RUBBLES BY FINGER.
O.K. Dokey Rubber Stamp & Gel
ANY CLEAN DECALS MAY BE APPLIED
TO SHEET WHICH YOU SMOOTH
ONTO SURFACE IN WARM WATER.
WRINKLES GENTLY SLIDE CUT FROM
TOWARDS DESIRED SURFACE. PRESS
ON RUBBLES BY FINGER.

O. K. DOKEY DECALS[®] MAY BE APPLIED TO ANY CLEAN, DRY SURFACE. CUT FROM SHEET AND SOAK IN LUKEWARM WATER UNTIL SOFT. GENTLY SLIDE DECAL FROM WRINKLES ONTO DESIRED SURFACE. PRESS DOWN TOWARDS EDGES WITH FINGER TO DRY.

O. K. Dokey Rubber Stamp & Gelatin Novelty Co., Cincinnati, Ohio

O. K. DOKEY DECALS[®] MAY BE APPLIED TO ANY CLEAN, DRY SURFACE. CUT FROM SHEET AND SOAK IN LUKEWARM WATER UNTIL SOFT. GENTLY SLIDE DECAL FROM WRINKLES ONTO DESIRED SURFACE. PRESS DOWN TOWARDS EDGES WITH FINGER TO DRY.

O. K. Dokey Rubber Stamp & Gelatin Novelty Co., Cincinnati, Ohio

[illegible]

O. K. DOKEY DECALS® MAY BE APPLIED TO ANY SURFACE. CUT FROM SHEET AND SOAK IN LUKEWARM WATER. GENTLY SLIDE ONTO DESIRED SURFACE. PRESS WITH FINGER TO REMOVE AIR BUBBLES. FROM BACKING, GENTLY SOAK IN LUKEWARM WATER. ALLOW TO DRY. RUBBER STAMP & GELATIN NOVELTY CO., INC.

DE
SHE
SHIN
TIL
JACK
KING
WRIT
HOW
O. K.

[illegible]

APPL
CE. SU
CUT-F
M WAIT
VED AT
FROM
FROM
BY

Co., Cl

TO

Ohio

ALL

O. K. D.

DEPT. OF THE ARMY
UNIVERSITY OF ARIZONA
SCHOOL OF DISTANCE EDUCATION
P.O. BOX 210089
TUCSON, ARIZONA 85721-0089

BACK
OUT
RUSHIN
ALLOI

O.K. L
CAL CAL
GET W
DECAL
AMIN
S. G
ONTO
KNIT
TOWAR
DRI.

Doley K

KEY DE
IN SW
SM SOAK
YOU
UNREAC
TLY ST
DESIGNED
AND EDGES

Water Stamp

...K. D...
...ON...
...TOW...
...D...
...KEY...
...WHICH...
...SOAL...
...SURF...
...DESI...
...AND...
...EDG...
...Rubber Sta...
...CALIS®...
...WITH...
...LUK...
...CAN...
...SURF...
...RUBB...
...S WITH...
...& Gelati...

...which
...AND
...CAL
...GENT
...TO
...DE
...ARDS
...AN
...RY.
...Rubber
...Moottor
...K IN
...X L
...SIDE
...CA
...AIR
...SUK
...LES
...WIT
...mp & Ge
...MAY B
...SURFA
...O USE
...BE MO
...CAL
...CE PR
...ILES
...FINGER
...Novelty

SECURELY SEAL YOUR WATERPROOF AIR
SMOOTH SURFACE IN SLIDED AIR
STAMPED SURFACES

© MAY 2010
TO USE IN
BEHIND
DECAL
SURFACES
TO FINISH

Latin Nova

© APPENDIX
CUT SEAM
WATERPROOF
FROM
BY

Stamp

ALSO® M WITH SURFACE BUBBLES
CAN BE USED TO
LUKE DEAC
BUBBL
WITH P

Gelatin

BE APPLI
EACE,
EE CUT
MOVED WA
FROM THE
PRESS
BY

ility Co.

ED TO
LECT
R

APPLIED)
SELECT)
FROM)
INTER)
ON)

APPLIES TO ALL SELLERS OF WATER

SOLD FROM ANY ROOM OR PLACE

Cincinnati, Ohio

U.S. BACK OUT OF CINCINNATI, OHIO

UP TO
ECT
M

...nally, Oh

...B
...OU
...BR
...TIP
...AL

...O ANY
...DECA
...SHEET
...UNTIL D
...CKING
...WRINKL
...W TO L

...OK Da

...A DE...
...SHE...
...UNTIL...
...PACKING...
...ST...
...WRITING...
...FLOW...
...O.K.

SHUT BACK BUT WASHING ALLOW

ANY MECHANICAL OR ELECTRICAL REPAIRS TO THE ENGINE, TRANSMISSION, OR DRIVE SHAFTS MUST BE DONE BY A QUALIFIED MECHANIC. ALWAYS USE THE CORRECT TOOLS AND TECHNIQUES TO REPAIR THE ENGINE, TRANSMISSION, OR DRIVE SHAFTS. ALWAYS USE THE CORRECT TOOLS AND TECHNIQUES TO REPAIR THE ENGINE, TRANSMISSION, OR DRIVE SHAFTS.

DOKE, MICHAEL, JR., 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630

Stamp & ...
Y DECAL ...
SMOOTH ...
YOU WILL ...
SURFACE ...
SLIDED ...
AIR ...
JIGLES ...
Stamp & ...

IS® MATHS SU...
 WITH SU...
 CAN BE...
 DECE...
 SURFACE...
 WITH FIL...
 Galatin N...

THE BEAVER
BE AWARE
OF THE
PREFACE
TO THE
ARRIVAL
MOVEMENT
IN THE PRESS
BY THE
LOVELLY CO.
Cincinnati,
OHIO

APPLIED SELECTED WATER FROM
ON
Cincinnati
Til
Ohio
BACK OUT
RUSHING
ALLO

Co., Cincinnati
To
Ohio
Back
Out
Rush
Allo
Any
Sheet
Decal
Stil
King
O
W
To

O ANY
 DECAL
 SHEET
 UNTIL DE
 CRYSTAL
 CRACKING
 OR CRACK
 TO L
 O K DE

E
 OL
 BRU
 TIP - A

Inmate, Off

DEATH UNLIT BACKIN...
SHUTTING BACKIN...
STILL WITH FLOW

O.

K. DOKK
CLEAN AND
WHICH AND
SOCIAL S
GENTLES
TO DE
WARDS AN
DRY.
Rubin

EY DEC
SMO
YOU W
RIFACE
Y Y
SIREN

**1963-1964
BASKETBALL
PROGRAM**

Illegal flaming debris tossed from stands

Penalty, fighting

Penalty, fighting in parking lot

Illegal use of ten-foot gym ceiling

Official Referee Signals

Time out to air gym

Student auto in faculty parking place

Public display of affection in stands

Visiting team wallets stolen from lockers

Illegal use of airhorn during free throws

Time out to pump up ball

Towels on locker room floor

Open cola in gym

HOME

TEAM ROSTER	Field Goals	Free Throws	Rebounds	Jumps/shots	Pass-off to scores
Bob Baxter (F) X	11	1			
Vince Lambretta (F)					
Chuck Farley (G)					
Bruno Grozniak (G)	1				
Madison A. Jones (C) X	1	1			
Gary Gerwin					
Tom Sieler					
Larry Sturton					
Chuck Maypole					
Hondo Vogel					
SCORE:	1st Quarter 10	2nd Quarter	3rd Quarter	4th Quarter	

VISITORS

St. Vitus

TEAM ROSTER	Personal Fouls	Traveling	Double Dribbling	3-Second Violation	Goal Tending
<i>Pete Cypreskey</i>	1				1
<i>Vito Maricotte</i>	11			1	
<i>John Belushi</i>	1				11
<i>Dayle Murray</i>			1		1
<i>Pat McMulty</i>	11				
<i>Mike O'Rourke</i>		11		1	11
<i>Xasima Ziti</i>					1
<i>Brian Mulligan</i>	1				1
<i>Terry Kluscher</i>					11
<i>Tony Gentile</i>					
SCORE:	1st Quarter 39	2nd Quarter	3rd Quarter	4th Quarter	

Referee's child attends home school

Student spectator smoking in hall

Player with failing grades on court

Bubble your troubles away
with a fizzy big bottle of *Buck*

"IT'S HEALTH-LICIOUS."

Buckeye Cola and Buck are registered trademarks of the
Buckeye Beverage Company, Dullsville, Ohio.

DETENTION SLIP

For Student

Assigned

To Begin

Remarks

Periods of Detention

Report to Room

Teacher

Dean's Approval

Detention studies must report to assigned room promptly at 8:15 P.M. Detention study hall periods must be attended daily, unless otherwise noted. Detention study requirements have been filed.

You can't unload a truck load of bowling balls with a pitch fork !!!

HALL PASS

Date May 11, 1964
 For Student Larry Kroger Period _____
 During all day
 From (Rm. No.) all around
 To (Rm. No.) School
 For Purpose Of Important errands
 Signed Mr. Fingerhuth

INDIANA

BUREAU

OF IDENTIFICATION

Name LAWRENCE KROGER

Born 11/14/42	Sex M	Height 5'10"
Color Eyes brown	Hair brown	Weight 140

Signed

Commissioner

Clerk of Courts

Dear Mr. Boy's Dean Smedley,
 This is to excuse my son Larry Kroger for his absence last Friday. He was home sick all day with a terrible case of diarrhea and Mr. Oittwiley must have been mistaken about seeing him hanging around the Daytona Speedway 60-Rest Track during 4th period while Mr. Oittwiley was driving his Honors American History class students out to the Ohio Historical Mound Builders Museum for a field trip and stopped for gas. Because Larry was awfully sick almost all day until he got better in the afternoon and I let him go to track practice.

His Mother,
 Mrs. Fred Kroger

Mrs Fred Kroger
1749 Jermain Dr.

Mr. Sneedler
Boys Dean
Kefauver High

What is really Gross?
Twinky - what's the difference
between a truck full of
bowling balls and a
truck load of dead babies?

MRS FREDRICK KROGER
1749 Jermain Drive
Dacron 6, Ohio

Pay to
the Order of

MANUFACTURING
CREDITORS TRUST
CORNGATE PLAZA
DACRON, OHIO

15 1922 57 6163 MM

Triangle Trade
1492 - 1498
1498 - 1500
1500 - 1502
1502 - 1504
1504 - 1506
1506 - 1508
1508 - 1510
1510 - 1512
1512 - 1514
1514 - 1516
1516 - 1518
1518 - 1520
1520 - 1522
1522 - 1524
1524 - 1526
1526 - 1528
1528 - 1530
1530 - 1532
1532 - 1534
1534 - 1536
1536 - 1538
1538 - 1540
1540 - 1542
1542 - 1544
1544 - 1546
1546 - 1548
1548 - 1550
1550 - 1552
1552 - 1554
1554 - 1556
1556 - 1558
1558 - 1560
1560 - 1562
1562 - 1564
1564 - 1566
1566 - 1568
1568 - 1570
1570 - 1572
1572 - 1574
1574 - 1576
1576 - 1578
1578 - 1580
1580 - 1582
1582 - 1584
1584 - 1586
1586 - 1588
1588 - 1590
1590 - 1592
1592 - 1594
1594 - 1596
1596 - 1598
1598 - 1600
1600 - 1602
1602 - 1604
1604 - 1606
1606 - 1608
1608 - 1610
1610 - 1612
1612 - 1614
1614 - 1616
1616 - 1618
1618 - 1620
1620 - 1622
1622 - 1624
1624 - 1626
1626 - 1628
1628 - 1630
1630 - 1632
1632 - 1634
1634 - 1636
1636 - 1638
1638 - 1640
1640 - 1642
1642 - 1644
1644 - 1646
1646 - 1648
1648 - 1650
1650 - 1652
1652 - 1654
1654 - 1656
1656 - 1658
1658 - 1660
1660 - 1662
1662 - 1664
1664 - 1666
1666 - 1668
1668 - 1670
1670 - 1672
1672 - 1674
1674 - 1676
1676 - 1678
1678 - 1680
1680 - 1682
1682 - 1684
1684 - 1686
1686 - 1688
1688 - 1690
1690 - 1692
1692 - 1694
1694 - 1696
1696 - 1698
1698 - 1700
1700 - 1702
1702 - 1704
1704 - 1706
1706 - 1708
1708 - 1710
1710 - 1712
1712 - 1714
1714 - 1716
1716 - 1718
1718 - 1720
1720 - 1722
1722 - 1724
1724 - 1726
1726 - 1728
1728 - 1730
1730 - 1732
1732 - 1734
1734 - 1736
1736 - 1738
1738 - 1740
1740 - 1742
1742 - 1744
1744 - 1746
1746 - 1748
1748 - 1750
1750 - 1752
1752 - 1754
1754 - 1756
1756 - 1758
1758 - 1760
1760 - 1762
1762 - 1764
1764 - 1766
1766 - 1768
1768 - 1770
1770 - 1772
1772 - 1774
1774 - 1776
1776 - 1778
1778 - 1780
1780 - 1782
1782 - 1784
1784 - 1786
1786 - 1788
1788 - 1790
1790 - 1792
1792 - 1794
1794 - 1796
1796 - 1798
1798 - 1800
1800 - 1802
1802 - 1804
1804 - 1806
1806 - 1808
1808 - 1810
1810 - 1812
1812 - 1814
1814 - 1816
1816 - 1818
1818 - 1820
1820 - 1822
1822 - 1824
1824 - 1826
1826 - 1828
1828 - 1830
1830 - 1832
1832 - 1834
1834 - 1836
1836 - 1838
1838 - 1840
1840 - 1842
1842 - 1844
1844 - 1846
1846 - 1848
1848 - 1850
1850 - 1852
1852 - 1854
1854 - 1856
1856 - 1858
1858 - 1860
1860 - 1862
1862 - 1864
1864 - 1866
1866 - 1868
1868 - 1870
1870 - 1872
1872 - 1874
1874 - 1876
1876 - 1878
1878 - 1880
1880 - 1882
1882 - 1884
1884 - 1886
1886 - 1888
1888 - 1890
1890 - 1892
1892 - 1894
1894 - 1896
1896 - 1898
1898 - 1900
1900 - 1902
1902 - 1904
1904 - 1906
1906 - 1908
1908 - 1910
1910 - 1912
1912 - 1914
1914 - 1916
1916 - 1918
1918 - 1920
1920 - 1922
1922 - 1924
1924 - 1926
1926 - 1928
1928 - 1930
1930 - 1932
1932 - 1934
1934 - 1936
1936 - 1938
1938 - 1940
1940 - 1942
1942 - 1944
1944 - 1946
1946 - 1948
1948 - 1950
1950 - 1952
1952 - 1954
1954 - 1956
1956 - 1958
1958 - 1960
1960 - 1962
1962 - 1964
1964 - 1966
1966 - 1968
1968 - 1970
1970 - 1972
1972 - 1974
1974 - 1976
1976 - 1978
1978 - 1980
1980 - 1982
1982 - 1984
1984 - 1986
1986 - 1988
1988 - 1990
1990 - 1992
1992 - 1994
1994 - 1996
1996 - 1998
1998 - 2000

Civil War
- started by copperbaggers.
- after war south exploited
by carpetheads
- Union won

Alaska - "Fulton's Tally"
doesn't really - minerals
cell wall
phloem
cornea
retina
nucleus
chloroplast
vertebrates
Pisces/Fish - gills
scales, like water
Amphibians - semi-aquatic
cont. of life water
Reptiles - scales (scales)

Political Parties
1. Whig
2. Federalist
3. Democrat (DFW)
4. Republican (R)
5. Boston Tea
6. Bull Moose

Triangle Trade
USA
Africa
Europe
1. 1492
2. 1498
3. 1500
4. 1502
5. 1504
6. 1506
7. 1508
8. 1510
9. 1512
10. 1514
11. 1516
12. 1518
13. 1520
14. 1522
15. 1524
16. 1526
17. 1528
18. 1530
19. 1532
20. 1534
21. 1536
22. 1538
23. 1540
24. 1542
25. 1544
26. 1546
27. 1548
28. 1550
29. 1552
30. 1554
31. 1556
32. 1558
33. 1560
34. 1562
35. 1564
36. 1566
37. 1568
38. 1570
39. 1572
40. 1574
41. 1576
42. 1578
43. 1580
44. 1582
45. 1584
46. 1586
47. 1588
48. 1590
49. 1592
50. 1594
51. 1596
52. 1598
53. 1600
54. 1602
55. 1604
56. 1606
57. 1608
58. 1610
59. 1612
60. 1614
61. 1616
62. 1618
63. 1620
64. 1622
65. 1624
66. 1626
67. 1628
68. 1630
69. 1632
70. 1634
71. 1636
72. 1638
73. 1640
74. 1642
75. 1644
76. 1646
77. 1648
78. 1650
79. 1652
80. 1654
81. 1656
82. 1658
83. 1660
84. 1662
85. 1664
86. 1666
87. 1668
88. 1670
89. 1672
90. 1674
91. 1676
92. 1678
93. 1680
94. 1682
95. 1684
96. 1686
97. 1688
98. 1690
99. 1692
100. 1694
101. 1696
102. 1698
103. 1700
104. 1702
105. 1704
106. 1706
107. 1708
108. 1710
109. 1712
110. 1714
111. 1716
112. 1718
113. 1720
114. 1722
115. 1724
116. 1726
117. 1728
118. 1730
119. 1732
120. 1734
121. 1736
122. 1738
123. 1740
124. 1742
125. 1744
126. 1746
127. 1748
128. 1750
129. 1752
130. 1754
131. 1756
132. 1758
133. 1760
134. 1762
135. 1764
136. 1766
137. 1768
138. 1770
139. 1772
140. 1774
141. 1776
142. 1778
143. 1780
144. 1782
145. 1784
146. 1786
147. 1788
148. 1790
149. 1792
150. 1794
151. 1796
152. 1798
153. 1800
154. 1802
155. 1804
156. 1806
157. 1808
158. 1810
159. 1812
160. 1814
161. 1816
162. 1818
163. 1820
164. 1822
165. 1824
166. 1826
167. 1828
168. 1830
169. 1832
170. 1834
171. 1836
172. 1838
173. 1840
174. 1842
175. 1844
176. 1846
177. 1848
178. 1850
179. 1852
180. 1854
181. 1856
182. 1858
183. 1860
184. 1862
185. 1864
186. 1866
187. 1868
188. 1870
189. 1872
190. 1874
191. 1876
192. 1878
193. 1880
194. 1882
195. 1884
196. 1886
197. 1888
198. 1890
199. 1892
200. 1894
201. 1896
202. 1898
203. 1900
204. 1902
205. 1904
206. 1906
207. 1908
208. 1910
209. 1912
210. 1914
211. 1916
212. 1918
213. 1920
214. 1922
215. 1924
216. 1926
217. 1928
218. 1930
219. 1932
220. 1934
221. 1936
222. 1938
223. 1940
224. 1942
225. 1944
226. 1946
227. 1948
228. 1950
229. 1952
230. 1954
231. 1956
232. 1958
233. 1960
234. 1962
235. 1964
236. 1966
237. 1968
238. 1970
239. 1972
240. 1974
241. 1976
242. 1978
243. 1980
244. 1982
245. 1984
246. 1986
247. 1988
248. 1990
249. 1992
250. 1994
251. 1996
252. 1998
253. 2000

KEFAUVER

HIGH SCHOOL

Twinky BR2-665

from - May 2
Call after Xmas

Larry Kroger

Lawrence Kroger

Lawrence Kroger

Lawrence Kroger

Lawrence Kroger

Larry "Lena" Kroger

Lance Kroger

Lance Kroger

Lance Kroger

THE AMERICAN SPECTACLE

1492 to the Present

Krok & Loon

PROPERTY OF SILAGE COUNTY SCHOOL SYSTEM

Upon loan of this book, the undersigned is FULLY RESPONSIBLE for any LOSS, DAMAGE, or UNDUE WEAR to cover or contents. Should this book be returned in UNSATISFACTORY CONDITION, the price of rebinding or replacement will be charged to the student responsible.

"Books are your friends, treat them as such."

Book issued to:

Date:

Condition:

Mercia Willis	SEP 8 1956	New
Craig Dunbar	SEP 4 1957	Excellent
Paulette Englehart	SEP 11 1958	Good
Fred K. Kanter	SEP 8 1959	Good
Carla Fisher	SEP 6 1960	Fair
Suzie Caraway	SEP 13 1961	Fair
Elan Saperstein	SEP 7 1962	Poor
Luz Kruger	SEP 5 1963	Good

Get your class!
I did not!

G A N G E

THE AMERICAN SPECTACLE

1492 to the Present

Henry W. Krok

Chairman, Dept. of Social Studies, Beloit College, Beloit, Wisconsin

Samuel D. Loon

Instructor of History, Lake Erie College, Painesville, Ohio

© The MacMallard Publishing Company

Second Edition, 1949

Printed in Canada

PREFACE

In the writing of this text, the authors have intended not merely to produce another dry compilation of musty facts, but to bring history to life for the student as a vital, continuing drama as fresh and fascinating as yesterday's newspaper. Through this volume, we have given the student the opportunity to acquaint himself with the main currents in the American historical process, a process which on the surface may often seem chaotic, even incoherent, until these events are maturely analyzed and placed in their proper headings, subheadings, and footnotes.

In addition, the authors have designed this volume to provide insight into the great movements associated with social intercourse and that it may serve as a valuable tool in coming to grips with not only the past, but their future efforts as well.

Lastly, we hope that by reading *The American Spectacle*, the student will gain a greater appreciation of the forces and factors which led to America's taking its leading role in the postwar world, and by paying particular attention to important facts, dates, and footnotes, will not, like many unfortunates ignorant of high school level history, "be destined to repeat it" the following term.

Preface to the Second Edition

The hurried march of events, including the remarkable reelection of President Truman and the dropping of the Iron Curtain's false face of friendship, plus the many kind letters we have received from students and educators alike concerning certain minor factual discrepancies in the original work, have made our dream of a second edition a reality. The most conspicuous changes in the text have occurred in the passages relating to William Jennings Bryan, the description of whose election as President in 1892 can only be attributed to printer's errors which found their way into the galleys during the many long, exhausting hours and weekends spent in the original collection and assemblage of materials.

In addition, the authors are more than ever keenly aware of their debt to other related texts and reference works through communications from teachers, writers, and legal representatives of similar publishing ventures all over the world, and hope that the deletion of chapters 4, 7, 8-11, and 13 and their replacement with innovative transparent overlays depicting elevation, population growth, rainfall, continental water tables, and the Rise of the Railroads will provide added visual interest for student and instructor alike.

Beyond this, changes in the text include addition of copyright notations inadvertently omitted due to printer's error from certain maps, charts, drawings, and photographs kindly provided by the related texts mentioned above. The page numbers, chapter headings, and all punctuation have been completely reset as well, adding, we trust, to greater clarity and ease of understanding as well as to this volume's purchase price.

Henry W. Krok
Samuel D. Loon

CONTENTS

~~Mrs Twinkie~~

Twinky Kroger

Tammy Kroger

Tammy Croup Kroger

Mrs Tammy Kroger

~~Mr and Mrs Tammy Kroger~~

Mr and Mrs Larry Kroger

Mr and Mrs Laws

- I. Hatching the Seeds of Freedom
- II. Philadelphia: Birthplace of the Cradle of Liberty
- III. Beating Off the British!
- IV. The Vision of James Monroe: Is There a Doctrine in the House?
- V. Jacksonian Democracy: Iron Out New Wrinkles in the Social Fabric
- VI. The War of 1812: Foolish Mistake or Tragic Error?
- VII. DeWitt Clinton, Inventor of the Cotton Mather
- VIII. The Prosperity of 1829: Rounding the Horn of Plenty
- IX. The Hard Times of 1830: Tightening the Grain Belt
- X. 54-40 or Bust: Manifest Destiny or Eminent Domain?
- XI. The Election of 1844: Plundering the Polk Barrel
- XII. 1859: "Praise De Lawd and Pass De Abolition!"
- XIII. The Lincoln-Douglas Debates: Rail Splitter or Hair Splitter?
- XIV. The Strangulation of Confederate Trade: Tote Dat Bale, Lift Dat Embargo
- XV. Jefferson Davis and Robert E. Lee: Bitter Fruits of the War
- XVI. The Push Westward: Lo, the Dead Indian
- XVII. Teddy Roosevelt: Square Deal in an Oval Office
- XVIII. Woodrow Wilson: Idealist in the Woodpile
- XIX. World War I: Roadblock to World Peace
- XX. The Legacy of Calvin Coolidge
- XXI. World War II: Pothole in the Path of Global Tranquility
- XXII. The Cold War: Peaceful Coexistence or Nuclear Disarmageddon?

CHAPTER ONE

Hatching the Seeds of Democracy

"Inne 1492, hie Sayled ye Oceanne Blew..."
—Sir Phillip Sidney

Christopher Columbus, Marinator

The discovery of the New World by a bold Genoese navigator sailing under a snapping Spanish standard was not an isolated event, but one which took place against a rich and varied tapestry of factors, some crucially important, some so inconsequential as to walk a fine line between obscurity and irrelevancy. An entire galaxy of relations, some philosophic and economic, others religious, geographic, or technological, surround Columbus' achievement, each factor or cause clustering about this one momentous event like flies around a delicious Columbus Day sweetmeat.

First, there was the Renaissance to consider. With the reawakening of man's interest in the world around him, he began to challenge established beliefs in a flat world or imps dwelling in butter churns. New technological advances such as the compass aided exploration, as well as the map, the astrolabe, and the hull, this last innovation in shipcraft finally putting an end to seawater's natural tendency to seep into everything and dampen the

spirit of exploration as surely as it did a crew's buns and sleepwear.

Secondly, Columbus believed that by sailing directly west from Spain, he would find a faster route to the spice-rich Orient and its treasure-trove of gold, cloves, precious stones, pepper, silk, and bay leaves, valued by Europeans both for its medicinal value as well as its curative powers. It is recorded, too, that even after his fourth unsuccessful return from the New World, the implacable adventurer still hoped to find the legend-enshrouded "Garlic Mines of King Solomon," which he believed lay somewhere between Wilmington and Dover. Authorities today doubt that the mines ever existed, but if they had, they would more logically have been located in the Azores, a fact which not a few prominent historians view as a blessing in disguise.

After his final voyage, Columbus returned to his Queen and patroness Isabella and presented her, a contemporary records, "wythe one grete Parrotte-Byrd boasting fyne Feathyr & a foule Tongue, three Salvages, verie lousie & phlyguemattick, & sundrie ynscrib'd Flagon Coasters, but noe Gold eythire in Barres, Amulets, nor sympel Nougates." Colum-

bus died penurious and alone, a broken man, which many in the Aragon court considered only appropriate.

It would be resorting to hindsight to say that Columbus was ill-advised to insist that North America was India after repeated voyages should have proven otherwise, much less to infer from this he was an incompetent moron, but credit must be given to this courageous seafarer among whose greatest accomplishments can be added not discovering King Solomon's Garlic Mines.

Go West, Wretched Refuse

If Columbus' dream returned empty-handed, later ships anchored off the strange new shore freighted with destiny and later, human cargoes, although the lure of free land eventually attracted many Dutch, Welsh, Swedes, French Huguenots (*hugue-nose*), plus a smattering of Slavs, Serbs, Croats, Magyars, Svavs, Smegyars, and Groats to sweeten the melting pot.

The ships transported a number of Finns and Poles in steerage as well, but these were normally lured aboard with seductive tales of a wondrous land where warm woolen socks grew wild on bushes, and subsequently kept in the bilge as ballast. Often they made several round trips across the Atlantic before being deposited at their destination which, when their eyes adjusted to the light, more often than not proved to be the Mindanao Deep.

A veritable influx of new settlers came from Europe, many of them fleeing religious or economic persecution, the latter often taking the form of pursuit by cruel "bailiffs" who under the barbaric English codes pursued their victims demanding "payment" for "debts."

In 1620, a tiny ship sailed from Holland with 102 souls bound for the verdant Virginia colony. Landing in rocky Plymouth, Massachusetts, the Mayflower's passengers disembarked, surveyed their new home, and stoned their navigator.

That first winter was hard, but when spring finally arrived a friendly Indian named Squanto who had seen the arrival of their "great canoe with laundry drying in tree-tops" showed them how to plant corn, first by inserting a kernel and putting in three fish as fertilizer. This method was later improved by the pilgrims themselves by deleting the fish and replacing them with three Indians.

Imagine the festive scene that first Thanksgiving must have presented! The harvest had been a fine one, and the oaken tables fairly groaned under the weight of the new world's bounty which included steaming bowls of yams, great trenchers of fresh rutabagas, whole cauliflowers, hot buttered flax-bread, broccolis, sweet-and-sour potatoes, roasted burdocks, wild thistles, acorn squash, chard, eggplant, kohlrabi, cowpeas, okra, wild turnips, curdled deer cheese, and many other "modern" favorites.

It is surprising that the myth of the "Thanksgiving Day turkey dinner" still enjoys such widespread popular acceptance. In point of fact, turkeys did not appear in North America until over 150 years later when, in 1774, Benjamin Franklin bred the first eating tom by crossing a chicken with a pig.

Ninety-nine and Forty-four One-hundredths Percent Puritan

As the Massachusetts Bay colonies developed, the rugged character of Puritanism dominated the atmosphere of the region, particularly since wasting water by bathing was considered a worse sin than sleep. The Puritans were followers of Calvinism, named for John Calvin, a Swiss cheese burgher who preached "precrastination," which denied the efficacy of good works in attaining salvation, thus breaking dramatically with the Roman Church, which made occasional exceptions for money orders.

Religious persecution in Europe drove many peoples to the new world in search of religious freedom. During the St. Anselm's Day Unpleasantness of 1623 depicted above, 302,000 Jehovah's Witnesses were slaughtered in fifteen minutes by Amish made berserk by mind-altering bread molds.

Dour of demeanor, Calvinists frowned on singing, dancing, smoking, giggling, note-passing, and "alle manyeres of vaiyne & ydylle Phancie, esquyrminge in ye Pewes, alle Phydgetyng, unnecessarie blynck-ynge of Eiyes & vyle or naughtie Practtys beeneathe ye Coverlyttes," not to mention spelling. They also frowned on frowning which left them little leeway for amusements or hobbies, having to "make do" with facial ticks, skin eruptions, and disease.

The Puritans left a rich cultural legacy to the American character, perhaps their most important bequests to us being the "Yankee trader" tradition, wooden nutmegs, witch hunts, eggnog, and mental illness. Their distinctive "pilgrim" hats can still be seen on route signs along many of Massachusetts' state and local thoroughfares.

Although their contribution was not as lasting as that of the English or the Dutch, the Swedish colonies off the coast of what is now Delaware once proved a potent force in America's early develop-

the < of the dangle + the square of the hair = heat of the meat! winging ← key! 2

"Care for a fish fritter, chief?" Dinner diplomacy was a common method for early English settlers to win the confidence of their red brothers. Traditionally, the Indians were made drowsy with teaberry brandy and then fed fish fritters with "surprise centers" consisting of a flat steel strip coiled under tension and released by stomach acids into a fifteen-inch cutting edge. Messy but effective.

ment. "New Sweden," located on the St. Vikovic Islands, quickly rose to trading dominance among the Atlantic colonies. Backed by the might and prestige of the far-flung Scandanavian empire, New Sweden soon had a virtual stranglehold on the world's output of carved birds, fruit soups, enameled handicrafts, and little meatballs-on-toothpicks, this last innovation in the traditional little meatball being made possible by the new world's millions of acres of virgin lumber.

New Sweden, in part financed by Ivor Kruger, the "Swedish match king," rapidly erected major trading centers on the Vikovics. The largest of these, Svérduuntown, was situated on the island of St. Bfuderølf, and had it not sunk in a storm somewhere off the coast of North Carolina (with a supposed 10,000,000 kroner in little meatballs-on-toothpicks yet unsalvaged), history might have followed a different path, and the very text you are mutilating with ballpoints and eargook at this very moment might well be peppered with slashed o's and your last name sound like a punctured concertina.

"The Only Good Indian Is a Wood Indian"

By the early 1700s, the American Indian was increasingly hostile to the encroaching settlers, who in turn regarded the red men as rogue housepets or, at best, self-propelled garbage. Raids were common, and the outer fringes of a farm or plantation were frequently attacked, taking a heavy toll in honest yeomen and undentured servants, the taking of scalps having not yet been introduced by the French.

Settlers and Indians fought often and savagely, the Europeans using flintlocks and muskets while the Indians preferred their traditional "tomahawk" and "massacre." Possibly the most grisly of these early

clashes was King Phillip's raid on a white settlement near what is today the Nu-Mart Shopping Plaza in Gritfield, Connecticut. There, on a quiet Sunday morning in early December, 304 Quakers were surprised by 11,000 Iroquois warriors and tortured, burnt, flayed, killed, raped, scalped, scraped, scalloped, harassed, and eaten by the raiding party which resented being left out of that first Thanksgiving dinner, although Iroquois were notoriously picky eaters and from the perspective of history had only themselves to blame.

To the south, colonies profited from another gift of the red man, tobacco, whose use and cultivation he taught in exchange for alcohol, religion and syphilis.

Slaves supplied the power to tend the large plantations and were considered a form of labor-saving device much in the same way you might consider your television set a person or God. Crammed into the same dank, airless holds once reserved for Finns and Poles, many Africans died in transit, often by suicide after having heard a southern accent for the first time. Survivors who reached Charlestown harbor were treated like so much meat, prodded, inspected, and often injected with artificial coloring and preservatives, scrawny Bantus frequently marked as choice Watusi or top grade mulatto.

Once sold, the slave's life was one of unending toil in the fields, harshly herded about by drivers, although to say that they were "treated like animals"

A knock on the door in colonial times was not always a welcome occasion. Here a band of wild Indians are about to thank the settlers for a basket of Thanksgiving fish fritters sent for Thanksgiving. Though often poorly drawn, Indians were quite capable of mercy, and experts conjecture that they may have kept the one on the left around for awhile.

is to do a disservice to the South's traditional respect for fine racehorses, who not only ate better than most slaves but were generally better educated.

Untying the Mother Country's Umbilical Cord

Despite a general "hands off" policy, England's clumsy manipulation of the colonials' businesses increased friction, arousing and inflaming members,

One of the first fruits of the British Stamp Acts, the above specimen was affixed to a postcard sent to Lafayette from General Cornwallis concerning a laundry or laundress (the handwriting is unclear) shared by the English commander and the famous French wit.

who threatened to rise up and shoot their seamen.

Up until the 1760s, America was a willing part of the "mercantile system," an arrangement whereby the colonies sent raw materials to Britain in return for receipts, visiting dignitaries, and taxes. Increasingly restive about this, colonials marched through the streets of Boston shouting spontaneous slogans such as "No taxation without representation" and "Fie on unrestrained pow'rs presumed by Parliament in its cruel usages of her loyal but o'er-burthened subjects far frae' th' leaping waves!"

Sam Adams instigated these mobs, dubbed "Sons of Liberty" by the euphemistic British press, and staged mass protests, often playing a major role himself by prompting from behind a stout barrel or sturdy yeoman. The most famous of these demonstrations was the "Boston Tea Party," in which a band of men dressed as Indians boarded three British ships and dumped 300 sacks of tea and a deceptively sacklike cabin boy into Boston Harbor. It is said that this accounts for the slightly resinous flavor and brownish tinge of tapwater still served at the faithfully-preserved pubs and inns lining quaint, historic Washington Street.

In response to this, the British Parliament immediately voted the Intolerable Acts of 1773, followed quickly by the Repressive Acts of 1774, and finally, Parliament being what it is, the Unnatural Acts of 1776, these last measures also taking a stern view of colonials' cheek.

As hostilities increased, America was fortunate to be led by a group of remarkable men. Aristocratic Thomas Jefferson, a framer of the constitution and handy with upholstery, not to mention a wizard with leftovers, was the inventor of many useful devices. He devised the first folding pocket comb, the storm window, and an electric horse which might have changed the course of modern technology had

Benjamin Franklin, with whom Jefferson had quarreled, not refused to lend him sufficient current from a Leyden jar he kept under his wig. Monticello, designed by Jefferson, and believed to be the first building in North America with storm windows, was a classic of its time.

Franklin, a Philadelphia printer, served valuably as Ambassador to the Court of St. James and later, England and France. Here the portly aphorist delighted the French court with snippets from *Poor Richard's Almanac* like "Ring around the moon; go home soon" and impromptu "water harmonica" concerts on dinner goblets. It should be noted that the French court of the time may have enjoyed a considerably greater capacity for such delights than we do today.

Before his death in 1911, Franklin had invented the lightning rod, the Franklin stove, the bifocal lens, the Franklin waffle iron, and the storm door, which Jefferson took as a personal affront.

Lastly, George Carver Washington, called the "Father of His Country" by those unaware of what Jefferson did with his spare time, proved to be an able leader if difficult to understand through his wooden bridgework which legend has it he whittled himself out of cherrywood after his father punched his teeth out. His impeccable character made Washington an ideal President, and his imposing height plus an uncanny resemblance to a dollar bill struck a chord in his troops and made him an excellent rallying point on crowded and confused battlefields.

While not a brilliant military tactician, George Washington excelled as a statesman and as a female impersonator, the latter talent putting the General in good stead with his men when, during their ordeal at Valley Forge, he entertained the troops with "bolde ditties & diversions." Washington died penurious and alone, plagued until the end of his days by psoriasis of the stomach and an almost constant semi-erection (see illustration).

The Shot Heard 'Round the Horn

On July 4th, 1775, a detachment of British regulars led by General Gage encountered a troop of "minutemen" at Lexington and Concord. Ordered not to fire until they saw the whites of their eyes, the American forces were unaware that a conjunctivitis epidemic had swept the redcoats' barracks the week before and the rebels were easily dispersed.

So it was that the dam erupted, and the American Revolution flexed its wings, borne on a wave of inflammatory grievances and ignited by the thirst for freedom.

In the next chapter we will see how the rebels sought popular support in the ensuing conflict, and how, from the heady early victories at Guernsey Creek and Flushing Meadows to the dark days at Valley Forge, the American people ran around like a bunch of chickens with their heads cut off until the British finally got fed up and the French agreed to pull our chestnuts out of the fire.

"To arms! To arms! The British are coming!" These words shouted from horseback electrified the New England countryside as Paul Revere warned of the imminent English invasion. It is a little-known fact that "Paul Revere's ride" was undertaken largely on foot, Revere's mount Dave, the Wonderhorse, having died of a stroke while parked at a light.

Mastering What You Have Learned

In Your Notebook

1. What were the sea dogs? Was it difficult to walk one?
2. Why were missionaries so eager to convert the Indians? How did their converters work? Steam powered?
3. When was the House of Burgesses founded? Was it ever lost?
4. When Patrick Henry said "Give me liberty or give me death," was he serious? Sober? Can you be sure?
5. Of all the massacres you have studied thus far in the term, which is your favorite? Write a report of a massacre as it might have appeared in *The New York Times*. Then, write one as it might have appeared in *The National Enquirer*. Do not show it to your teacher.

Unrolling the Map

1. Reproduce for display a map of the world as it was known by the Ancient Greeks. Now make one as it is known by the Modern Greeks. How do you account for the similarity?
2. On an outline map of the United States, color in the parts of the country where they say "frappe" for milkshake and call soda "tonic" and serve it warm without ice.
3. On the same map, plot the major military campaigns of the French & Indian War. Now, taking a sheet of wax paper, place it over a modern road map of the same area and trace in colored pencils all the four-lane interstate highways running through the region. Then make a flour and water contour representation of the entire scene on the kitchen table. When you are finished, blame the mess on a little brother or sister.

Food for Thought

1. What was George III's real last name?
2. If the Indians had the atomic bomb, do you think they would have used it? Would you?
3. Why did the colonists drill on the village greens? Do you

feel this shows a disrespect for all vegetables? Some vegetables?

4. If Sam Adams was considered an agitator, how did he escape being made into handbags by the British? Discuss.
5. Who were the Quakers? Where did they get the idea for puffed oats? Was there any basic contradiction between their pacifist creed and having their puffed oats "shot from guns"?
6. Much of the Preamble to the Declaration of Independence can be found in the work of John Locke. Do you suppose Thomas Jefferson's desk was behind his in class? Would you have told on him?
7. The founding fathers stated "all men are created equal." Do you think they were serious? Or what?
8. John Adams once wrote, "The Revolution was effected before the war commenced. The Revolution was in the minds and hearts of the people." Was he serious? Was he running for anything at the time?

Class Activities

1. Draw up a list of grievances and present it to your parents or teacher. Does this help you understand their usefulness? If you wish, you and your class may want to draw up a declaration of war.
2. Quote an appropriate maxim from *Poor Richard's Almanac* every time you observe someone in need of advice. How long do you suppose it will be before your teeth are punched out?
3. Divide your class equally into "patriots" and "tories." Designate one "tory" to be a "British tax collector" and tar and feather him. (Note: If tar and feathers are not available, you may substitute white paste and bits of torn construction paper.)

Brain Teaser

1. What do you think the outcome of the Revolutionary War would have been if George Washington had been born a horse?

Miss Hampster
English IV
Rm. #233

(Name) Larry Kroger

Period 3

D+ Very poor work!
I'm frankly a little surprised...

ENGLISH IV FINAL TEST

Directions: In each of the following sentences fill in the blank with the word or phrase that best completes the sentence. Keep your eyes on your own paper and do your own work.

- X) In The Scarlet Letter, the man responsible for Hester Prynne's child Pearl was Nathaniel Hawthorne
- X) Pip's benefactor in Dickens' Great Expectations was named Magnus Santhorpe. Michael B. Anthony
- X) A young boy and a poor slave meet two rascally scalawags called "the Duke and the Dauphin" in Mark Twain's famous novel "The Prince & the Pauper".
- Very funny... X) "The woods are lovely, dark and deep" in the poem by Robert Frost, "Frosty the Snowman".
- X) Queequeg's two fellow harpooners in Herman Melville's Moby Dick were named Quee Tonto and Punta Zorro.
- X) In Edgar Allan Poe's poem "The Raven," the narrator is told that he will see his lost Lenore "at the dance."
- X) In William Shakespeare's play Romeo and Juliet, a feud is being fought between the Jets and the young at heart.
- EL X) Keats' famous poem, "Ode on a Grecian Urn," ends with the observation, "Beauty is truth, truth beauty,-- that is all ye know on earth, and that's all there is to it."
"all ye need to know."

Page 2

While in other fine plays by Shakespeare his view of "politics" is often hard to put your finger on, in *Macbeth* which I enjoyed reading and rereading it is not.

HWK! To prove this, one must support one's findings by citing the specific scenes and quotations the main character in "Macbeth" makes in regard to his own feelings about "ambition" not to mention "politics" ... scenes and quotations often too numerous to mention in an essay of this type but which will be listed below, time permitting.

WHAT?! While there is no reason to believe that Shakespeare himself was ever involved in politics or ran for any office besides Bard of Avon, the ~~the~~ key to the complex relationship between *Macbeth*, "ambition," "politics," and "thanes" might well be found by turning our attention to a specific scene ... the "scene" of the play itself which the audience or careful rereader knows by the title alone is ~~Scott Ireland~~ Scotland.

Ambition, considered by many as either a good or a bad trait, is treated in *Macbeth* in much the same way that "the Bard of Avon" deals with many other character traits in this and his many other fine plays.

Involvement Scotland, even in Shakespeare's time, was known for its excellent plaid kilts and "penny-pinching" misers, that is, men who valued money which can only be made in great quantities by ambition! (cont. on back of 2nd page of test)

- 9) The character Willy Loman in Arthur Miller's play Death of a Salesman wishes to be "well groomed."
- 10) In Edwin Arlington Robinson's poem "Richard Corey," the title character, though rich and "imperial slim," one day surprises the town by gaining weight.

This is an unacceptable essay.
I can hardly believe you
even read the play!

ESSAY QUESTION

It has been said that Shakespeare's Macbeth is not so much a tale of a thane's ambition as it is a lesson in politics. Agree or disagree with this statement citing specific scenes and quotations and support your findings with direct references from other works you have read this year. Use the back of this test and your own paper, should you need more room.

Macbeth: Ambitious or Politician?

That the great William Shakespeare's famous play Macbeth (which I may add is one of my personal favorites) is "not so much a tale of a thane's ambition as it is a lesson in politics" is a statement that may be easily agreed or disagreed with. Remarkably enough, the real answer to this question has a great deal to do with how ~~Shakespeare~~ the playwright might have felt about "ambition" and "politics" himself!

Certainly, as the world's most famous writer, Shakespeare himself must have had some "ambition," but is it the same "ambition" felt by the thane mentioned above? I think not. Shakespeare's feelings about "politics" are not so clearly observed.
(cont. on back of 1st page of test)

Thus, while in an essay of this type, with its highly limited amount of time and space, it is difficult to "agree" or "disagree" with the original quotation, it is safe to say that the play is neither so much a play about "politics" or "ambition" as it is about ~~humanity as a whole~~ ourselves! ~~Drama Shakespeare~~

As for the numerous scenes, quotations and references to the many other wonderful works we read and re-read this year, perhaps the most important of the long list to follow (time permitting) is when the main character in "Macbeth" in the final act where he is present, dramatically says to another character (though actually speaking to himself), "

references?
quotes?
other works?

TIME

CONFIDENTIAL

DACRON PUBLIC SCHOOL SYSTEM

PERMANENT RECORD

For Pupil

Last Name

First Name

Middle Name

File No.

Initiated:

KROGER

LAWRENCE

CARROLL

2786156176

Sept 6, 1952

Grade

School(s) Attended

Dates

High School(s) Attended

Dates

Street Address(es)

Zone

Dates

Zone

Dates

For additional transfers or transfer info. outside D.P.S. system, see attached sheet(s) Form(s) T60 and/or T83

Recent Photograph

Born

Sex

Height

Weight

Color Hair

Color Eyes

Identifying Marks

Sibling File(s)

7/11/46

M

5'8"

130

Brown

Brown

3rd mark on rt hip

1-6,005,712,38

RACIAL STATUS

☐ Negro, Mulatto, or Colored Acknowledged

☐ yes ☐ no

☐ American Indian

☐ Oriental

☐ Hindu or Arab (Includes Syrian & Lebanese)

☐ Jew

☐ Adopted

☐ Has ☐ Has not realized or made discovery

☒ White

☐ Other Specify

Is there evidence or possibility of dissimulation as to above status? ☐ yes ☒ no

Has pertinent information been forwarded to U.S. Bureau of Immigration and Naturalization?

RELIGIOUS TRAINING

☐ Methodist

☐ Presbyterian

☒ Lutheran

☐ Episcopalian

☐ Other

Specify and explain

Attendance

☐ Regular ☐ Sporadic ☐ Rare

HOME ENVIRONMENT

Built

Cost \$

Rms.

Toilets

Lot Size

No. Trees

Garage

Fin. Base

Neighborhood

"changing"

stable

See Pupil Visitation Chart 4A

FAMILY BACKGROUND

Mother's Maiden Name

First

Middle

Last

Real Age

ROLE MODEL DEPARTMENT

☐ Working mother

☐ Previous marriages

☐ Excessive dress or makeup

☒ Cigarettes

☐ Miscarriages

☐ No church or charity work

☐ Fidelity problems

☐ Etiquette difficulties

☐ Female trouble

☐ Poor language or diction

Father's Name

First

Middle

Last

Changed From

OCCUPATION

☐ White Collar Specify

☐ Civil Service or Military Specify

☐ LABORER

FINANCIAL SECURITY

Wkly Salary

Take-Home Pay

Mort. Debt

Other Debts

Sav Acc.

Check. Acc.

Stock, Bonds, & Other Invest.

Mort. Equity

Other Prop.

Net Worth

WAR RECORD

☐ Volunteered for combat

☒ Failed to volunteer for combat

☐ Other (attach record of court-martial proceedings)

H.U.A.C. File No.

281-42-1608

COMMUNITY CONDUCT

Informants:

☒ Neighbors ☐ Associates ☐ Employer ☐ XEX

☐ Progressive Productivity

☒ Peak of Earning Power

☐ Tenuous Employ

CUMULATIVE TESTING DATA

IQ Terman

IQ Wechsler

Rorschach

Pol. Psych. Eval.

Jr. Schol. Curr. Evt.

Pres. Phys. Fit.

Kuder Pref.

PSAT

Nat. Merit

SAT Verbal

Math.

Eng.

Science

Hist.

Lang.

112

106

AE mild

NN

68%

Crit

Good

Good

356

420

Remarks:

* (IQ Test) 3/11/53

data parent had told him "wasn't just a game"

Police, employers, landlords, administrators, military, and other authorized personnel requesting copies of D.P.S.S. Permanent Records—please indicate past pupil's full name and year of graduation or transfer, if possible.

INSTRUCTOR'S YEARLY PUPIL GROWTH

Grade 1 Teacher Mrs. Frem Yr. 52

General Academic Appraisal B- Overall Citizen-ship Evaluation B+

Times Tardy 0 Fidgeting or Talking Out of Turn occasional

Comments Picks nose and eats it

Have you visited pupil's home? ☐ yes ☒ no.
If "yes," complete appropriate sections of Chart 4A.

Grade 3 Teacher Miss Olson Yr. 54

General Academic Appraisal C Overall Citizen-ship Evaluation C

Times Tardy 5 Fidgeting or Talking Out of Turn Very B.

Comments Eats Paste

Have you visited pupil's home? ☐ yes ☐ no.
If "yes," complete appropriate sections of Chart 4A.

Grade 5 Teacher Mrs. Ankuright Yr. 54

General Academic Appraisal C- Overall Citizen-ship Evaluation B-

Times Tardy 1 Fidgeting or Talking Out of Turn a little too m

Comments Does not keep tidy desk - may not be college material

Have you visited pupil's home? ☒ yes ☐ no.
If "yes," complete appropriate sections of Chart 4A.

DACRON MUNICIPAL POLICE
Juvenile Division Record

Form 90 Forward to Adult Offenders
Section 7/11/64

Scout Troop Bldg. Tour Prints

Lawrence

Kroger

Name Lawrence First city Middle

Address 1749 Jernmain

Father's Phone at Work RR 6-7700

CASE

APPREHENSION

DISPOSITION

8/17/54--repeatedly called to come in house, would not leave stoop game

1/9/58--with snowballers, Church window broken Upton & North Cove

9/4/52--changed lanes without signalling, Monroe St &

mother called Officer Friendly on phone Rev. Otis Peterson

Bed without dinner, no TV for a week
Paid share of damages out of sav.
\$25 fine, lic. sus. f

MEDICAL REPORT SYNOPSIS

For complete details see attached sheet Form M544.

VACCINATIONS

☒ Smallpox Date 11/47

☒ Polio Date 4/57

☒ Salk ☐ Sabin

☐ Control Group Placebo

☒ Tetanus (within last 18 mos.)

☐ Leukemia

☐ Typhoid

CHILDHOOD DISEASES

1 <input checked="" type="checkbox"/> Chicken Pox	5 <input checked="" type="checkbox"/> German Measles	9 <input type="checkbox"/> Ringworm
2 <input type="checkbox"/> Diphtheria	6 <input checked="" type="checkbox"/> Mumps	10 <input type="checkbox"/> Scarlet Fever
3 <input type="checkbox"/> Impetigo	7 <input checked="" type="checkbox"/> Pinkeye	11 <input checked="" type="checkbox"/> Tonsilitis
4 <input checked="" type="checkbox"/> Measles	8 <input checked="" type="checkbox"/> Pinworms	12 <input type="checkbox"/> Whooping Cough

Remarks (8) - persistent rectal itch, Tests neg.

(5) 10/57 - Cousin Sheila Kroger, 6lb. boy, no drms

GENERAL

<input type="checkbox"/> Moles or Warts	<input type="checkbox"/> Dental Cavities	<input type="checkbox"/> Obesity
<input checked="" type="checkbox"/> Dandruff	<input checked="" type="checkbox"/> Halitosis	<input type="checkbox"/> Blackhead Pores
<input checked="" type="checkbox"/> Acne Pimples	<input checked="" type="checkbox"/> Athlete's Foot	<input type="checkbox"/> Bed-wetting
<input type="checkbox"/> Socially debilitating	<input type="checkbox"/> Body Odor	<input type="checkbox"/> Bad Posture
<input type="checkbox"/> yes <input checked="" type="checkbox"/> no	<input type="checkbox"/> Mouth Breather	<input type="checkbox"/> Poor Coordination

This is to certify that the above information and other information attached is true to the best of my professional knowledge and that all information here entered or attached has been transferred in the strictest confidence to this municipal file under the privileges and obligations of the Physician-School Board relationship as ordered by custom and law.

D. E. C. W. T. Y.
Doctor's Signature

PERSONAL HYGIENE

BODY				BELONGINGS					
	Poor	Fair	Good	Excl.		Poor	Fair	Good	Excl.
1. Breath					20. Athletic Equip.				
2. Ears					21. Books				
3. Eyes					22. Desk Tops				
4. Face					23. Exams				
5. Feet					24. Gym Clothes				
6. Gums					25. Gym Locker				
7. Hands					26. Homework				
8. Hair					27. Jewelry				
9. Nails					28. Locker				
10. Nose					29. Lunch Bucket				
11. Perspiration					30. Notebooks				
12. Private Parts					31. Outerwear				
13. Spittle					32. Pens and Pencils				
14. Teeth					33. Shirts/Blouses				
15. Eating Habits					34. Shoes				
16. Friends					35. Slacks/Skirts				
17. Language					36. Socks/Hose				
18. Pastimes					37. Sweaters				
19. Toilet Habits					38. Underwear				

Remarks #12 Improvement may be shown. No recurrence since '55.

Is school physical plant equipped with dual way mirrors?
☒ yes ☐ no

INSTRUCTOR'S YEARLY PUPIL GROWTH SURVEY			
Grade <u>7</u>	Teacher <u>Mr. Seadle</u>	Yr. <u>584</u>	
General Academic Appraisal <u>C-</u>	Overall Citizenship Evaluation <u>D</u>		
Times Tardy <u>4</u>	Fidgeting or Talking Out of Turn <u>constantly</u>		
Comments <u>looked up a girl's skirt. intentionally drops his pencils.</u>			
Have you visited pupil's home? <input type="checkbox"/> yes <input checked="" type="checkbox"/> no. If "yes," complete appropriate sections of Chart 4A.			
Grade <u>8th</u>	Teacher <u>Mrs. Lavender</u>	Yr. <u>594</u>	
General Academic Appraisal <u>C-</u>	Overall Citizenship Evaluation <u>D+</u>		
Times Tardy <u>6</u>	Fidgeting or Talking Out of Turn <u>all the time</u>		
Comments <u>Picks at himself</u>			
Have you visited pupil's home? <input type="checkbox"/> yes <input checked="" type="checkbox"/> no. If "yes," complete appropriate sections of Chart 4A.			
Grade <u>9</u>	Homeroom Advisor <u>Mr. D. Poston</u>	Yr. <u>604</u>	
General Academic Appraisal <u>C</u>	Overall Citizenship Evaluation <u>C</u>		
Times Tardy <u>2</u>	Fidgeting or Talking Out of Turn <u>fidgets</u>		
Comments <u>spontaneous penis arousal during 2nd and 3rd periods. Occ. fails to shower after Phys. Ed.</u>			
Have you visited pupil's home? <input type="checkbox"/> yes <input checked="" type="checkbox"/> no. If "yes," complete appropriate sections of Chart 4A.			
Grade <u>10</u>	Homeroom Advisor <u>Mrs. E. Hampton</u>	Yr. <u>616</u>	
General Academic Appraisal <u>B-</u>	Overall Citizenship Evaluation <u>C</u>		
Times Tardy <u>1</u>	Fidgeting or Talking Out of Turn		
Comments <u>Gym - has looked at other boys while dressing.</u>			
Have you visited pupil's home? <input type="checkbox"/> yes <input checked="" type="checkbox"/> no. If "yes," complete appropriate sections of Chart 4A.			
Grade <u>11</u>	Homeroom Advisor <u>Mr. D. Hammond</u>	Yr. <u>62-3</u>	
General Academic Appraisal <u>C+</u>	Overall Citizenship Evaluation <u>C+</u>		
Times Tardy <u>3</u>	Fidgeting or Talking Out of Turn <u>during hygiene</u>		
Comments <u>Father wore brown shoes with blue suit to PTA meeting</u>			
Have you visited pupil's home? <input type="checkbox"/> yes <input checked="" type="checkbox"/> no. If "yes," complete appropriate sections of Chart 4A.			
Grade <u>12</u>	Homeroom Advisor <u>Miss Bartella</u>	Yr. <u>634</u>	
General Academic Appraisal <u>D</u>	Overall Citizenship Evaluation <u>C-</u>		
Times Tardy <u>14</u>	Fidgeting or Talking Out of Turn		
Comments <u>his language among peers indicates sexual misinformation.</u>			
Have you visited pupil's home? <input type="checkbox"/> yes <input checked="" type="checkbox"/> no. If "yes," complete appropriate sections of Chart 4A.			

Faults of Dress

- Remarks "sideburns"
occasionally
exceed $\frac{1}{2}$ "

[illegible]

Eligible 7/11/64

- ☐ Draft
☐ Defer
☒ Decision pending
4th quarter grades

Local Draft Board No. 75
Morton Treacle, *President*,
Marie Corning, *Secretary*,
Shelton Polk,
Irwin Dewlap,
Samuel Quiggs,
Conrad Hobole,
L. Philip Gerwin.

Local Board No. 75
Silage County
New Federal Bldg.
234 Summit St.
Dacron 4, Ohio

Interview Date	PSYCHOLOGICAL PROFILE	SERUM MEDICATION FOR PROBITY
10/20/60	<p>Orientation Class - Routine Fresh Interview: Norm to near normed. adj. mild anal expulsive tend. see trauma on rec. - later therap. poss. Probable freq. auto-erotic contacts - guilt/avoidance in discussion. Libido active; causality provided for sporadic Super-ego compensation - may keep rec. of a-ero act. to attempt willful reduce. Elaborate fantasy constructs (partly inhibit. mature modes vicarious) in persistence from earlier developmental stages (pseudo-militaristic, Super-ego-libido gentle/aggressive & id-libido anal/aggressive, using automotive symbolism).</p>	<p><input type="checkbox"/> yes <input checked="" type="checkbox"/> no</p> <p>If yes, indicate interview date, chemical, and administrative mode.</p> <p>Date _____</p> <p><input type="checkbox"/> Luminal <input type="checkbox"/> Thiopental Sodium <input type="checkbox"/> Digoxym <input type="checkbox"/> Other (specify) _____</p> <p><input type="checkbox"/> Luncheon Period <input type="checkbox"/> Parental Cooperation <input type="checkbox"/> Doctor's Prescription <input type="checkbox"/> Other (specify) _____</p>
3/9/63	<p>Persistent tardiness to class. Exhibits several neuroathenic symptoms and crypto-lyophobic attitudes towards Hygiene Course. Prog: Suggested Therapy - assisted self-correction with cont. Detention Study Halls.</p>	<p>EVALUATION</p> <p><input type="checkbox"/> Normal</p> <p><input checked="" type="checkbox"/> Near-normal Armed Ser, Univ. Ad, employers note: to be observed</p> <p><input type="checkbox"/> Serious Disturbance (indicate): <input type="checkbox"/> Shock Therapy <input type="checkbox"/> Court Ordered Institutionalization</p> <p><i>Dr. Martin T. Zing</i> Signature, School Psychiatrist</p>
11/25/63	<p>Fred. Gov. Survey ans: slight "loner" tend, further obser. indic.</p>	

CHART 4A—Pupil Home Visitation Report

VISIT	DATE	GRADE	TEACHER	GROUND FOR VISIT
1	Feb 1958	3	Mrs. Olson	Brought Homework (Humps)
2	Nov. 21, 1956	5	Mrs. Calkwright	Social Call
3	Jan. 8, 1958	6	Miss Herrington	Pupil had 3-day measles, delinquent school work
4				
5				
6				

Please complete below information for each visit made.

Marking System: No Mark —Satisfactory U—Unsatisfactory N—Not Observed

X—Seriously unsatisfactory situation or condition. Proper authorities informed.

Visit No.	ASPECTS OF THE HOME ENVIRONMENT																
	Domicile	Lawn & Property	Cleanliness	Tidiness	Kitchen	Safety	Habits & Examples										
	Beyond family's means Shabby or run-down Rented or semi-detached Orientalism Yuletide decorations	Mowing or raking needs Haphazard trimming and edging Weeds, brown spots, or crabgrass Walks not shoveled/swept Impressions in fresh or recent cement	Unpleasant household odors Tub rings or clogged drains Hairs in sink Bowl, rim, or seat stains Soiled towels Messy soap dish Tracked-in dirt Yellowed floor wax Rug fuzz or dust kittens Scuff marks Handprints on walls or woodwork Streaks on window glass Storm windows still or not yet up White alone test Furniture wax build-up Tatty or frayed upholstery Dripping basement Tattle tale gray Faded brights Musty closets Undisposed pet wastes Trash accumulation	Previous Sunday's newspaper Knick-knack clutter Magazine back issues Unmade beds Attic disorder Clothes hanger disuse Toys littered in home or yard Closet jumble	Spattered grease or oven grime Dishes in sink Counter top soil Silver tarnish Spoilage or stale foods Vermitt or ants No fresh greens Sweets and convenience foods Defrosting neglected	Toys on stairs Unsupervised play areas Accumulation of oily rags Accessible household poisons Octopus outlets Sharp objects	Alcoholic spirits Tobacco smoke Inappropriate reading matter TV during dinner Poor grammar Permissiveness Corporal punishment Hand me-downs Ironing taken in										
1																	
2																	
3																	
4																	
5																	
6																	

Additional Remarks (please indicate Visit No.) #2 - - bicycle left in driveway

Attach separate sheet Form 4A00 if total school system visits have exceeded six.

Note: Above information should not be applied to pupil's academic ratings in any manner other than that prescribed by D.P.S.S. regulations.

Hey Daisy!
look what fell out of
Twinky's notebook!
-Wingding

SEX TEST

1. Have you ever been kissed on the lips? ☒ YES ☐ NO
2. Have you ever let a boy put his tongue in your mouth? YES ☒ NO
3. Have you ever let a boy put his tongue in your ear? YES ☒ NO
4. Have you ever let a boy put his tongue in your nose? YES ☒ NO
5. Have you ever kissed for more than 5 minutes? ~~YES~~ NO ^{more of your business!}
6. Have you ever kissed a boy in your swimsuit? ☒ YES ☐ NO
7. Have you ever kissed a boy in your pajamas? YES ☒ NO
8. Have you ever kissed a boy in his underpants? YES ☒ NO
9. Have you ever let a boy put his hand on your sweater? ☒ YES ☐ NO ^{ick!}
10. Have you ever let a boy put his hand on the front of your sweater? YES ☒ NO !!
11. Have you ever let a boy put his hand under your sweater over your bra under your blouse? YES ☒ NO
12. Have you ever let a boy take your bra off? YES ☒ NO
13. Have you ever had a bra? ☒ YES ☐ NO
14. Have you ever patted below the waist? ☒ YES ☒ NO

sort off... but not really

Wendy Ann Dwyer
English
Mrs. Hamster, Third period
May 1st, 1964 A.D.

Senior Essay:
"Old Man and the Sea": Fact or Tale?
In Ernest ~~Hemingway~~ ~~Hemingway~~ Hemingway

15. Have you ever petted below the waist for more than 5 minutes? YES ☒ NO
16. Have you ever let a boy put his hand under your shirt? YES ☒ NO
17. Have you ever let a boy put his fingers you-know-where? ☒ YES ☒ NO
18. Have you ever let a boy put more than 5 fingers you-know-where? YES ☒ NO
19. Have you ever gone all the way? *wouldn't you like to know?* YES ☒ NO
20. Have you ever gone all the way for more than 5 minutes? YES ☒ NO

SCORE

"Number of yeses"

0
1-2
3-4
5-6
7-8
9-10
11-12
13-14
15-16
17-18
19-20

What kind of girl you are
FRIGID
CAMPFIRE GIRL
TEASE
NICE GIRL
BAD GIRL
SEXY
REAL WOMAN
SOPHISTICATED
FAST & LOOSE
OVERSEXED
HOAR

Hey Larry! You know
the difference between a "nice"
girl and a "good" girl?
No. what?
A nice girl knows it's hard to be
good and a good girl knows it's got
to be hard to be good!
Cut it out
Mr Postum's
watching

Grading Period 1: Lawrence's satisfactory attendance record has been a boon to his class.

Grading Period 2: Has not kept up with rest of class in personal hygiene habits and enthusiasm for current events.

Grading Period 3: I had hoped for more from Lawrence this quarter - D.P.

Grading Period 4: Have enjoyed having David Lawrence in the homeroom this year. D.

Signature of Parents

First Grading Period Mrs. Fredrick Kroger

Second Grading Period Mrs. Fredrick Kroger

Third Grading Period Mrs. Fredrick Kroger

Fourth Grading Period Mrs. Fredrick Kroger

Certificate of Pupil Growth

for year ending June 7, 1964

This is to certify that pupil Lawrence Kroger

has been promoted to grade _____ retained in grade _____

assigned to grade _____ graduated from grade 12

in the Dacron Public Schools

Phil M. Duggan, Superintendent of Schools
Miss Mary Annella, Homeroom Advisor
C. Estes Kefauver High School

DACRON PUBLIC SCHOOLS

Pupil Growth Report—for grades 9 through 12

Name Lawrence Kroger

Grade 12

School C. Estes Kefauver High School

School Year 1963-1964

This report has been prepared to give parents a complete and accurate description of their child's ability, intelligence, integrity, future potential, and personal worth. Long experience has proven the veracity and reliability of the marking system used and such marks are an immutable matter of record.

Parents of pupils with an excellent report should be justly proud and to them the School System extends its congratulations. Pupils with average or normal marks have, on the other hand, been conclusively shown to lack exceptional ability in important physical and academic fields. This should not, however, be cause for dismay by pupils or parents. Steady employment and application may eventually reveal an aptitude or facility in some vocational field and thereby a productive and regular life may be led. Nor do average marks preclude a stable marriage and satisfying home life.

When a report shows very poor marks the fault lies with the pupil and he or she should be so informed. Not all have the ability to attain highest marks but average grades are within the reach of all. Much like a doctor's report of malignancy, poor marks require immediate attention—in the form of increased discipline and removal of unproductive habits and companions. A conference with school officials will be found helpful to this end.

Alteration of or tampering with a Public School System Pupil Growth Report is a violation of the law punishable by a fine of not more than \$2000 and imprisonment for not more than two years.

Homeroom Advisor Miss Mary Annella

Principal Dr. Humphrey Cornholt

Unsatisfactory

1	2	3	4
		✓	
✓	✓	✓	✓
✓		✓	
		✓	✓
		✓	✓
✓		✓	✓

- Cannot grasp main ideas
- Gives insufficient attention to detail
- Will not use own initiative
- Responds poorly to guidance
- Does not work independently
- Fails to follow directions/helpful suggestions
- Self-involved/prone to "primping"
- Does not take pride in personal appearance
- Does not participate in class discussions
- Fails to raise hand before speaking
- Refuses to join in group activities
- Talks out of turn
- Shy or withdrawn in social/class situations
- Tries to be center of attention
- Uncomfortable with fellow students
- Talks to neighbor
- Shows marked inability to involve him/herself in general "give and take"
- Disrupts classroom with personal views
- Cannot communicate with peers in joint interactions
- Given to "chattering"
- Experiences difficulty in verbal interchange with classmates
- Distracts other pupils with "comments" and "opinions"
- Tends to be a "clockwatcher"
- Experiences apparent difficulty telling time

— — — Path of Normal Development toward Young Adulthood
 Path of Pupil's Development toward Young Adulthood

School Achievement	1	2	3	4	School Achievement	1	2	3	4
General Science	C+	C	D	C	Spanish I, II, III, IV				
Practical Science					French I, II, III, IV				
Biological Science					Latin I, II				
Chemical Science					American History				
Physical Science					Ohio Government				
Practical Physics					Municipal Civics	C	C	C	C
Practical Math					Orientation				
Basic Math Skills					Living and Life				
Business Math					Family Posture I, II				
Algebra I, II	C-	C-	D-	C-	Marriage Skills				
Plane Geometry					Feminine Hygiene				
Solid Geometry					Dramatic Theatre Arts				
Plane and Solid Geometry					Music and Band				
Trigonometry					Music and Band Appreciation				
English I, II, III, IV	B	C	D	C	Creative Artwork I, II				
Basic English Skills					Driver's Education				
Elementary English					Physical Education I, II, III, IV	B	B	C	B
Business English					Vocational Arts				
Beginners English					Manual Crafts				
Remedial English					Auto Shop				
Corrective English					Woodwork				
Explanatory Writing					Typing and Shorthand				
Speech					Typing				F D

A — Pupil is doing very much better work than the ordinary students in his grade level.

- B — Pupil is doing somewhat better work than the slow students in his grade level but achievement is not superior.
- C — Pupil is keeping pace with slow students in his grade level but is not exercising required effort or concentration.
- D — Pupil is falling behind all students in his grade level due to lack of initiative and intelligence.
- F — Pupil will be either held back at present grade level or expelled, according to his work in other grading periods.

Attendance	1	2	3	4
Periods absent without excuse.	0	1	9	1
Times tardy to school	0	1	4	0
Times tardy to class	1	3	12	4
Times tardy to extracurricular activities	0	0	1	0

Comments

C. Estes Kefauver Memorial Higher School

DACRON, OHIO

WHEREFORE BE YE CERTIFIED HERewith

Lawrence Kroger

HATH CONFERRED UPON HIM BY

The Honorable Philo M. Daggerty, Superintendent of Schools

HAVING DUE RECOMMENDANT OF THE HIGHER SCHOOL PRINCIPAL THEREUPON AND
TESTIFICATE, ADMINICLE, AND ATTESTATION THEREAS TO SATISFACTION IN ALL
COMPLETEMET OF PREREQUISITES EACH, BOTH OF PHYSIC AND ACADEMIC, FOR
CAUSE OF GRADUATION AS PRESCRIBED BY HONOR AND LONG TRADITION AND THE
DACRON BOARD OF EDUCATION AND HERETOFORE MERITS THIS

DIPLOMA

IN WITNESS THEREFORE HEREBY WE FORTHWITH AFFIX THIS OUR SEAL

AND THESE OUR SIGNATURES UPON THE 12th DAY OF June

ONE THOUSAND NINE HUNDRED AND SIXTY 4

President of the Board of Education

Superintendent of Schools

Principal of C. Estes Kefauver

the size of baseball

OF REFERENCE
 1. Mr. X and Mr. Y, both of whom are well known in the community, are the authors of the above mentioned article.
 2. The article is a true and correct statement of the facts as they occurred.
 3. The article is a true and correct statement of the facts as they occurred.
 4. The article is a true and correct statement of the facts as they occurred.
 5. The article is a true and correct statement of the facts as they occurred.
 6. The article is a true and correct statement of the facts as they occurred.
 7. The article is a true and correct statement of the facts as they occurred.
 8. The article is a true and correct statement of the facts as they occurred.
 9. The article is a true and correct statement of the facts as they occurred.
 10. The article is a true and correct statement of the facts as they occurred.

Mutual Total:	\$187,916
TRAC 50	\$1,074,741
Affiliates	\$408,741
Attestation	\$566,813

[illegible][illegible]

10 Hi

SELECTIONS—

TRADE & NEWS

[illegible][illegible][illegible]

Claims up.

CONSISTENT

POINT GUN
TURRE
S
GAZETTE
REV

Tracole Printing Co., Dec.

1st-14.4 sec.
 2nd-13.9 sec.
 3rd-13.8 sec.
 4th-13.7 sec.
 5th-13.6 sec.
 6th-13.5 sec.
 7th-13.4 sec.
 8th-13.3 sec.
 9th-13.2 sec.
 10th-13.1 sec.
 11th-13.0 sec.
 12th-12.9 sec.
 13th-12.8 sec.
 14th-12.7 sec.
 15th-12.6 sec.
 16th-12.5 sec.
 17th-12.4 sec.
 18th-12.3 sec.
 19th-12.2 sec.
 20th-12.1 sec.
 21st-12.0 sec.
 22nd-11.9 sec.
 23rd-11.8 sec.
 24th-11.7 sec.
 25th-11.6 sec.
 26th-11.5 sec.
 27th-11.4 sec.
 28th-11.3 sec.
 29th-11.2 sec.
 30th-11.1 sec.
 31st-11.0 sec.
 32nd-10.9 sec.
 33rd-10.8 sec.
 34th-10.7 sec.
 35th-10.6 sec.
 36th-10.5 sec.
 37th-10.4 sec.
 38th-10.3 sec.
 39th-10.2 sec.
 40th-10.1 sec.
 41st-10.0 sec.
 42nd-9.9 sec.
 43rd-9.8 sec.
 44th-9.7 sec.
 45th-9.6 sec.
 46th-9.5 sec.
 47th-9.4 sec.
 48th-9.3 sec.
 49th-9.2 sec.
 50th-9.1 sec.
 51st-9.0 sec.
 52nd-8.9 sec.
 53rd-8.8 sec.
 54th-8.7 sec.
 55th-8.6 sec.
 56th-8.5 sec.
 57th-8.4 sec.
 58th-8.3 sec.
 59th-8.2 sec.
 60th-8.1 sec.
 61st-8.0 sec.
 62nd-7.9 sec.
 63rd-7.8 sec.
 64th-7.7 sec.
 65th-7.6 sec.
 66th-7.5 sec.
 67th-7.4 sec.
 68th-7.3 sec.
 69th-7.2 sec.
 70th-7.1 sec.
 71st-7.0 sec.
 72nd-6.9 sec.
 73rd-6.8 sec.
 74th-6.7 sec.
 75th-6.6 sec.
 76th-6.5 sec.
 77th-6.4 sec.
 78th-6.3 sec.
 79th-6.2 sec.
 80th-6.1 sec.
 81st-6.0 sec.
 82nd-5.9 sec.
 83rd-5.8 sec.
 84th-5.7 sec.
 85th-5.6 sec.
 86th-5.5 sec.
 87th-5.4 sec.
 88th-5.3 sec.
 89th-5.2 sec.
 90th-5.1 sec.
 91st-5.0 sec.
 92nd-4.9 sec.
 93rd-4.8 sec.
 94th-4.7 sec.
 95th-4.6 sec.
 96th-4.5 sec.
 97th-4.4 sec.
 98th-4.3 sec.
 99th-4.2 sec.
 100th-4.1 sec.
 101st-4.0 sec.
 102nd-3.9 sec.
 103rd-3.8 sec.
 104th-3.7 sec.
 105th-3.6 sec.
 106th-3.5 sec.
 107th-3.4 sec.
 108th-3.3 sec.
 109th-3.2 sec.
 110th-3.1 sec.
 111st-3.0 sec.
 112nd-2.9 sec.
 113rd-2.8 sec.
 114th-2.7 sec.
 115th-2.6 sec.
 116th-2.5 sec.
 117th-2.4 sec.
 118th-2.3 sec.
 119th-2.2 sec.
 120th-2.1 sec.
 121st-2.0 sec.
 122nd-1.9 sec.
 123rd-1.8 sec.
 124th-1.7 sec.
 125th-1.6 sec.
 126th-1.5 sec.
 127th-1.4 sec.
 128th-1.3 sec.
 129th-1.2 sec.
 130th-1.1 sec.
 131st-1.0 sec.
 132nd-0.9 sec.
 133rd-0.8 sec.
 134th-0.7 sec.
 135th-0.6 sec.
 136th-0.5 sec.
 137th-0.4 sec.
 138th-0.3 sec.
 139th-0.2 sec.
 140th-0.1 sec.
 141st-0.0 sec.
 142nd-0.0 sec.
 143rd-0.0 sec.
 144th-0.0 sec.
 145th-0.0 sec.
 146th-0.0 sec.
 147th-0.0 sec.
 148th-0.0 sec.
 149th-0.0 sec.
 150th-0.0 sec.
 151st-0.0 sec.
 152nd-0.0 sec.
 153rd-0.0 sec.
 154th-0.0 sec.
 155th-0.0 sec.
 156th-0.0 sec.
 157th-0.0 sec.
 158th-0.0 sec.
 159th-0.0 sec.
 160th-0.0 sec.
 161st-0.0 sec.
 162nd-0.0 sec.
 163rd-0.0 sec.
 164th-0.0 sec.
 165th-0.0 sec.
 166th-0.0 sec.
 167th-0.0 sec.
 168th-0.0 sec.
 169th-0.0 sec.
 170th-0.0 sec.
 171st-0.0 sec.
 172nd-0.0 sec.
 173rd-0.0 sec.
 174th-0.0 sec.
 175th-0.0 sec.
 176th-0.0 sec.
 177th-0.0 sec.
 178th-0.0 sec.
 179th-0.0 sec.
 180th-0.0 sec.
 181st-0.0 sec.
 182nd-0.0 sec.
 183rd-0.0 sec.
 184th-0.0 sec.
 185th-0.0 sec.
 186th-0.0 sec.
 187th-0.0 sec.
 188th-0.0 sec.
 189th-0.0 sec.
 190th-0.0 sec.
 191st-0.0 sec.
 192nd-0.0 sec.
 193rd-0.0 sec.
 194th-0.0 sec.
 195th-0.0 sec.
 196th-0.0 sec.
 197th-0.0 sec.
 198th-0.0 sec.
 199th-0.0 sec.
 200th-0.0 sec.
 201st-0.0 sec.
 202nd-0.0 sec.
 203rd-0.0 sec.
 204th-0.0 sec.
 205th-0.0 sec.
 206th-0.0 sec.
 207th-0.0 sec.
 208th-0.0 sec.
 209th-0.0 sec.
 210th-0.0 sec.
 211st-0.0 sec.
 212nd-0.0 sec.
 213rd-0.0 sec.
 214th-0.0 sec.
 215th-0.0 sec.
 216th-0.0 sec.
 217th-0.0 sec.
 218th-0.0 sec.
 219th-0.0 sec.
 220th-0.0 sec.
 221st-0.0 sec.
 222nd-0.0 sec.
 223rd-0.0 sec.
 224th-0.0 sec.
 225th-0.0 sec.
 226th-0.0 sec.
 227th-0.0 sec.
 228th-0.0 sec.
 229th-0.0 sec.
 230th-0.0 sec.
 231st-0.0 sec.
 232nd-0.0 sec.
 233rd-0.0 sec.
 234th-0.0 sec.
 235th-0.0 sec.
 236th-0.0 sec.
 237th-0.0 sec.
 238th-0.0 sec.
 239th-0.0 sec.
 240th-0.0 sec.
 241st-0.0 sec.
 242nd-0.0 sec.
 243rd-0.0 sec.
 244th-0.0 sec.
 245th-0.0 sec.
 246th-0.0 sec.
 247th-0.0 sec.
 248th-0.0 sec.
 249th-0.0 sec.
 250th-0.0 sec.
 251st-0.0 sec.
 252nd-0.0 sec.
 253rd-0.0 sec.
 254th-0.0 sec.
 255th-0.0 sec.
 256th-0.0 sec.
 257th-0.0 sec.
 258th-0.0 sec.
 259th-0.0 sec.
 260th-0.0 sec.
 261st-0.0 sec.
 262nd-0.0 sec.
 263rd-0.0 sec.
 264th-0.0 sec.
 265th-0.0 sec.
 266th-0.0 sec.
 267th-0.0 sec.
 268th-0.0 sec.
 269th-0.0 sec.
 270th-0.0 sec.
 271st-0.0 sec.
 272nd-0.0 sec.
 273rd-0.0 sec.
 274th-0.0 sec.
 275th-0.0 sec.
 276th-0.0 sec.
 277th-0.0 sec.
 278

COLUMBUS DEPT.
Drizziling and Fast
1:25/4-8
7/10/00
V/Hole
surge+
smoke
for boom
16

[illegible]

TROTTER SELECTIONS

Covington Gardens

Refining Turbidity 10,000
To 4-6 Carj Oil AMM S
WAX Seasoned 2 Gallon 14.95
WAX Seasoned Turbine 1.19.20

[illegible]

SELECTIONS—POINT CONSENSUS

TREACLE'S TURF
& TRACK GAZETTE
NEWS
REVIEW

Printed by the Treacle Printing Co., Dacron, Ohio.

DAYTON PA

and F

[illegible][illegible]

CUT ALONG HERE

SIDE 1

CUT ALONG HERE

COOTIE CATCHER

INSTRUCTIONS

1. Cut CATCHER out along "cut" lines. (Use razor blade for the hard one.)
2. Turn resulting square over to side #2.
3. Fold corners 1-4 to center as shown on back of these instructions.
4. Turn the smaller square over and fold 5-8 the same way so you have an even *smaller* square.
5. Insert thumb and first three fingers into the four pockets that are thus formed and fudge around until it looks like 5.

1

2

3

4

5

Fold #1

Fold #2

Corners meet here!

Fold #3

SIDE 2

Fold #4

CUT ALONG HERE

HOW TO USE YOUR COOTIE CATCHER

1. Holding CATCHER so that VICTIM sees only *blank* interior portion, tell him you are "hunting for cooties."
2. Scratch VICTIM's scalp with CATCHER and, quickly shifting finger positions, show him the MAGICALLY REVEALED COOTIES!
3. Blow sharply on CATCHER and, simultaneously flicking wrist, switch fingers quickly and show VICTIM the empty CATCHER.
4. If you *failed to follow directions*, you probably fucked up several instructions ago. You can get a new square of paper and start again, drawing your own COOTIES in yourself, dumb-bell.

Quote of the Day

The dictionary is the only place where "success" comes before "work"!

SCHOOL LIFE
The

PRISM

Jumpy Sez

Don't attract de-tention!

One-Way Stairs — Student Government in Action

by Chuck Farley

Self-government for the KHS student body means student independence and responsibility. That's why when Student Council members observed all the unnecessary crowding and hallway traffic jams they realized their responsibility to take legislative action and they were quick to act on the suggestion of Dr. Cornholt that certain staircases be designated down only and other staircases only up, for a trial period of one year. The change has been dramatic. Now, instead of enormous masses of students going up and down the stairs there are large crowds of students going down the stairs or up.

Student Council President Chuck Farley is proud of this latest KHS Student Government achievement. He states, "One-way stairs are an example of dynamic traffic control such as is being used in large high schools throughout our nation. Let me say now that I am very glad that Kefauver will not be

among the last to find the time value of traffic direction."

This has been a landmark year for student self-government at KHS. Settling such potentially 'explosive' issues as crowded halls and the prom dress debate without harmful controversy plus institution of a Student Court to handle all rules infractions involving a penalty of less than fifty Citizenship Demerit Points, not to mention placing a student suggestion box outside Room 211, have set real precedents at KHS. It's only one more way we've shown our teachers and parents that a new, mature generation of students have come to high school—a generation able to handle independence and responsibility.

There are some grumblers, however, who are saying that one-way stairs don't make any difference. It's hard to see how they can say that when so many students go up and down stairs every day. It's these people who think it's a laugh to go up a wrong staircase or down a wrong staircase during lunch or class periods when there isn't any traffic and no one's looking. But it should be remembered that one-way staircase rules have been passed by Student Council and so became school "laws" the moment they were passed and received advisor recommendation and administrative approval. And they carry a sixty-point Citizenship Demerit penalty for violation any time during the school day or when extracurricular activities are being held. So let's all pitch in and put an end to "Hall way Heck" at Kefauver High.

New Stair Rules

The new stair rules are: North and East Front stairs are up only except during lunch period and at 3:15 P.M. South Back and West Front stairs are down except before first bell and during homeroom. The Double Center stairs are up on the outside flights and down on the inside with direction reversed before and after assemblies, while the East Annex has only up stairways and the West Annex stairs are down unless there's athletic practice.

Wave of Vandalism Strikes KHS Culprit "Sick, not funny" Says Dr. Cornholt

C. Estes Kefauver High was the victim of its fifteenth major act of vandalism in as many weeks, *Prism* newssleuths were informed last Thursday afternoon in a hastily-arranged special assembly called by Principal Dr. Humphrey C. Cornholt. The vandalism, described to be the "work of a seriously troubled rule-breaker or rule-breakers unknown," was discovered in a downstairs boys' lavatory by Hall Monitor Carl D. Lepper immediately following an unannounced third period fire drill.

reason.

The large four-letter work measuring approximately six by fourteen inches and the attendant vandalism in the washbasin are the most recent of a series of related incidents, according to highly-placed safety patrols. Since after the Christmas holidays, Kefauver High has been plagued by similar vandalisms including willfully defaced plaques, walls, wastebaskets, lockers, water fountains, behind hot radiators, bag lunches, gym shoes, mirrors,

Principal Cornholt says foot is himself.

The vandalism, found stopping up a sink as Lepper routinely inspected the washroom for smoking materials, was accompanied by an obscenity on an adjoining wall. Upon closer inspection, custodial engineer Stanislav Dupa verified that the obscenity was written in the rule-breaker's own vandalism and subsequently tendered his resignation to Dr. Cornholt citing this and other vandalisms, including one in Mr. Dupa's lunchbox last month, as the

school bus gas tanks, teachers' lounge water coolers, cafeteria trays, art supply cabinets, and the new Student Council sponsored Student Suggestion Box which Class President Chuck Farley had hoped would be "a spur to good citizenship and an opportunity to air student views and gripes. Instead, the only thing that's gotten aired out is the Student Suggestion Box."

In the unprecedented lunch period special assembly, Dr. Cornholt declared that further

continued on page 5

Kefauver "Einsteins" Battle TV Brain-Teasers Sail Through Sums, Stumped by Gumwad

Television was made a reality for two lucky seniors last Sunday morning at 5:45 A.M. when they challenged Our Lady of Pain in WPOX-TV's weekly "High School Knowledge Bowl." The "Knowledge Bowl" pits brains, not brawn, against each other for cash valued premiums and bulk awards, as well as a \$100 scholarship to the college or university of their choice donated by the Van Husen Mobile Home Company to the annual champion.

Leonard Scrabbler, '64, and Belinda Heinke, '64, this year's salutatorian and valedictorian, respectfully, represented KHS last week against two Our Lady of Pain seniors. While the final score of 695 to 15 seemed somewhat lopsided, both Scrabbler, who was fourth runner-up in the state-wide Science Fair Exhibit Competition for his project "Fun With Breadmolds," and Heinke, who boasts Kefauver's coveted Current Events Beanie and this term's hotly-contested Perfect Attendance Citation, answered all questions politely and promptly, much of the blame for their disappointing showing being traced to Scrabbler's mistaking a gob of hardened chewing gum under his table for the answer buzzer.

The plucky Kangaruminators easily answered "States and Capitals," "Math on the March," and two out of three "Trailer

Lore" brain-bogglers, also breezing through the special bonus "Spell That Color" and "Name That Shape" skull-scrappers, but lost valuable seconds and points as Scrabbler's fingers became increasingly cemented to the warmed-up old gumwad.

Incorrectly identifying the Canadian Soldier as the State Bird of Ohio, Heinke also mistakenly recognized " πr^2 " as the formula for cubing a sphere and stumbled again as she gave the sign " H_2O " as the formula for the volume of a swimming pool.

Finally, the Kefauver Kangarupers fell irretrievably behind the Our Lady of Pain team when they named Booker T. Washington as the "first Negro father of his country" and a magnified frog heart as Australia.

Despite their disappointing totals, KHS eggheadliners spent many long hours of preparation quizzing each other on important dates, facts, names, and fractions which will come in handy on the "Knowledge Bowl of Real Life" if not the one of TV.

While the team failed to gain a rung on the ladder to the \$100 scholarship, team coach Dwight Mannsburden looks forward to next year's contest when seniors Gilbert Scrabbler and Belinda Heinke will be freshmen at the college or university of their choice.

Printing Error Keeps

Leaf and Squib Out of Circulation

A printing mistake with a student drawing caused the KHS literary magazine *Leaf and Squib* to go off sale last week. *Squib* editor Forrest Swisher said Dr. Cornholt had pointed out what a mistake it was to print that drawing. Dr. Cornholt later had a helpful discussion with the *Squib* staff emphasizing that the body is the sacred temple of the spirit and art is the sacred temple of the mind

and we should keep both neat and clean.

When asked what would be done with the leftover copies, Editor Swisher said that Dr. Cornholt had noticed some other errors too and so they couldn't just take out page 10 where the drawing with the mistake was. And Art Editor Faun Rosenberg suggested that all the issues be shoved or crammed someplace out of the way.

TEEN CANTEEN OPEN

Youtherans, the Lutheran young people's organization, has opened a Teen Canteen in the basement of the Parkview Lutheran Church at the corner of North Cove and Upton Avenue. The new Canteen is nondenominational and teens of all faiths are welcome. Youtheran Coordinator Reverend Otis Peterson is very happy with the Canteen idea. He says, "Churches should get involved—tackling the real problems in this world. And the lack of a nice place to have fun is one very real problem for today's teens. After all," he says,

"Christ was once a teenager, too."

Only six blocks from KHS, the Youtheran Teen Canteen will be a big plus for Kefauver students' recreation. It already has two bumper pool tables and it will be open until 9:30 P.M. every night. Many activities are planned including bumper pool tournaments, professional instruction in bumper pool, bumper pool teams, and city-wide bumper pool play-offs. The Youtherans hope to get a Coke machine soon and plan to hold a dance in the church gym this summer.

C. Estes Kefauver High School

3301 Upton Ave.
Dacron, Ohio

Published weekly except in the summer and during exam periods and school holidays or at Christmas.

EDITORIAL STAFF

Editor in Chief Charles Farley
Associate Editor Herbert Weisenheimer
News Editor Woolworth Van Husen
Features Editor Wendy Dempler
Sports Editor Franklin Furter
Art Editor Faun Rosenberg
Photography Editor Forrest Swisher
Errands Editor Rufus Leaking

BUSINESS STAFF

Business Manager Carl Lepper
Advertising Manager Naomi Eggenschwiler
Typing Manager Ursula Wattersky

ADVISORS

Editorial Copy Mrs. Evelyn Hampster
Business Management Mrs. Olive Finch
Editorial Opinion Dr. Humphrey Cornholt

LUNCHEON MENU

Monday, May 11 through Friday, May 15

MONDAY

Choice of
Cheese Chow Mein
or
Individual Frank & Beans
Pickled Beets, Creamed Corn Niblets
Bun
Chocolate Dairy Drink
Butterscotch Pudding du Jour

WEDNESDAY

Choice of
Sloppy Joes
or
Knockwurst a la King
Pickled Egg, Stuffed Pepper
Grapefruit Ade
Soft Roll
Lime or Fish Jello

FRIDAY

Choice of
Assorted Cold Luncheon Meats
or
Fish Sticks au Jus
Food Chowder & Oysterettes
Devised Broccoli, Cream of Washroom Soup
Cranberry Ade
Graham Cracker w/Topping

TUESDAY

Choice of
Bologna Sandwich
or
Macaroni & Cheese
Sauerkraut, Chili Squares
Sweet Pickle
Slice White Bread, Pat Margarine
Neapolitan Ice Dessert Brick

THURSDAY

Choice of
Olive Loaf
or
Spaghetti & Meatball
Cauliflower au Gratin, Succotash
Slice Date-Nut Bread & Cottage Cheese
V-8 Juice
Hot Prune Cobbler

VANDALISM

What worse criminal is there than the school vandal? For almost any other crime there is a reason—no matter how bad a reason. But the school vandal doesn't need a reason. Even the Nazi Germans *thought* they were doing the right thing. But school vandals know that what they are doing isn't right. Everybody is harmed. And in one of the most important places, too—the American institution of free education for all. Education is free in this country but that doesn't mean it doesn't cost anything. And all the money spent cleaning up the disgusting vandalisms smeared around our school could be spent on valuable educational aids such as more language lab earphones, rear view projectors, and a new gym. But *that* doesn't stop the vandal. A vandal's the kind of person who invaded South Korea. He's like a senseless murderer who kills for no reason—murdering valuable new helps for learning that our school could have and, even worse, murdering the peacefulness and orderliness of our halls and classrooms which are so important to receiving a good education which we're all getting the chance to have. Some of us might not get into college. And that's murder.

ONE-WAY STAIRS

And what about those people who disregard the "rules of the road" on our one-way staircases? Aren't they just about the same as school vandals? After all, they are vandalizing everyone's valuable time by causing unnecessary crowding and hallway traffic jams when, in fact, it was unnecessary crowding and hallway traffic jams which caused the Student Council (with a helpful suggestion by Dr. Cornholt) to pass the legislation which gives us one-way staircases in the first place. Everyone should remember that this is only a trial period and if we don't give the one-way stairs a fair trial period then how will Dr. Cornholt know whether to suggest that the Student Council make one-way stairs permanent forever or suggest that we go back to the two-way stairs we had in the past? Why all the harmful controversy?

COMPROMISE

Speaking of harmful controversy, let's not forget that there's one most important basic principle which rests at the foundations of the American Way of Life—*compromise*. And we can find a great lesson in compromise right here in our school this spring. Remember the heated debate over "Formal Dress for the Senior Prom"? Some students felt that requiring formal wear put a strain on the budgets of students from less fortunate families. While other students felt that Kefauver High should maintain its important traditions. There were good arguments on both sides, but harmful controversy was avoided when Student Council President "Chuck" Farley proposed that required formal dress continue but that all corsages and boutonnieres be identical and moderately priced. Thus, less fortunate students were partly spared a large expense. And the mums looked beautiful, too. That's the kind of thinking we need more of, and that's the kind of thinking we should all apply to the one-way stairs.

SCHOOL SPIRIT

But, important as compromise is, there are some places where there's no room for it. School Spirit is one of those places. And School Spirit is exactly the place where most of us compromise. "Not enough School Spirit at KHS?!! How can that be said," you may say, "when almost every sports event is packed with cheering students and nearly every victory or loss seems to be almost a life or death matter for most of our students?!" But real School Spirit is more than cheering our many teams and being proud of and loyal to Kefauver High. Real School Spirit is obeying all the rules.

—The Editor

Class Gift Selected

Members of the Kefauver High Class of '64 have decided to go together with the Class of '65 to present one large class gift to the high school. The officers of the two classes gathered and after a discussion they decided to donate a Senior Drinking Fountain to be installed in the West Hall foyer. The drinking fountain will bear an inscription reading "Gift of the Classes of 1964 and 1965." Only seniors will be permitted to drink from it. Thus, the class officers felt, not only would KHS seniors be provided with another welcome drinking fountain but Kefauver would also acquire an important continuing tradition to be passed down through the years, helping to add prestige and pride to the position of Senior student.

Past class gifts have been

Jumpy Sez

Only twenty-six days left to study for final examinations!

New Senior Drinking Fountain will show modern style.

many. The Class of 1955 went together with the Class of 1956 to donate brass plaques inscribed with the Lord's Prayer for every classroom. The Class of 1957 donated the Senior Seal in the floor of the main East Vestibule and which it is a continuing KHS tradition that only seniors can walk on. The Class of 1959 gave us our four-foot-high cement statue of Jumpy which stands in front of the football practice field. The Class of 1960 donated a bench. The Classes of 1961 and 1962 went together to have all the Lord's Prayer plaques removed. And the Class of 1963 bought the orange and turquoise window shades in the Senior Study Hall.

"Camelot" Senior Prom "Joust Delightful"

The lore and legend of King Arthur's Round Table was made a reality for a gymful of lucky lords and their ladies last weekend as the Class of '64's Kanga-Krusaders stormed the gym for their "much-heralded" Class of 1964 Senior Prom!

Starting off with a "Proclamation of Fun" from "Sir Dancelot" (a thinly-disguised well-known Health and Drivers Ed teacher in shining armor), followed by a grand procession under the Pavilion of Crepe Paper and a stop at the Round Table of Refreshments, the evening was topped off with another remarkable demonstration of the Charleston by Mr. Dwight Mannsburden and Mrs. Noreen Fitzerman.

When the chimes of midnight struck, the enchanted scene, a fantasy of Arthurian castles, parapets, and balloon-

bedecked basketball hoops, was "turned back into a pumpkin" as chivalrous Kanga-Rollickers plucked souvenirs of the gala event for their fair damsels, including gaily-decorated poster-paint "tapestries" and the Holy Hawaiian Punch Grail which Dr. Cornholt would like returned immediately along with the band's accordion and he isn't kidding.

The after-party in the parents of Woolworth Van Husen III's very gracious and elegant wood-paneled rumpus room was an added "boon" as the feudal fun-seekers toasted the future with their favorite chips 'n' dips.

All in all, the Class of '64 agreed that the evening was a great success, and despite the unbecoming behavior of a certain small element of the guests and the unfortunate car accident resulting in the death of six graduating seniors and their dates, a good time was had by most.

Student Court Means Student Independence AND Student Responsibility

Our new Student Court moved into gear last Tuesday with its first case under the new rules allowing students who've violated a rule which carries a penalty of fifty Citizenship Demerit Points or less their choice between going to the Dean's Office or being tried by a Student Court of their peer group.

The institution of a Student Court is a landmark precedent in the annals of KHS student self-government, allowing students themselves to set up and participate in one of the basic foundations of justice and democracy in our nation, which is our national judicial system. Student Council elected Student Council President Chuck Farley to be this year's judge. Dr. Cornholt appointed Senior Carl Lepper as Student Prosecutor and Winky Dempler as Court Stenographer. And Hall Monitors have promised to supply a Sergeant at Arms for each trial. Student Court trials will be held during sixth period study hall. Students being tried can pick any other student their age as their "lawyer," and either side may call any student witness who isn't in class that period.

The first case in a Student Court trial got started when Hall Monitor Naomi Eggenschwiler observed junior Patty Jo Shinski wearing a skirt with length that fell above the knees. Naomi reported this violation of the KHS dress code to Hall Monitor sponsor Miss Armbruster who ordered Patty Jo to come to her office where she was given the "carpet kneeling" test. Patty

Jo's skirt did not touch the carpet when she was in a kneeling position as KHS dress code requires, but since the skirt was less than two-and-three-quarters inches above the carpet (and therefore the penalty for wearing it was forty Citizenship Demerit Points instead of eighty, which it would have been if the skirt had been more than two-and-three-quarters inches above the carpet), Miss Armbruster gave Patty Jo a choice between seeing the Girl's Dean, who is Miss Armbruster, or being tried in Student Court and sent Patty Jo home to change her skirt so that she was only counted two-and-a-third periods absent without an excuse instead of being sent home for the entire day. When the trial began, Student Prosecutor Carl Lepper called Sergeant at Arms Naomi Eggenschwiler to testify that Patty Jo Shinski had been wearing the skirt which he had as evidence in the Court because Miss Armbruster made Patty Jo bring it back to school with her after she went home to change. Naomi said that Patty Jo had been wearing the short skirt. Then Carl called Pinky Albright as a witness and Pinky said that Naomi was always very honest and she'd seen Patty Jo wearing that skirt before anyway. When it was the defense's turn, Patty Jo pleaded that she had accidentally hiked the skirt up too high when she was tucking her blouse in in the girls' washroom. Student Judge Chuck Farley decided that Patty Jo should get forty Citizenship Demerit Points.

Student Court—does it mean Independence, or Responsibility?

TEN YEARS AGO IN THE PRISM

Class of '54 had just returned from Senior Trip to Washington, D.C. Student Council was debating new "keep-left" hallway passing period regulations; Principal Howard M. Conrad suggested a two-semester trial over Class Rings ended in a compromise when Class President Ernie Simpkins suggested that gold plating be kept but rings should be offered in only one style to spare expense for students with modest means. "Inquiring Kangaroo" asked students how they felt about new passing period regulations. KHS baseball team lost close contest to Warren G. Harding Branch YMCA. Homecoming 15 to 0. Football Awards Dinner saw Senior Q.B. receive league-wide kudos for "Most Opossums Talent Contest. Veterans of Foreign Wars volunteers were helping School Li-

brarian Miss Violet Coolidge cart away old sets of John Dos Passos novels. Student Department Tribunal was instituted to assist in disciplining student department violations. Dispute over Class Rings ended in a compromise when Class President Ernie Simpkins suggested that gold plating be kept but rings should be offered in only one style to spare expense for students with modest means. "Inquiring Kangaroo" asked students how they felt about new passing period regulations. KHS baseball team lost close contest to Warren G. Harding Branch YMCA. Homecoming 15 to 0. Football Awards Dinner saw Senior Q.B. receive league-wide kudos for "Most Opossums Talent Contest. Veterans of Foreign Wars volunteers were helping School Li-

Patriotic Group Helps Annual Library Cleanup

After a whole school year of checking out books and having them returned (sometimes late with a *fine!*), our busy school library gets pretty confused! And now's the time to be putting everything in order: neat and ready for next fall's whole new class of Kefauveros and 'Rettes and all the returning students who'll be coming back. So, last week, it was time for the annual library cleanup.

This year, members of the Flugencia Batista Chapter of the Christian Anti-Communist Crusade volunteered to help school Librarian Violet Coolidge straighten things out.

There's only so much room in a library and Miss Coolidge and her volunteers have been really busy deciding what books will

serve all Kefauver students best. A choice has to be made between important books which help us in our school work such as *Colliers Encyclopedia* and other books which there may not be room for. As Miss Coolidge says, "Shelf space is just like space in our minds."

When spring cleaning was done Miss Coolidge and her helpers had made room for a second complete set of bound *National Geographics* plus extra copies of *I Saw Poland Betrayed*, *The Invisible Government*, and *Masters of Deceit*. But it looks like there won't be room for the old Upton Sinclair books, back issues of *Saturday Review*, or a subscription to the *Sunday New York Times* next year.

KANGARUMORS

by Fizzie

Everybody's pouch is flapping with this week's 'Roo "tails" about . . . the mum smell at Senior Prom . . . Emily Praeger's nine pound, six ounce tonsils . . . school nurse giving "French" 1,000,000 units of penicillin for a case of the "hives" . . . page ten in the latest *Leaf and Squib* . . . the Senior Drinking Fountain tradition . . . all the mud in the Mobile Home Bowl . . . hockey in April . . . and most of all, the Mad You-Know-Whater!!!! . . .

KHS Student Places High in Miss Teenage Dacron Contest

The pride of Kefauver High was on display last Wednesday night when KHS senior Amana Peppridge (this year's Homecoming Queen and Kangaroos Kaptain) won third runner-up in the Miss Teenage Dacron Contest. Amana was awarded a beautiful green Fold-Flush Travel Tent complete with screened windows.

Every year the Miss Teenage Dacron Contest is held to select the best rounded teenage girl in Dacron. The winner goes on to participate in the Miss Teenage Silage County Contest at the County Fair next fall. Entrants are judged on the basis of charm, deportment, tidy appearance, and talents. Also, each contestant must give an original speech on the subject, "Why I Want to Be Miss Teenage Da-

cron." Amana Peppridge recited Edgar Allen Poe's poem "The Raven" as her talent contribution and titled her speech, "My Reasons for Wanting to Be Miss Dacron Are Twofold—First, to Someday Proudly Represent Dacron, Ohio, in the Miss Teenage Midwest Contest in Indianapolis. And, Second, to Meet New People in All Walks of Life."

The title of Miss Teenage Dacron went this year to Annette Velocipeda, Junior at Our Lady of Pain, who won a completely furnished house trailer and a \$400 scholarship to the college of her choice. First runner-up went to Andrea Pettibone of Warren G. Harding High, while second was captured by Constance Nowakowski from Prendergast.

KHS Senior Amana Peppridge recites Edgar Allen Poe's "The Raven" during Talent Test in Miss Teenage Dacron Contest held at the Mobile Home Bowl Auditorium.

'Roo Ribs

by "Wing-Ding"
Weisenheimer

Well, it's baseball season and our team's out there fanning themselves even though it isn't very hot yet. . . . Boy, it must be the reason they call us Kangaroos is we're always **down under!** . . . What about these one-way stairs, huh? . . . You know what the mixed-up freshman did when he had to go back and forth between floors? **He justed "staired" one way and then the other!** . . . But I've got a better idea—how about **one-way grades!** . . . **Up only!!!** . . . I'm not saying anything bad about our baseball team but it smells to me like the **M.C.** has been visiting their box scores! . . . **Mum's** the word about the Senior Prom, but they don't call it **punch** for nothing! . . . Sure are a lot of homeroom bulletins lately . . . don't know about you, but I'm getting **bulletin bored!** . . . Spring issue of the **Leaf and Squib**—copies sure went **quick** if you get what I mean . . . And if you do you ought to get a look at page ten . . . if the Hall Monitors don't get it first! . . . "Preggers" is wondering who gave her "tonsilitis." . . . Don't

look at me! . . . What's huge and orange and turquoise and hasn't won a game all year? . . . **Moby Kangaroo!** . . . I thought you had to be twenty-one to be a tavern keeper in Ohio but ya' see "Psycho" **behind bars** all the time! . . . Question: How can you tell when the **M.C.** has gotten into the cafeteria food? . . . Answer: **You can't!!!!** . . . Knock, knock. . . . Who's there? . . . Jumpy. . . . Jumpy who? . . . **Did Jumpy the garbage yet?!** . . . Seen our gym towels lately? . . . Either the laundry service is on strike or Zippy fades when wet! . . . Why'd the Kangaroo put on a pair of nylons? . . . He wanted to have a **sock hop!** . . . Oooh, that one was straight from the **M.C.** . . . And, as the ole **M.C.** always says—gotta **go** now! . . . Don't "pull any pouches" and see ya next week!!!

Jumpy: What time is it when the big hand is on "12" and the little hand is between the "12" and the "1"?

Jumpy Jr.: Lunchtime!

Jumpy: What's red and white and grey all over?

Jumpy Jr.: Kambell's Kream of Kangaroo Soup!

As We Go to Press

Emily May Praeger has been admitted to the Florence Hazelwitt Foundling's Home to have her tonsils removed. She'll be home in about a month. . . . Till then, get well soon cards can be sent care of Hazelwitt Home, 4800 Sylvania Ave. . . .

The new Senior Drinking Fountain tradition, a KHS traditional senior privilege, will begin promptly at 3:00 P.M. Wednesday, May 13. . . .

Date for the long-awaited city-wide Football Awards Banquet has been set for next Saturday, May 16, now that the bugs which plagued our Mixed Chorus' performance at the Roads Commissioner's Convention have been worked out of the new Mobile Home Bowl Banquet Arena. . . . 'Roo Grid Greats look like hot contenders for "Most Improved Team" again this year.

Vandalism

continued

vandalisms would "not be tolerated, even if it means boarding up all lavatories or requiring a buddy system for their continued use."

Dr. Cornholt went on to stress the importance of students' cooperation in identifying the "criminally delinquent" individual or individuals, and announced the posting on all bulletin boards of 500 Good Citizenship Credits to any student for information leading to his capture and expulsion. A number of suspects have already been sent to the Principal's Office for questioning while Hall Monitors and Lavatory Patrols have been doubled as a purely precautionary measure. In addition, Principal Cornholt remarked, he has named a number of "Special Anti-Vandalism Auxiliaries" from the seventh and eighth grades empowered to make "Good Citizenship Arrests" and who are temporarily excused from the General Department Rules against unnecessary tattling and snitching on fellow pupils.

"These are stern measures," Dr. Cornholt remarked, "but the situation is getting out of hand, and if the so-called 'Mad Vandal' does not report to the

continued

Jumpy Sez

Don't get "up-set" on a Down staircase!

Vandalism

continued

office by next Thursday, no final report cards will be given out, and Eskimo Pie and chocolate milk privileges will be denied *all* students, guilty and innocent alike." Dr. Cornholt also said recess periods might be seriously curtailed.

Since early in the term, Dr. Cornholt told the entire student body as they settled down to listen attentively in the gym, the rule-breaker or "Mad Vandal" as he is known to some students has made many locations within the building and grounds unfit for healthful classroom activities, disrupting regular routines and causing upset among the girls.

The "Mad Vandal" has already gained the unwelcomed attention of the *Dacron Daily Telegraph* in a series of feature articles and editorials, the last of which, entitled "Outrage Stalks the Halls," was read on television station WPOX.

Past vandalisms on school property, while displaying no particular pattern, are more difficult to find the perpetrator of because they often occur during fire drills, school assemblies, mass pep rallies, or after school hours. The first vandalism, which was discovered floating in the school swimming pool by Senior Robert Baxter, Jr., while breaststroking against St. Vitus, and which may have contributed to Baxter's poor time, was estimated to have been committed while most students were attending Booster Day Activities in the gym. During the assembly, a delegation from the Varsity Club presented Dr. Cornholt with the annual "Principal of the Year" award after calling him away from his regular duties.

Dr. Cornholt has already assured concerned parents, PTA members, and School Board Officials that while vandalisms of such seriousness had never before happened at Kefauver, Dr. Cornholt was not going to sit idly by while "some sick, twisted youth or youths foul my many unsmudged years as an educator. These vandalisms are even becoming a hazard to the orderly flow of hall traffic, and I think it's time for somebody to put their foot down. That foot is me."

The glamour and glitter of Manhattan, New York, was made a reality for six lucky Kangaroamers a few weekends ago when Suzi Fitzerman, Gilbert Scrabbler, Woolworth Van Husen III, Patricia Ann Albright, Wendy Ann Dempler, Leonard Weisenheimer, and Senior Trip Sponsor Mr. Duane Postum enjoyed a memorable and unforgettable weekend in one of America's largest and most exciting metropolises.

"I never thought the buildings were so tall!" remarked Suzi Fitzerman, '64. "Now I know why they call them 'skyscrapers'!"

"And with all the dog vandalisms on the sidewalks," added Leonard Weisenheimer, "they should have built a few footscrapers, too."

Departing from the Downtown Dacron Greyhound Bus Terminal, Ohio's junior ambassadors of fun motored almost straight through, stopping only for a short sight-seeing break while the bus fixed a flat in very interesting Buffalo, New York. "I never knew it took so long to change one of those tires," exclaimed Suzi Fitzerman, '64.

When the globe-hoppers checked into their rooms at the very famous and economical Penn-Garden Hotel, located in the heart of New York's fa-

mous street district, they went immediately to the Empire State Building ("or *Entire* State Building!" adds Leonard Weisenheimer, '64), stopping off only for a few minutes at the seventy-ninth floor so that ears could "unpop" and Gilbert Scrabbler, '64, could get a Kleenex for a bad nosebleed.

Traveling around the city, the Seniors learned many new and interesting things, including the surprising fact that a taxi ride from Forty-second Street and Seventh Avenue to Times Square cost a whopping \$15!

Sadder but wiser, the travelers soaked up other remarkable sights, sounds, and smells, including the very interesting Ripley's *Believe It or Not* exhibit featuring a very interesting miniature log cabin made completely out of Lincoln head pennies, the angry rat-tat-tat-tat of noisy jackhammers, and the many dog vandalisms on the sidewalks. ("Instead of 'Curb your dog,' the signs should read, 'Oh, forget it,'" commented Leonard Weisenheimer, '64.)

The high point of the trip was, of course, the 1964 World's Fair held at Flushing Meadows, New York. There they inhaled many heady sights and sounds such as the Pepsi Cola Pavilion, with its many wonderful

and interesting Disney-animated mechanical foreigners who sang "It's a Small World After All" over and over and over again. ("I never knew anybody could sing the same song so many times," reported Kangarambler Wendy Ann Dempler, "not even robots. The mechanical sidewalk broke down and we had to listen to it over and over again. Gilbert counted we listened to it 302 times until he lost count on account of his real bad nosebleed. It was kind of creepy.")

Other remarkable sights and views they saw were the GE Carousel of Progress, which gave a very interesting lesson on important breakthroughs on advanced refrigerator technology. Also, the Formica House, made entirely of Formica, and the Court of the Universe, where tired toes dabbled in the Fountain of the Planets until somebody yelled at us.

Back at the hotel, Mr. Postum found that the bill for the weekend included plumbing bills for certain plumbing that was damaged from an unidentified cherry bomb in the pipes and everybody arrived back Sunday night, tired but happy that they had peeled the core of the "Big Apple" and had found many juicy stories as well as the pits.

Ring out the old

Ring in the new!

June is nearly here at last

And proposals are in order, fast!

But don't you worry while they're throwing rice

You'll find our credit terms are nice!

With wedding bands "groomed" to please.

Or, for the career minded— college-style jewelry and charm bracelet charms.

SIMPKIS JEWELERS

44 Truman Ave.
in downtown Dacron

Court Kangaroos Lose St. Vitus Trial

by Charles Ulmer Farley

When the Kefauver varsity hoopsters faced the St. Vitus Academy netmen Saturday, May 2, many thought the Kangaroo roundballers would be blown out of the almost fully-repaired Mobile Home Bowl Arena by the Penguin cagers. Not so! Bob Baxter, Jr., playing the pivot for the Orange and Turquoise sneakers, won a rare center tap to open the initial stanza, and, seconds later, Kefavorite guard Madison Avenue "Zippy" Jones faked his man into tripping over one of the several remaining uneven spots on the Arena floor. Swish! The 'Roo backcourt specialist's quick turnaround jump shot dented the twines, and the upset-minded Marsupial parquetters found themselves holding their first lead of the season!

Time was not on the side of the ill-starred C. Estes courtesans, however, as John "Johnny Boy" Vigilanti, stalwart for-

ward for the St. Vitus bucketmen, laid in the equalizer, and the Penguin dribblers went on to defeat our 'Roo-bounders by the quite convincing margin of 73-17.

High scorer for the KHS hardwoodmen, who once again sorely missed the services of the late Howard Lewis Havermeier, was Vince "French" Lambretta, who dropped in a season-high total of seven points for the Kefauverster courtiers.

Next Saturday, Coach Duane "Instant" Postum's winless sweatmen will again take to the still-warped floor of the Mobile Home Bowl Arena, where they'll play host to the Fender Benders of Tucker Technical High School. The game will mark the end of the campaign for both fives—a campaign delayed for more than two months by repairs to Dacron's magnificent, but seemingly jinxed, new sports facility.

Sharp-shoe-ters Take Aim at Harding; Hyenas Laugh Them Off

by Charles Ulmer Farley

When the Kefauver varsity hockey team faced the Warren G. Harding High School icecren last April 27, many thought the Kangaroo puck passers would be blown out of the almost fully-repaired Mobile Home Bowl Arena by the Hyena skatemen. Not so! Robert "Flinch" Baxter, centering the first line for the Orange and Turquoise padclads, won a rare face-off to open the initial stanza, and, seconds later, Kefavorite right wing Vincent Lambretta was bearing down on Lorne Moaire, stalwart Canadian-born netminder for the Harding frigidaire. Whack! The 'Roo goal-pro prospector uncorked a mighty slap shot that ricocheted off a broken pipe sticking up through the playing surface and caught the corner of the Hyena ice-crushers' net, and the upset-minded Marsupial rubber-chasers found themselves holding their first lead of the season!

Time was not on the side of

the hapless C. Estes rinky-dinks, however, as Pouchster back-liner Bruno "Lurch" Grozniak inadvertently tied the contest by shooting the disk into his own cage, and the Harding blade stars went on to defeat the Freezer-'Rooos by the quite convincing margin of 23-2.

A bright spot for the KHS puckers, who once again sorely missed the services of the late Howard Lewis Havermeier, was the play of "French" Lambretta, whose third-period tally enabled him to register the first two-goal cap trick of his Kefauverster spear-carrier career.

Tuesday, the winless rink rats will again take to the still-mushy ice of the Mobile Home Bowl Arena, where they'll play host to the Skating Penguins of St. Vitus Academy for Boys. The game will mark the end of the campaign for both sixes—a campaign delayed for more than two months by repairs to Dacron's magnificent, but seemingly hexed, new sports facility.

'Roo Fingermen Outpeck Wingnuts

Inspired by the unexpected presence of Cheerleader Captain Amana Swansdown Peppridge and her three deputy Kangarooters, Winky Dempler, Pinky Albright, and Twinky Croup (not to mention Jumpy, the Kefauver Kangaroo, who was attending her first typing bee ever), our varsity space-bar-risters fingered their way April 30, in Homeroom 6, to an easy victory over the badly out-classed Wingnut carriage drivers of Tucker Tech.

The contest stayed close through the early tab-setting and tab-clearing events, but then Pouchster bell-ringer Angela DeMohrning pulled off a brilliant ribbon reverse, and, when Clatteroo Rufus Leaking followed with two excellent shift locks to widen the Hunt-and-Peckers, margin to twelve big points, the typewriting was on the wall as far as the Tucker lettermen were concerned.

And so the regular season ends for Coach Mrs. Olive Finch's Longtail back-spacers, who must now sit back and wait for what most regard as a certain bid to participate in the State Championship Heptagonal Typing Bee in Youngstown in early June.

"A decision on whether or not to attend the Heps, assuming our Magic Marginiers are invited, will depend on the exam schedules of the individual typing team members," said Dr. Cornholt, who was among the enthusiastic spectators as the 'Roo key-tappers pounded the Fender Benders. "It's unfortunate the State Bee coincides with the close of our school year, but it does, and, after all, academics, not athletics, is C. Estes Kefauver High School's first priority."

Taking a slight edge off the Marsupial ribbon-changers' victory smiles was another of those unhappy instances of vandalism that have plagued our school in recent months. Dr. Cornholt, who discovered the pile of defacement himself upon his early arrival in Homeroom 6, termed the matter a "terrible, asinine waste."

International
playboys
always use...
**LONDON
WEATHER**
Men's Cologne

The Tower of London

The distinctive odor
for a misty whiff of
that Magna Charta
mystery!

A complete line of
London Weather
Men's Toiletries

Available at

JAX SLAX SHAK

409 Hoover St.

News From Mobile Home Bowl Brings Excitement Here

May 4th brought a good deal of excitement to Dacron city schools, not to mention numerous sighs of relief.

Mr. Fausto X. Broccoli, foreman of the Mobile Home Bowl Arena repair crew (and father of KHS senior Dominic Broccoli) informed School Superintendent Doggerty's office with the welcome news that the last leak in the plumbing beneath the Arena floor will soon be plugged. When the leak is completed, Mr. Broccoli explained, there should no longer be wet mushy areas whenever the ice surface is put down, and work can shortly begin on a new basketball court for tournament play without fears that the boards will warp as soon as they're put in place.

Construction on Dacron's magnificent new Mobile Home Bowl Sports and Entertainment complex started just three years ago on riverfront landfill property donated by the Mobile

Home Manufacturers Association and filled in by the City Sanitary Engineers Landfill Division. Now almost complete, the Mobile Home Bowl will serve Dacron well in many capacities, not the least of which is as a location for High School hockey competition and play-offs, tournaments, and banquets of all kinds.

School Superintendent Philo M. Doggerty congratulated Mr. Broccoli and the entire Siciliano Construction Company whose work on the Mobile Home Bowl is now drawing to a close. Mr. Doggerty said that by next year the Dacron Public Schools should be able to run their winter sports activities on a better scheduled footing and voiced hope that Dacron School teams would achieve better state-wide standings when top athletes did not have to divide their spring training efforts among hockey, basketball, swimming, tennis, track, and baseball.

Kangaroo Bowl-a-Dromedaries Roll Over Championship Hump

As Jumpy, the Kangaroo (who, of course, is really a kangaroo suit with Suzi Fitzerman inside) hopped for joy and the C. Estesettes elatedly twirled their batons, the varsity bowling team rolled over the Ezra Taft Benson Bobcat lanemen last Thursday afternoon in the Bowl-a-Drome to clinch their first Greater Dacron Ten-Pin League Championship.

Outstanding performances for Coach Miss Marilyn Armbruster's longtail alley cats were turned in by Captain Herbert Leonard "Wing-Ding" Weisenheimer, who rolled not one, but two over-200 games for our pin woodsmen, and by Dominic "DOM" Broccoli, who came through with three straight strikes to defeat his Benson guttersnipe opponent by a single

point.

As Weisenheimer entered the tenth frame of his second win—the game that actually nailed down the 13-5 victory for the Orange and Turquoise bowly-rollers—the entire Kefauver student body, which had been excused early from classes so it could attend the event, rose to its collective feet and gave the Bowl-a-roo team leader a thundering standing ovation.

And here's an ironic "laner note": Wing-Ding had not even been scheduled to start the game that eventually proved to be the clincher for our framethrowers! Originally, Emily May Praeger was to have had that honor, but her unexpected case of tonsillitis cost the unlucky Pouchster pin-wizardess her chance for alley immortality.

"From the Pouch"

Views on Sport by Franklin George Furter

Howard Lewis Havermeier, 1947-1963

In taking an overall view of the performance of this year's athletic teams, not to mention the Class of '64's recent showing on the Scholastic Aptitude Tests, we are sure you will agree that our loss of Howard Lewis Havermeier, fatally tackled by leukemia just as he appeared ready to romp into the end zone of a brilliant high school career, was a most tragic event indeed.

Not all of us knew Howard well, due primarily to his shy nature and his frequent absence due to illness. But he always had a ready smile for every classmate, and who knows to what dizzy heights he might have risen on the playing field or in the classroom, if Death had not hip-checked him into the boards just as he appeared ready to break in alone on the goal?

We're assured that Howard's leadership and ability would have made him a success in any endeavor, and feel it is now up to the rest of us to pick up the ball and follow the example he never had the chance to set.

Girls' Sports Splasharoos

by Naomi Eggenschwiler

The Babe Didrikson Zaharias Club has chosen May 26 for the annual intra-mural Aqua-Hockey Nite, which will be held in the shallow end of the Dacron Municipal Swimming Pool. The bus will leave from the front of the Girls' gym promptly at 4:00 P.M., and those wishing to rent swim fins or field hockey sticks should check in with Club Sergeant at Arms Francine Paluka no later than 3:30 P.M.

The Girls' sophomore wrestling team traveled across town to Ezra Taft Benson High last May 1, and the Kangaroo second-year grapplerettes lost to the Battling Bobkittens by the rather lopsided score of 37-6. The only non-loser for the Pouchsterix canvasbacks was junior Laurie "Big" Riggs, who fought her Benson soph mat-woman opponent to a dead heat.

The annual junior "Jumpy" tryouts are being planned and will commence in the near future. All those who wish to take a crack at being Kefauver High's lovable kangaroo mascot for 1964-1965 should get in touch with Cheerleader Captain Amana "Fridge" Peppridge no later than May 15.

Drowned by Boss Prendergast

This year's varsity swimming team has not met with overwhelming success, and the Kangaroos' May 4 meet against the Lampreys of Boss Prendergast High School, despite the Pouchmen's fierce desire for victory, did not prove an exception, as the H₂O'sters paddled home on the short end of a 76-9 tally.

Kefauver poolshark Bob "Flinch" Baxter did cause some early excitement for the visiting Orange and Turquoise trunksters, splashing to a third place in the 200-yard individual medley after Prendergast wetback Gerber Toddlermeale was disqualified for making two false starts. But from there on it was more sink than swim for the C. Estes Aquanaughts, with Bruno Grozniak, in the 440-yard freestyle, being the only Splasharoo to salvage even so much as a fourth place finish for the unfortunate chlorinemen, who, forced once again to take to the pool without the late Howard Lewis Havermeier, suffered their thirty-fifth consecutive tank defeat.

"*LEAF* & Squib"

VOL II • Number 2 • Spring • 1964

Our Cover: "GROUNDED"
an original linoleum cut by Faun Rosenberg.

After consultation with our Faculty Sponsor, Miss Hampster, we, this year's editors of the "Leaf and Squib," decided to break with tradition and make our cover an original work of art by Faun Rosenberg, our Art Editor, rather than the old traditional "leaf and squib" which now appears on our title page.

TABLE OF CONTENTS

the identity factory, a poem by Faun Rosenberg.....	page one
"Cityscape by Night," a drawing by Faun Rosenberg.....	page one
"A Dream of Freedom," a drawing by M.A. Jones.....	page two
The Color of Freedom, a story by Forrest L. Swisher.....	page two
Home Nation of Us, a translation by Ddó Lzmde Ôúaejk.....	page five
The Dead Martyr, a poem by Charles U. Farley.....	page six
"The Last Leaf," a drawing by Faun Rosenberg.....	page seven
Untitled, a poem by Ursula Wattersky.....	page eight
3 poems: poem, question, voyage, by f l swisher.....	page nine
"The Kiss," a drawing by Suzi Fitzerman.....	page ten
The Kiss, a poem by Lawrence Kroger.....	page ten
Back Cover	
"Study in Black and White," a drawing by Faun Rosenberg	

STAFF

Editors in Chief.....	Forrest Lawford Swisher, Faun Rosenberg
Art Editor.....	Faun Rosenberg
Prose and Poetry Editor.....	F.L. Swisher
Assistant Art Editor.....	Suzi Fitzerman
Assistant Editor.....	Lawrence Kroger
Contributing Artist.....	M.A. Jones

the identity factory

By Faun Rosenberg

THEY

say to you conform with
their minds like airconditioned
parkinglots scream don't Don't DON'T
like the razorsharp edge of the cookiecutter
massproducing plastic
conformists with crabgrass hearts and ninetofive
buttondown greyflannel souls
pin butterflies like dead stamps in the
orderly albums of their martini
drinking empty twocar lives THEY
hurt Hurt HURT everyone
who isn't too blind to see the colors
of the feet of the pigeons in the park

THEY

pray to their whitewash God
and powermow the flowers every
phony sunday before monday ratrace traffic
boobtube hypnotized ears deaf to the
pain Pain PAIN of the broken glass
street brick beard stubble winos in the
doorways by their add hot water and serve
mankind religion of lies Lies LIES
and the carousel wooden horses song and the tears
first love must cry every rebellious
Spring.

The Color of Freedom

By Forrest L. Swisher

Holy Gosh! What time was it anyway, I wondered. The darned alarm hadn't gone off again! And I was going to be late for class. I got dressed, grabbed my books, dashed out the door, and ran for the bus. Just made it! Now for a typical day, I thought.

Out of breath, I took the first seat I could find. Suddenly, a harsh, deep voice said loudly, "Yo' git yo'self to de back ob dis here bus, whigger boy!" Wildly confused, I looked around me. Everyone on this bus was Negro, except for one old man sitting right at the back. And the biggest Negro was beside me, his white teeth bared in an ugly sneer of racism!

"Wh--wh--what?" I stammered, stunned and insulted.

"Yo' all better jes' move yo' white self right now, whigger. We all don't take kindly to yo' inferior kind!" my colored seat mate hissed viciously.

I got up and staggered to the back of the bus, sitting down beside the old white man. "Take it easy, son. Don't be a troublemaker," he whispered to me quietly. "Someday we'll all be equal, just wait and see."

"Good Gosh!" I thought. "So this is what it's like to be a member of a minority group!" I could feel the hate, the ignorance, and prejudice in the air of the bus like an odor. A musky, acidic odor of fear and anger you could almost feel. I was sweating, I realized, and part of that odor was me! I kept my eyes lowered in shame until the bus rumbled and shuddered to my stop. I ran out the door, with cries of, "Dirty whigger!" behind me.

Hardly knowing where I was, but remembering I was late, I sprinted up the school steps. But when I reached the doors, I realized that an enormous Negro in a police uniform was standing in front of them, his arms folded. He was carrying a gun. Beside him, on a leash, were the biggest police dogs I'd ever seen. Like him, they were snarling and salivating. His face, like theirs, was a mask of prejudice.

"Jes' where you all think you all goin', l'il white boy?" was all he said. By now, I was afraid, but I was angry, too.

"I have a right to go to school!" I shouted. "I'm an American citizen! I've lived in this town all my life! How can a person be so blind as to judge another by the color of his skin?" I demanded. "After all, this is 1964!"

He just laughed a bitter, cynical laugh of contempt. "You all are a pretty uppity little whigger, ain't you?" he sneered. "Maybe I unleash these here guard dogs, an' teach you yo' place!"

I was surrounded, all of a sudden. Dark-skinned teenagers, men and women, the whole town were lining the sidewalk to the school and gesturing with their clenched fists, shouting obscenities. "Get out!"

"Go back to Europe where you came from!"

"Segregation forever!"

Terrified, I turned and ran.

I was hungry, but at the restaurant too I was turned away because of my color. "We don't want our plates dirtied by your kind!" I was told, cruelly.

Even at the little white church, to which I went for a moment's prayer, I was forbidden to enter. There too were the police, the dogs, the angry black crowds.

Could this be happening in our America, I wondered. Could there be hatred and ignorance like this? Could a man be treated no better than a beast all because of his pigmentation? And then, in a flash, I realized: It always had been happening in our country. Only now, the shoe was on the other foot.

And as the maddened crowd, brandishing a noose, tar and feathers, chains and ferocious dogs and fire hoses, closed in on me, I knew that this had been what a Great Man long ago had meant by "Do unto Others as You would have Them do unto You." For they were just treating me as they had always been treated by my friends, my forefathers, my family, by the white man.

The noose closed around my neck and...

I awoke. The alarm rang in my ears, and I had another day to begin. Another chance. Perhaps, a last chance...for all of us.

The Beginning of
the End ?

Home Nation of Us

Translated by Ddǎ Lžmde Oûaejk

Most famed poemer my born country is Njalk Ghryckk
lived time (1863-19??) dead by German or Russian not sure.
Here with helping Dictionary myself make his produce
in tongue of American. Thank you.

Inside the filled up fields with a kind of turnips
Wives of persons who pay rent make bent over working
Covered up with napkins colored spotted hair heads of
Also sweats and sings traditional folk melody rain sun is.

Answer an empire pleasing displeasing is a good advantage.
Courage the women courage the men apply ourself by them!
A library or flower eggs representing hither
Water, the waifs, eyes, bicep swimwear very green!

The Dead Martyr

By Charles U. Farley

Down the street the big car drives,
Our handsome President still lives,
Strong and vigorous is his life,
And so is the life of his well-dressed wife.

Cheers are loud
In the Texas sun!
Standing proud
In the Texas sun!

The people all cheer, Americans all,
Not knowing he too soon will fall,
And no one in the crowd giving a shout
Hears the fatal shot ring out!

A President dead
In the Texas sun!
Shot in the head
In the Texas sun!

A Nation mourns the loss of life,
In sympathy with the glamorous wife,
His children salute their father's grave,
He died all of our lives to save!

A solemn tune
In the Texas sun!
Taken too soon
In the Texas sun!

We ask for the mad assassin's name,
Yet in a sense we are all to blame!
It is for us determined to be,
To keep our country strong and free!

The eagle flies
In the Texas sun!
Through starry skies
In the Texas sun!

Untitled

By Ursula Wattersky

I ask the stars, "What means it all?"
The stars, they do not answer.
Why should such pain as mine befall?
Why poverty and cancer?
Why cannot brotherhood benign,
Regardless of race or creed,
Unite mankind? Why must it shine,
When rainfall farmers need?

I ask the rain, "Is Life but grief?"
The rain makes no reply.
Why must the tree be stripped of leaf?
Why must all someday die?
Why cannot understanding reign,
Throughout the world around?
But neither from the stars nor rain
No answer can be found!

3 poems

by f l swisher

poem

the flipped cigarette
marks the dark
neck of the night with
an angry scar of sparks
strikes the street
scatters dying
stars like
me

question

why does that light bulb sear my soul?

voyage

unborn generations

strip me of what
they had left
and unsinging my own songs

of joy?

(i guess not)

i take a smaller step

and

f

a

l

l

The Kiss

(to T.A.C.)

By Lawrence Kroger

Thou talk not to me when we meet,
My love thou cannot see.
But yet I dream it would be sweet
To kiss the lips of thee!

'Tis said when thou with others be,
You give them all your heart.
Whatever they may say of thee,
I know that pure thou art!

Though thou would never give a kiss
To such a fool as I,
My dream of every night is this:
One kiss and then to die!

NATIONAL LAMPOON®

1964 High School Yearbook Parody

starring

Susan Franks as Patricia Ann Albright
Julian Glyck as Robert Baxter, Jr.
Frank Ficalora as Dominic Xavier Broccoli
Tracy Calvan as Tammy Ann Croup
Nora Mann as Wendy Ann Dempler
Mark Weinstein as Charles Ulmer Farley
Sarah Schoen as Suzi Fitzerman
Jay Blatt as Franklin George Furter
Amy Holof as Naomi Eggenschwiler
Steven Schonholz as Bruno Grozniak
Dana Cămuescu as Belinda Heinke
Eric Stinson as Madison Avenue Jones
Matthew Tandler as Larry Kroger
Felicia Greenfield as Penelope Lynn Cuntz
Paul Kaplan as Vincent Anthony Lambretta
Richard Weinstein as Rufus Leaking
Richard Young as Carl S. Lepper
Rachael Pine as Ddb Lžmdc Oúaejk
Robin-Eve Jasper as Francine Paluka
Karin Lindroos as Amana Peppridge
Amy Adler as Emily May Praeger
Jane Kappell as Faun Rosenberg
Andrew Maran as Gilbert Scrabbler
Jon Meyersohn as Purdy Lee Spackle
Mark Friedman as Maria Teresa Spermatozoa
Jill Hellman as Angelina Annamaria Staccato
Gregg Adler as Forrest Lawford Swisher
David A. Honig as Woolworth Van Husen III
Janis E. Hirsch as Ursula Wattersky
Andrew Friend as Herbert Leonard Weisenheimer
Len Mogel as Dr. Humphrey C. Cornholt

Ted Nordman as Mr. Martin Hackle
Alan Rose as Mr. Rudolph Lutz
Howard Jurofsky as Mr. Calvin Sneedler
Sue Leonard as Mrs. Evelyn Hampster
P. J. O'Rourke as Mr. Curtis Dittwiley
Laura Singer as Miss Dolores Panatella
Nat Manes as Mr. Dewey Fingerhuth
Doug Kenney as Mr. Duane Postum
Edythe Tomkinson as Mrs. Edith Girkins
Brian McConnachie as Mr. Dwight Mannsburden
Jane Gartenberg as Miss Mara Schweinflisch
Sue Katz as Mrs. Elsa Butterick
Louis DeGracia as Mr. Horace Bohack
Louise Gikow as Mrs. Olive Finch
Rudolph Sittler as Coach Vernon Wormer
P. J. O'Rourke as Miss Marilyn Armbruster
Lani Bergstein as Miss Violet Coolidge
Ed Brennan as Swim Team Coach
Albert Katins as Basketball Referee
Bob Michelson as Wrestling Referee
Mrs. M. Meyersohn as Prom Chaperon
Adrian Becker as College Counselor
Marvin Terban as Football Team Doctor
Robert Scott as "Mill Street Murderers"
Gang Member
Mary Travers as Mary Travers

1st Edition, June 1974
2nd Edition, July 1974
3rd Edition, June 1976
4th Edition, March 1979

Madeline Beresford
Michael Franks
Deborah Gerard
Neal Gilbert
Jeffrey Haberman

Matthew Hall
Joseph Illiano
Diane Isenberg
Karen Nones
Margot Nones

Eugene Norden
Terri Norden
Margot Rubinstein
Philip Ruskin
James Schnell

Audrey Weiss
Lucas Sotillo
Jonathan Weisgal
Patsy Jospe
Nancy Horowitz

as members of the student body

Cheerleaders on the cover played by **Roberta Caplan, Celia Bau, and Laura Singer**

A.F.S. Family played by **John, Miriam, and Amy Richardson**

Kitchen Staff played by **Francine Rini, Patricia Torres, and Kathleen Tully**

Custodial Engineers played by **Christopher Cerf and Ernie Gilbert**

Edited by P.J. O'Rourke and Doug Kenney
Art Director: David Kaestle

Stylist and Production Coordinator: **Laura Singer**

Photographer: **David Kaestle**

Assistant Photographer: **Robert Parker**

Written and directed by **P.J. O'Rourke and Doug Kenney**
with

Leaf and Squib literary magazine by **Sean Kelly**

Prism sports pages by **Christopher Cerf**

Principal's Letter, and "In Memorium" by **Ed Subitzky**

Alma Mater by **Timothy Mayer**

Poem "Voyage" by **George W.S. Trow**

Ideas and suggestions from **Michael O'Donoghue, Henry Beard, Gerald**

Sussman, George Trow, Emily Prager, and Matty Simmons

Copy Editor: **Louise Gikow**

Stylists: **Lani Bergstein, Janis Hirsch, Celia Bau**

Cover photo by **Vince Aiosa**

Cover art by **Alan Rose and Marc Arceneaux**

Designers: **David Kaestle, Alan Rose, Marc Arceneaux, and Michael Gross**

Graphics by **Alan Rose, Marc Arceneaux, and Warren Sattler**

Additional photography by **Vince Aiosa, Alan Rose, Michael Gross,**

Dick Frank, and Laura Singer

Hairstyling by **Michael Stevens, Ronnie Stevens, Louise**

Stevens, Jane, and Superhair

Textbook cover illustration by **Mara McAfee**

Class ring rendering by **Wendell Robinson**

O'Rourke Singer Kaestle Kenney

Black and white photo retouching by
Egelston Retouching

Color photo retouching by
Tulio Martin Studios

Custom photo finishing by
Betsy Paffett

Stock photographic and
illustrative material from
**UPI, Globe Photos, Frederic Lewis, Inc.,
Irwin Kramer Photography, and the
Bettmann Archives**

KEEFAUVER.

HIGH SCHOOL

KEEFAUVER

“The finest example of group writing since the King James Bible!” *Harper’s Magazine*

“Shouldn’t be missed....The high point so far in the efforts to recapture the special ambience of high school in the late fifties and early sixties. It is a more complete and much funnier recreation than *American Graffiti*, good as that film was.” *Newsday*

“A masterpiece of parody!”
Detroit Free Press

“Let’s hear it, Nostalgettes, for the *National Lampoon*!”
Newsweek
