

1-1-1956

Milestone - 1956

Eastern Kentucky State College

Follow this and additional works at: <http://encompass.eku.edu/yearbooks>

Recommended Citation

Eastern Kentucky State College, "Milestone - 1956" (1956). *Yearbooks*. Book 33.
<http://encompass.eku.edu/yearbooks/33>

This Article is brought to you for free and open access by the University Publications at Encompass. It has been accepted for inclusion in Yearbooks by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

56

06

S. C. 1908.

KENTUCKIANA
John Wilson Townsend Room

EASTERN KENTUCKY UNIVERSITY

RICHMOND

.E463

A2 m50

KENTUCKY

1956

THE
1956 MILESTONE

ON THE OCCASION OF THE

FIFTIETH ANNIVERSARY

OF

EASTERN KENTUCKY STATE COLLEGE
RICHMOND, KENTUCKY

Treva Butler, Editor
William Ray Murphy, Business Manager
H. H. LaFuze, Advisor

EASTERN KENT
STATE COLLEGE

Townsend

D1741

E463

M50

1436

FOUNDED 1906

'06

1956

Fifty years old! Eastern was fifty years old, March 21, of this year. Eastern has come a long way since Governor Beckham signed the bill creating Eastern in 1906. Since then, many years have come and gone, many students, many graduates, and many leaders have passed through Eastern's portals.

Eastern has changed immensely in fifty years as has everything else. The campus scene has changed from stockings and ankle-length skirts to bermuda shorts and knee socks, from horse-drawn buggies to yellow convertibles. Many changes have taken place, but Eastern's goals have not changed. She still wants to train the best teachers and to give her students the best education as is possible. Eastern was founded to alleviate the teacher shortage, and she is still trying to solve this problem. Kentucky needed teachers in 1906 — Kentucky needs teachers in 1956.

As we turn through these pages and recapture our memories of this year, let us remember the students who in former years have recalled similar experiences at dear old Eastern.

MILESTONE ————— **'56**

430964

A friendly, courteous, hard-working man, and an excellent teacher, Dr. Harvey H. LaFuze is loved and respected by his students and fellow faculty members. Since coming to Eastern in 1939, he has given many hours to furthering Eastern and her program. As head of the Biology Department, he is recognized as an outstanding administrator. He has devoted many hours to sponsoring various campus organizations. The Wesley Foundation, the Methodist youth group on campus, was founded by him in the 1940's. The success of the Photo Club and the Milestone is, to a great extent, dependent on the advice and counsel he gives to these organizations. These are but a few of the reasons why Dr. LaFuze is so deserving of the honor which has been bestowed upon him.

Dr. LaFuze — the senior class, the student body, the faculty, and most of all, we the Milestone staff, salute you!

DEDICATION

A native of Indiana, Dr. LaFuze received his A.B. degree from DePauw University, and his M.S. and Ph.D. degrees from the State University of Iowa. Aside from his many campus activities, he still finds time to be an active member of his church and the local civic organizations.

His hobbies of photography, the study of native trees, and gardening are important to him, but he enjoys them more with his wife and two daughters around to make some suggestions and give advice.

Table of Contents

<i>Introduction</i>	1
<i>Administration</i>	14
<i>Academic</i>	22
<i>Seniors</i>	46
<i>Honors</i>	74
<i>Daily Life</i>	82
<i>Interests</i>	116
<i>Athletics</i>	136
<i>Military Science</i>	156
<i>Underclasses</i>	168
<i>In Memoriam</i>	202
<i>Index</i>	203

A landmark on our campus is the University Building, a classic architectural structure, which was constructed in 1874 and was part of the campus of the old Central University.

FAMILIAR BUILDINGS

The James W. Cammack Building was named for a man who was on the first Board of Regents, and who faithfully served Eastern until his death in 1939.

The Raark Building was built in 1909 and was named in honor of Ruric Nevel Raark, Eastern's founder and first president.

The Weaver Health Building accelerated the Health and Physical Education program upon its completion in 1931. It was named for Charles F. Weaver, who served as a member of the Board of Regents from 1920-1932.

These familiar, beloved buildings where we as freshmen wander aimlessly and gradually grow into seniors, going purposefully on our way, are an important part of the Eastern we will remember.

Cammack, Raark, Coates, Hiram Brock — familiar names? Surely! We all recognize these names, but few of us realize that these are more than names of buildings, they were men who gave of their time and talents so that Eastern might prosper and grow. The ones who came after have tried to honor them for the great part they have played in Eastern's history.

The Thomas Jackson Coates Administration Building was named in honor of Eastern's third president, who served from 1916-1928. The Hiram Brock Auditorium, which is annexed to this building was named for Senator Hiram Brock, who was a member of the Board of Regents.

SHINY, NEW CLASSROOMS

The Fitzpatrick Arts Building, which houses the Arts, Home Economics and Industrial Arts Departments, was named in honor of the Honorable H. D. Fitzpatrick, who was a member of the Board of Regents.

The new buildings, the modern classrooms, the construction work are all signs that Eastern is growing. Eastern is still growing — gradually increasing in enrollment and services. Under Dr. Herman L. Donovan, Eastern's fourth president, we adopted the slogan, "Eastern is a friendly college." As she continues to grow, may she never lose this "Friendliness" which is such an important part of her.

The Science Building, completed in 1953, houses some of the most modern and efficient laboratories in the nation. It is dedicated to Eastern's sons who lost their lives in World War II.

This sketch of the Music Building now under construction is only one example of how Eastern is expanding her present program. This modern building is due to be completed in the spring of 1957.

HOMES AWAY

Memorial Hall, the oldest dormitory on campus, derived its name from a building which was a part of the old Central University plant.

Sullivan Hall was named for Jere Sullivan, who helped establish Eastern and was the first local regent. The freshmen girls occupy this recently re-made dormitory.

Bull sessions, midnight snacks, surprise birthday parties for the roommate, card games, surprise fire drills, and last but not least, studying are all part of life in the dorms we call home. Some are ancient, some modern; but all, comfortable. We will always be grateful for the friends we met while living here these four short years.

Burnam Hall was named for Judge A. R. Burnam, who helped secure for Eastern her first significant appropriation.

FROM HOME

Playful children, barking dogs, baby carriages, and play pens are a sure sign that you are on that part of the campus known as Vet's Village. This has been the home of the married students since World War II. These temporary structures are soon to be replaced with modern apartments.

Three of the men's dorms, Beckham, McCreery, and Miller, were named for men who contributed to Eastern's founding. Beckham was named for J. C. Beckham, who was governor when Eastern was established. McCreery was named for James B. McCreery, who was also governor of the state, and a leading citizen of Richmond. Miller was named for Robert W. Miller, who introduced into the General Assembly the bill establishing Eastern.

Keith Hall, one of the most modern dormitories in the South, was named in honor of Charles A. Keith, retired Dean of Men, and the late Anna Roe Keith, who served Eastern for more than forty years.

LIFE BEGINS . . .

Another young, fresh, anxious freshman arrives, eager to get started on her college career. She meets her counselor, who helps her decide what she would like to strive toward in her college years. After she has taken a battery of tests, struggled through endless lines, faced closed classes, and changed schedules, she can be considered a college co-ed.

WORKING . . .

After this bewildering Freshmen Week, the freshmen and the upperclassmen settle down to the routine of labs, lectures, notes, tests, and studying.

STUDYING . . .

The P. E. classes break the "manatany" of lectures and help keep us trim.

P. E. classes, formal and informal dances, gab fests in the Student Union Building, or strolls on the campus with that "certain fellow" are a few of our campus activities that we will long remember.

Ray seems to be giving "Tiny" piano lessons while no one is around.

PLAYING . . .

Steady couples are an accepted and expected tradition on Eastern's campus. Here we see Jayce and "Cattan" chatting at a formal dance in Walnut Hall.

DATING . . .

WORSHIPPING . . .

Worshipping in church, cathedral, synagogue, or temple; attending devotions or fellowship meetings are important phases in the development of a well-rounded moral, intellectual, and spiritual individual. These qualities are evident in our leaders who are Eastern's hope, joy, and bulwark. Captain in R.O.T.C., president of the Y. M., and captain of the swim team; Bob Snavelly is an example of a leader in both church and campus life.

. . . LEADING

Students getting together for weekly assembly sense the spirit of what Eastern is and what Eastern has been. The weekly Wednesday morning assemblies, the special assemblies to honor our outstanding athletes, and — the most memorable assembly of our college career — the Founder's Day program reveal to us what Eastern has done in the past, and how many men have labored to make her the leader in education that she is today.

And now as we seniors prepare to enter the world to follow our chosen professions, may we always remember our loyal friends, our many big thrills, and the few small disappointments, and most of all, cherish what our "friendly Eastern" has meant to us in our four short years on her beautiful bluegrass campus.

BUT NOT ENDING, JUST COMMENCING

'06

ADMINIS

In Eastern's fifty years she has had the privilege of having many fine leaders and administrators. The past and present members of the Board of Regents have worked diligently for Eastern and her best interests. If it were not for these loyal men, Eastern would not have advanced as far in the field of education as she has. Her five presidents, Ruric Nevel Raark, 1906-1909; John Grant Crabbe, 1910-1916; Thomas Jackson Coates, 1916-1928; Herman Lee Donovan, 1928-1941; William Francis O'Donnell, 1941 —, have been outstanding educators both in Kentucky and in the nation.

Under the leadership of these fine men Eastern has advanced rapidly. With their eyes on the future as well as the present; our leaders today are preparing for the rapid growth in the years to come—the enrollment steadily increases, more classrooms are needed, more dormitories are needed — they are built and before they are finished they are inadequate. This growth is normal, but we hope as Eastern continues to grow that she does not lose her oneness and friendliness that we will always cherish.

ROBERT R. MARTIN
Chairman

The Board of Regents is the governing body of the college. The Chairman of the Board is the State Superintendent of Public Instruction; and the other four members are appointed by the governor for four-year terms, but they may succeed themselves. Eastern has been fortunate in having men on the Board who were keenly interested in her welfare and who have worked to further her program in these fruitful fifty years.

The members of the present board are Robert R. Martin, Frankfort, Superintendent of Public Instruction; Keen Johnson, Richmond, former governor and now vice-president and a member of the Board of Directors of Reynolds Metals Company; Cecil C. Sanders, state senator and leading citizen of Lancaster; W. E. Blackburn, vice-chairman of the Board and mayor of Pikeville; and A. C. Jones, banker and civic leader of Harlan.

BOARD OF REGENTS

KEEN JOHNSON

CECIL C. SANDERS

W. E. BLACKBURN
Vice Chairman

A. C. JONES

W. F. O'DONNELL

A friend to every student, a lively interest in all that is Eastern, a diligent worker, and a very capable leader, President W. F. O'Donnell has endeared himself to all. He will be foremost in our minds as we remember our college days. During his years at Eastern, she, through his efforts, and the efforts of others, has risen to a position of national prominence.

PRESIDENT

President and Mrs. O'Donnell are loved by each Eastern student. Their home is always open to any student who wishes to talk with them. Mrs. O'Donnell is a charming hostess, and we will remember the teas and receptions she gives for our benefit. The shy, awkward freshman to the sophisticated senior feels at ease when this lovely lady entertains. These occasions and this beloved couple will remain in our special college memories.

W. J. MOORE
Dean of the College

A grin, a joke, a funny story are all Dean Moore's trademarks. Always ready to help straighten out confusing contracts or snagged schedules, he will be remembered by the students as one of their best friends while at Eastern.

THE DEANS LEAD . . .

Working unceasingly for the good of all girls, always willing to discuss a problem, striving to develop social poise and an intellectual attitude in the students, these are a few of the many good qualities Mrs. Case possesses.

EMMA Y. CASE
Dean of Women

QUENTIN B. KEEN
Dean of Men

Though new to our campus this year, Dean Keen has already won the respect and admiration of his boys. He will be remembered for his cheerful countenance and friendliness to all.

MELVIN E. MATTOX
Registrar

A friendly greeting, informed a college requirements, consaler to those that have "contract troubles," Melvin E. Mattox will be remembered for these sterling characteristics.

D. J. CARTY
Director of In-Service Education

What correspondence courses are offered? Where can I take this extension course? When do I register with the Placement Bureau?—these are questions that Mr. Carty is well-qualified to answer.

. . . AND THE STAFF HELPS

These charming, efficient secretaries behind the scenes should receive much of the credit for Eastern's progress. These familiar faces will long be remembered for their courtesy and friendliness.

Left to right: First row, Mrs. Rachel Duncan, secretary to the Director of In-Service Education; Lois Colley, secretary to the president; Mrs. Helen Perry, assistant to the Director of Personnel; Second row: Louise Braaddus, recorder in Registrar's office; Mrs. Bessie Griggs, information clerk; Corrie Potts, secretary to the Registrar; Mrs. Martha Barksdale, secretary to the Dean.

The dormitories function very efficiently under the leadership of Miss Wingo, assistant Dean of Women, Mrs. Inez Cloxan, housemother of Sullivan Hall, and not pictured, Mrs. L. A. Abrams, housing secretary for men's dormitories, and Mrs. Pauline Allen, housemother of Burnam Hall.

Though sometimes overwhelmed by invoices, orders, requisitions, and bills, Mr. Brock still manages in his efficient manner to keep the business affairs of the college in order.

G. M. BROCK
Business Agent

THE BUYING AND SELLING EXPERTS

Need someone to fix a broken steam pipe or shut off a stuck fire alarm? Just call on W. A. Ault, superintendent of buildings and grounds, or W. C. Farston, Jr., chief engineer—they will fix it in record time.

Fred Ballou, Katherine Chenault, and Edith McIlvaine must be discussing some special problem that has arisen in managing the affairs of the Student Union Building.

Mr. Brock's right-hand helpers—E. B. Naland, Aileen Wickersham, and E. P. McConnell, help keep the business affairs of the college running smoothly.

THE ALUMNI ASSOCIATION

OLD GRAD'S EXECUTIVE COMMITTEE: Seated left to right: Miss Rozellen Griggs, vice-president; Ted C. Gilbert, President; Mrs. Olive Faries, vice-president. Standing: Mrs. Mary Francis Richards, executive secretary; Robert F. Cayton, president of the Northern Kentucky Alumni Club; Miss Florence Champion, president - elect; and John E. Robinson, vice-president-elect. Absent from picture: Joseph A. Shearer, president of the Louisville Alumni Club; Dudley Starns, president

of the Lexington Alumni Club; and Mrs. Fannie Porter, representative-at-large. Mrs. Richards works endless hours keeping the Association functioning properly. Every effort is made to enlist new members and to keep in touch with all Eastern graduates. It is through her office that these officers are elected. Mrs. Richards will be the one who keeps Eastern alive to us after we graduate and scatter in many directions.

The Alumni Association provides a means for graduates to "keep in touch" with the happenings at Eastern. The Association sponsors Homecoming, the biggest event of the year, and gives an Alumni banquet at Commencement time with the graduating seniors, twenty-five and ten year classes as honored guests. Eastern numbers many distinguished men and women among its graduates — doctors, lawyers, and educators to mention a few.

Mrs. Frankie Deniston is the assistant secretary to the Alumni Association. She finds "lost" alumni, sees that the PROGRESS is mailed, and handles correspondence from hundreds of alumni.

'06

Great nations are built upon learning — and for fifty years Eastern has served faithfully this purpose. She has given unceasingly of her knowledge, that those who pass through her halls may take their rightful place in building homes . . . communities . . . nation. During these years, Eastern has proudly numbered among her graduates . . . teachers, doctors, lawyers, home-makers, ministers . . . men and women in all vocations and professions who have been influenced by having once been a part of Eastern. Our hope is that in the years to come her light of knowledge will continue shining brightly to guide the feet of those who are the future students of Eastern.

AGRICULTURE

William A. Stocker is the head of the agriculture department. He is an invaluable friend to all ag. majors, and is well-known by the remainder of the students for his sponsorship of the Y.M.C.A.

Jackson A. Taylor is an instructor in this department. Courses are offered in care of livestock, farm crops, and farm management.

These "early birds" are up early to milk the cows as a part of the dairying course. A two-year curriculum plan at Eastern leads to a degree in agriculture at the University of Kentucky.

Agriculture Club

This organization of agricultural students was formed in 127. The purpose of the club is to study diligently the economic and social problems that pertain to farming and to devise measures whereby the economic status of the farmer may be improved and his standard of living elevated. Activities include sponsoring a basketball team, presenting programs to local high school F.F.A. clubs, and showing movies on latest developments in agriculture to members. Officers are Tammy Mink, president; David Odar, vice-president; Harold Ballinger, secretary and treasurer.

Frederic P. Giles is in charge of Eastern's art program. Known to all, loved by all, Dr. Giles has enriched and broadened the lives of the many students who have taken his drawing and appreciation courses.

Dean Garwood, Willard McHone, and Randolph Dozier are instructors of the many popular art courses.

ART

While Charles Williams watches, Betsy Stamper gives her painting its finishing touches. The Art Department offers courses in drawing, design, ceramics, color, and other requirements for an A.B. degree in Art.

Kappa Pi

The purposes of the Alpha Alpha Psi of Kappa Pi, a national art fraternity, are to promote interest among college students in art, to recognize potential and professional ability in art, to bring art departments of various colleges closer together through activities, and to know the work of other students through exhibits and the SKETCH BOOK which is the national society's journal. Officers are Randolph Dozier, president; Carol Melburg Kidd, secretary-treasurer; and Dr. Giles, sponsor.

H. H. LaFuze is head man in the Biology Department. His office is always clustered with students waiting to talk over a test or a problem, or a staff member talking over equipment, supplies, or students.

Dennis Rainey, William Saper, and A. L. Whitt teach the biological science courses, anatomy, physiology, and zoology courses.

BIOLOGY

Mitzi Mueller, Joy Kitson, and Teddy Hatfield in one of the many labs offered by the Biology Department. Courses are offered in botany, physiology, anatomy, and bacteriology and are taught in new, modern laboratories.

Biology Club

The Biology Club strives to stimulate individual and campus interest in biology and to promote friendship and the exchange of ideas among students. The club sponsors informative discussions about things of the living world. It also sponsors instructional and recreational outings. Officers are Joy Kitson, president; Charles Noble, vice-president; Daris Freudenberger, secretary.

Meredith J. Cox, head of the chemistry department, is well-known to many students. The high quality of work he requires of his students certainly helps them in their other courses while in college and in their careers after college.

Thomas C. Herndon is the other professor in the Chemistry Department. He instructs physical, quantitative, and qualitative chemistry courses, and physical science. Dr. Herndon is chairman of the Division of Science.

Thornton Lipscomb and David Eversole work on a chemistry experiment which will help them in the future as they go into teaching, research, or medicine. General chemistry is required of many students on the campus; and foods, organic, and physical chemistry are also offered.

CHEMISTRY

Caduceus Club

The Caduceus Club was organized in 1936 by Dr. J. D. Farris, who was at that time college physician at Eastern. It fosters premedical interest of students who are interested in medicine, pharmacy, medical technology, dentistry, and nursing. Informative lectures are given by doctors and occasionally medical films are shown. Officers are David Eversole, president; Bennett Asher, vice-president; Vernan Bundy, second vice-president; Billie Griffin, secretary and treasurer.

Alex McIlvaine, Edith G. Fard, James Peel, and R. R. Richards are instructors of accounting, economics, business English, and shorthand.

W. J. Moore, friend and confidant to all commerce majors, is head of the Commerce Department. Those who have been in his classes will always remember the jokes and stories he uses to stress an important point.

COMMERCE

Sigma Tau Pi

Sigma Tau Pi, or the Society of Commerce, has as its purpose to promote a feeling of unity and fellowship among its members, to aid the general welfare in the department of commerce, and to provide opportunities for social and educational growth. The officers are James R. Hisch, president; Ralph C. Hall, vice-president; Herma Lee Roberts, secretary; Narley L. Haley, treasurer.

Margaret Maberly, Anna Gill, and Kermit Patterson teach courses in shorthand, typing, advertising, and investments.

Future businessmen, such as Jim Hisch and Ralph Hall, are well-qualified for jobs as accountants, secretaries, or teachers through their work in the Eastern Commerce Department. Courses such as economics, salesmanship, business law, and marketing give the commercial student an over-all picture of the business world.

Pi Omega Pi

Pi Omega Pi is a national honorary fraternity for commercial teachers. The Alpha Beta chapter was organized in 1935 and was the first national honorary society at Eastern after they were authorized by the Board of Regents. It was established to create, encourage, promote, and extend interest in scholarship, and to foster high standards in business and professional life. A. G. McIlvaine is the advisor. This year's officers are Charles Ronald Smith, president; Bobby Lane, vice-president; Norma Moore, secretary; and Betty Lou Curetan, treasurer.

D. T. Ferrell is leading the Education Department on to greater planes of learning. As most of Eastern's students plan to teach, he and his department are very important to their program.

Fred A. Engle, Gladys Tyng, James Snowden, Willom Sprague, and Willis Parkhurst are the popular instructors of psychology and teacher preparation courses.

EDUCATION

Eastern's education department is one of the best in the nation. The undergraduate courses are required for a standard or provisional teaching certificate. Courses in school administration, supervision, and educational sociology lead to a Master's degree in education.

Kappa Delta Pi

Kappa Delta Pi is a national honorary fraternity to recognize outstanding students in the field of education. It encourages high professional, intellectual, and personal standards. Diana Miller is the president; Bettye Joyce Christian, vice-president; Shirley Dugger, secretary; and Ronald Smith, treasurer.

Future Teachers of America

Some of the activities of the Future Teachers are sponsoring American Education Week, getting high school students interested in teaching as a career, acquainting college students with KEA and NEA, and furthering teaching as a profession. The officers are Shirley Pettit, president; Joe Whitaker, vice-president; Suzanne Doyle, secretary; and Joan Dowson, treasurer.

J. Dorland Coates is the principal of Madel High School. All future secondary teachers have the privilege of taking his Education 364 class or "observation" as it is known to most of us. This experience is of great value in helping us formulate our philosophy of education and of life.

Cara Lee, Ruby Rush, A. L. Wickersham, and Harald Rigby supervise student teachers on the secondary level at Madel High.

SECONDARY EDUCATION

Helping the high school students are Athalene Cornett and Mary Ann Lear, no longer students, but teachers. This is twelve weeks' experience which is unequalled in the training of all prospective teachers.

Virginia Adams, Alma Regenstein, Henry Bindel, and Ida Pearl Teater are supervising teachers at Madel High.

Henry G. Martin is the principal of the elementary training school. Though new to our campus this year, Dr. Martin has already proven himself a good teacher and administrator.

Germania Winga, Ellen W. Pugh, Ann Alvis, Elizabeth Park, Mabel Jennings, and Mary B. Brittain are critic teachers in the training school in the first through six grades.

ELEMENTARY EDUCATION

Mamie W. Scott is teacher at the rural demonstration school, well-known as the Little Red School House. Children from part of Madison County attend this little school which is associated with the college.

Eleanor Johnson is supervising the play period of several of the six-year olds. Teaching under the watchful eye of a well-trained critic teacher, we put our knowledge to practice.

FOREIGN LANGUAGE

Janet Murbach is in charge of the Foreign Language Department. Dr. Murbach not only teaches language, she teaches people. To understand the people's language, you must first understand the people is her belief.

The ability to speak French like a native Frenchman might well be the objective of Bettye Joyce Christian and Diana Miller. Other languages taught are Spanish, Latin, and German.

Sigma Lambda

Sigma Lambda has as its purpose to bring together, socially and intellectually the students of different foreign languages at Eastern. Rosolyn Russell is president of this club; Nellie Wholen, vice-president; and Rose Marie Rose, secretary-treasurer.

P. M. Grise is the head of the English Department. His dry wit, which makes his classes so interesting, has made him a favorite among the students.

Mary Barnhill, William L. Keene, Pearl Buchanan, and Saul Hanchell instruct courses in grammar, literature, and speech.

ENGLISH

Canterbury Club

The Canterbury Club was organized in 1924 as an honorary society for English majors. The club publishes a magazine of student writing called BELLES LETTRES, as its major project. Officers are Billie Sue Click, president; Jim Cheak, vice-president; Mary McCall, secretary; and Betty Thompson, treasurer. Dr. P. M. Grise is the club advisor.

Other faculty members of the English Department are John Lewis, Quentin Keen, Glen Wilson, Jr., Louise McIlvaine, and Elizabeth Kessler.

Play Rehearsal—There's no camera but plenty of action in the rehearsal scene from the production, JUNO AND THE PAYCOCK, given by the Little Theatre Club. Supplying the action are Frank Lamping, Nellie Whalen, and Jim Florer.

Improving their oratorical ability are the students in one of the speech classes. Other English courses offered are grammar, composition, literature, drama, and journalism.

L. G. Kenamer has contributed much to Eastern in his many years as head of the Geography Department. An entertaining speaker and an outstanding teacher, Dr. Kenamer is known and loved by all students.

Mary Frances Richards instructs courses in climatology and geography of different sections of the world.

GEOGRAPHY

Following up the talk of an assembly speaker by locating the conflict area of the Far East are Patti Poyma and Don Redford. Keeping up with current geographical affairs is of utmost importance.

Bill Marshall and Ed Martin know that maps and globes are very important in learning geography. Geography of all parts of the world are included in this field.

Gertrude Hoad, Fred Darling, Glenn Presnell, John H. Cooper, and Laura E. Ellis are all popular instructors in this department.

Charles "Turkey" Hughes is the head of the Health and Physical Education Department. He is known throughout the state; and he is president of the Ohio Valley Conference Association, of which Eastern is a member.

HEALTH AND PHYSICAL EDUCATION

Margie Elvove administers first aid to "victim" Ben Van Arsdale as the rest of the class "practice-up." First aid is one of the many courses in health and physical education activities taught in the department.

Health and Physical Education Club

The purposes of the club are to promote a better understanding in the field of Physical Education and create a feeling of fair play in everyday life. Major activities include the sponsoring of play night, square dances, picnics and Physical Education events which will promote team spirit. Officers are Roy Brackett, president; Juanita Whitaker, vice-president; Joan Mitchell, secretary; and Billy Butner, treasurer. The club is sponsored by Charles T. Hughes and John H. Cooper.

Kerney Adams, as head of the History Department, is a leading man at Eastern and in Kentucky. The students respect him for his fair and impartial judgment, both in and out of class.

Clyde Lewis, Robert G. Donaldson, Paul C. Nagel, and Virgil Burns instruct courses in world history, American history, government, and sociology.

HISTORY

History in the making can be witnessed by students by tape recording important events. Could be that Billy Butner and Rod Salisbury are replaying the President's state-of-the-union address, or are they discussing an unusual idea that was brought up in their philosophy course?

Historic Kentucky has a place of its own on Eastern's campus in the museum in the Science Building. Dr. J. T. Dorris, a retired faculty member, is in charge of the museum.

Willie Mass and Evelyn Slater teach courses in dress-making, personal relations, and family life.

Mary King Burrier is the gracious lady who heads the Home Economics Department. She takes a personal interest in all of her "girls."

Sitting in the living room of the Home Management House ready for church are Angie Peters, Wanda Lindon, and Biddie Worley. Living in the House is one of the senior year requirements of all Home Economics majors. It gives the girls a chance to put their knowledge to practice.

HOME ECONOMICS

Home Economics Club

The Home Economics Club tries to create a closer relationship among its members and the department. Activities such as formal dinners, picnics, educational meetings and many others help to develop the members personally and socially. Their officers are Doris Edwards, president; Carolyn Rivers, vice-president; Peggy Baker, secretary; and Betty Jane Hill, treasurer.

Thomas Myers, Willard E. Swinford, J. Homer Davis, and John D. Rawlette are members of the Industrial Arts Department, teaching such courses as cabinet construction and mechanical drawing.

Ralph Wholin instills knowledge, co-operation, and ethical values in his boys. He administers the I. A. Department with tact and forcefulness.

INDUSTRIAL ARTS

Ronald Caffman and Wallace Napier inspect shop models they have made. The Industrial Arts Department includes work in wood, metal, leather, plastic, and drawing.

Industrial Arts Club

The Industrial Arts Club strives to promote interest in Industrial Arts and to develop a clearer understanding of its relation to education. To develop leadership among its members. Through close cooperation between students and faculty, the club

aims to be instrumental in helping the department and college to solve problems. Officers are Pat Wallace, president; Robert Taylor, vice-president; Wallace Napier, secretary; and Bobby Reach, treasurer. Thomas E. Myers is the club sponsor.

Mary Floyd is the efficient, hard-working head librarian. She sees that the library always runs smoothly and is most interested that the students take advantage of our well-stocked library.

Mary Dickerson, Jamie D. Lamb, R. A. Edwards, May C. Hansen, Lester Miller, and Mrs. Guy Whitehead are the friendly assistants who will help you find any information you need for a research paper or report.

LIBRARY

Selecting books from the stacks for work on "that" term paper are Loretta Mayes, Sie Mills, and Jim Cheok.

Joe Moores looks for some important data in the encyclopedias which are located in the large reference room. Ann Hurst sits at one of the many study tables provided.

The other math instructors are Alvin McGlasson and Samuel Walker.

Smith Park, head of the Mathematics Department, amazes his students with his ability to solve perplexing problems. He is respected by all those who know him.

MATHEMATICS

Shirley Taylor and David Senn are trying hard to figure out this one. It takes long hours of work to conquer algebra, geometry, trigonometry, and calculus.

Math Club

The purpose of the Mathematics club is to increase interest in mathematics and to interpret to others the importance of and the benefits to be derived from the study of mathematics. The club's programs consist of guest faculty

speakers as well as speakers from the club membership. The club's officers are Richard Norris, president; Shirley Taylor, vice-president; Bettye Joyce Christian, treasurer; and Wilma Athy, secretary.

Lt. Colonel Alden O. Hatch heads the Military Science Department. He has served both in Europe and in Korea, and is well-qualified for any post.

Captain Paul E. Myers, assistant PMST, and Captain H. Margon, assistant PMST, instruct courses in military tactics and the mechanics of rifles and mortars.

MILITARY SCIENCE

Other instructors are M. Sgt. Dill A. Christian, Sfc. Henry V. Cantwell, M. Sgt. John Sublousky, Sgt. Michael J. Mucia, and M. Sgt. Raymond Royce.

Knights of Artillery

The Knights of Artillery was organized in 1952 to give the advanced members of the R.O.T.C. an association which would give them contact with one another in a military atmosphere and to promote an interest in and an appreciation of the R.O.T.C. Their main activity is the sponsoring of the Military Ball which is the biggest event of the year. Officers are Cadet Colonel Ronald L. Cuffman, president; Cadet Captain Ben F. Hard, first vice-president; Cadet Major Hubert D. Ramey, second vice-president; Cadet Captain William R. Murphy, secretary, and Cadet Captain Jack Adams, treasurer.

William Fitzsimmons, Brown E. Telford, Blanche Seevers, and Gordon Ritter are the members of the music faculty who teach classes in harmony, voice, and instrumental instruction.

James E. Van Puersem is known and liked by everyone on campus through his direction of the music programs that are presented each year.

MUSIC

Other members of the music faculty are Vasile Venettazzi, Frances McPherson, and Jane Campbell, who teach voice, piano, and music appreciation.

Music Club

The Music Club is to promote good will and fellowship among the musicians, to develop greater interest in the fine arts, to secure more privileges for the musicians at Eastern, and to offer more opportunities to these musicians. John Mayer is president of this group; John Largent, vice-president; Bonny Osborne, secretary; and Chuck Carly, treasurer. Mr. "Van" sponsors this group.

PHYSICS

Clifton Basye, instructor in the Physics Department, teaches such courses as wave motion and theory of sound and light.

J. G. Black is the head of the Physics Department. Dr. Black is loved and respected by all of his students for his fine mind and flashing wit.

Top scientists of America's future may be included in this picture—Richie Norris and Rager Alexander. Some subjects taught in physics are slide rule, mechanics, molecular physics, electricity, magnetism, and wave motion.

Physics Club

The Physics Club has as its purpose to promote the interest in physics and the related sciences on the campus and to better prepare the members for their jobs in this

field after graduation. This year's officers are Thornton Lipscomb, president; Paul Perry, vice-president; and Loretta Mayes, secretary. Dr. Black is the sponsor of this club.

Eastern Kentucky State College

Richmond, Kentucky

The Board of Regents of the Eastern Kentucky State College, on the recommendation of the Faculty, has conferred upon

who has completed the curriculum and fulfilled all the obligations thereof, the degree of

Bachelor of Science

with all the rights, privileges, and honors thereunto attached.

Given at Richmond, Kentucky, this _____ day of _____, 19____.

As we stand here — proudly — and reminisce on our past four years at Eastern, we think of all those who have gone before us — students who for fifty years have loved the walks on our campus — who have waked to a snow-blanketed ravine, or one roved in the brilliant colors of fall, and, on walking through, breathed the first crisp air — a new year beginning. For many, it is the first at Eastern — but for others who have known other years, every familiar sight brings back memories of last year — the year before — or "my freshman days." We take each step that leads us nearer to graduation with mingled pride and regret — never again will we know the carefree — yes, carefree — days of our college life. Yet — as we think of classes for fifty years who have felt the same, we smile with joy that many more will know the pleasure, the pride we have in being students — and graduates of Eastern.

**Leaders today —
leaders tomorrow!**

Bob Zweigart, as president, has led our class through four wonderful, eventful years. Ronnie Sherard, vice-president; Bettye Joyce Christian, secretary; and David Senn, treasurer have also worked very hard through these years for our class and especially this year as our officers. Mrs. Blanche SeEVERS, as class advisor, has helped us over the rough spots in our college road.

SENIORS

JACK ADAMS
Pittsburg
Phy. Ed. — Hist., B.S.
"E" Club 3,4
Knights of Artillery 3,4
Basketball Team 1,2,3,4
Track Team 2
Stalend House
Council 4

JAMES DOUGLAS ADAMS
Marlin
Chem. — Bio., B.S.
Caduceus Club 1,2,3,4
Biology Club 1,2,3,4
Floyd County Club 3,4

CHARLENE AKERS
Lancaster
Commerce, B.S.
Sigma Tau Pi 3,4
Baptist Student Union
1,2
World Affairs Club 1
Choir 1,2

JAMES SCOTT AKERS
Stone
Commerce, B.S.
Sigma Tau Pi 3,4

ROGER L. ALEXANDER
Dwingsville
Physics — Math., B.S.
Kappa Iota Epsilon 2
Math Club 3,4
Physics Club 2,3
Chess Club 3,4
World Affairs Club 3,4
Little Theater Club 3
Omicron Alpha Kappa 4

JOYCE SULLIVAN AKERS
Jamestown
Elementary Ed., B.S.

EDGAR MILLARD ALLEN
Oneida
Commerce, B.S.

ALVA AMIS
Buckhorn
Elementary Ed., B.S.

ARLAS VOC ANDERSON
Somerset
Geo. — Hist., A.B.
World Affairs Club 3,4

WALTER LEE ARNOLD
Lancaster
Industrial Arts, B.S.

GENE WOODSON ARVIN
Noland
Social Science, A.B.

ALVIN AUSTIN
Richmond
Health and Phy. Ed. —
History, B.S.

KENNETH M. BAILEY
Shepherdsville
Industrial Arts, B.S.

ROY BAKER
Oneida
Elementary Ed., B.S.

VIRGINIA F. BALDWIN
Ashland
Social Science, A.B.
F.T.A. 2,3
KYMA 1
Photo Club 4
Y.W.C.A. 1
D.S.F. 1,2
B.S.U. 1
Band 1,2
Choir 1,2

WILLIAM HUGH BALDWIN
Richmond
Indus. Arts — Com., B.S.
Industrial Arts Club 1,2
Kappa Iota Epsilon 2
Knights of Artillery 3,4
Progress 3,4
Sigma Tau Pi 3,4
Wesley Foundation 2

WILLIAM L. BALL
Shepherdsville
Industrial Arts, B.S.
Industrial Arts Club 2,4
Knights of Artillery 3,4
Pershing Rifles 3
Rifle Team 2,3,4

JOHN MILTON BARRETT
Berea
Art — English, A.B.

NANCY ANN BATTEN
Pikeville
Phy. Ed. — Geo., B.S.
W.R.A. 3,4
Phy. Ed. Club 3,4

WILLIAM HALL BAXTER
Glasgow
Social Science, B.S.
Basketball 2,4

IRA J. BEGLEY
Chavies
Industrial Arts, A.B.

NANCY ANN BEGLEY
Booneville
Elementary Ed., B.S.

VIOLET PETERSON BELL
Kings Mountain
Elementary Ed., A.B.

VIOLA BENGE
London
Commerce, B.S.
Y.W.C.A. 2,4
Sigma Tau Pi 3,4
Drum and Scandal 3,4

ALTON GAY BEST
Springfield
Math. — Physics, B.S.

SENIORS

ROBERT E. BILITER
Richmond
Industrial Arts, B.S.
Industrial Arts Club 1,2
Floyd County Club 3,4

SARA JONES BISHOP
Mt. Sterling
Elementary Ed., B.S.
World Affairs Club 3,4
Music Council 3,4
W.R.H.O. 3,4

KATHERINE BLACK
Greenmount
Elementary Ed., B.S.
World Affairs Club 3,4

EVELYN JOYCE BLEVINS
Ashland
Health and Phy. Ed. —
Art, B.S.
KYMA 1,2,3,4
W.R.A. 2,3,4
Phy. Ed. Club 2,3,4
Drum and Sandal 1,2,3,4

BILL W. BOLTON
Corbin
Social Science, A.B.

EDWIN A. BOONE
Winchester
Com. — Agri., B.S.
Agriculture Club 1,2
Knights of Artillery 3
Rifle Team 2,3

ADNA BERT BOWLING
DeMossville
Elementary Ed., B.S.
Y.W.C.A. 2
Big Sisters Club 3
Westminster Fellowship 3,4
Band 1,2,3
Choir 2
Milestone 3,4
Progress 2,3,4

EDITH BOWLING
Big Creek
Elementary Ed., A.B.

ESTILL BOWLING
Scoville
Social Science, A.B.

SARA ELLEN BOWMAN
Scoville
Elementary Ed. — Eng.,
B.S.

DONALD BLAINE BOYER
Ironton, Ohio
Industrial Arts, B.S.
"E" Club 2,3,4
Industrial Arts Club 1,2
Baseball Team 1,2,3,4
Football Team 1,2,3,4

RAY BRACKETT
Louisville
Phy. Ed. — Hist., B.S.
Phy. Ed. Club 3,4
Vet's Club 4

JACQUELINE J. BRANHAM
Burdine
Elementary Ed., B.S.
Y.W.C.A. 2
W.R.A. 2

WILLIAM H. BREEDING

Hi Hat
Commerce, B.S.
Sigma Tau Pi 3,4
Student Council 4
Floyd County Club 4

ALMA JEAN BROCK

Waco
Commerce, B.S.
Off Campus Club 1,2,3,4

WADE BROCK

Lenape
Commerce, B.S.
Knights of Artillery 3,4
KYMA 3
Sigma Tau Pi 3

CHARLES EDW. BROWN

Highpoint
Industrial Arts, B.S.
Industrial Arts Club
1,2,3,4
Harlan County Club 3,4
Knights of Artillery 3,4
Rifle Team 2,3,4

EDDIE LOWELL BROWN

Stearns
Social Science, A.B.

JOHN FORREST BROWN

Prestonsburg
Commerce, B.S.
Sigma Tau Pi 4
Floyd County Club 3,4

PEGGY JOANN BROWN

Louisville
Elementary Ed., B.S.
Westminster Fellowship
W.R.H.O. 2,3
Progress 1,2,3
Milestone 3,4

ROBERT WESLEY BROWN

Irontale, Ohio
Phy. E. — Hist., B.S.
"E" Club 1,2,3,4
Phy. Ed. Club 2,4
Baseball Team 1,2,3,4

VIRGINIA L. BROWN

London
Commerce, B.S.
Sigma Tau Pi 4
F.T.A. 4

HAROLD EVAN BUNCH

Blue Diamond
Industrial Arts, B.S.
Kappa Iota Epsilon 2

HENRY BURNS, JR.

Brutus
Mathematics, B.S.

JUANITA M. BURNS

Brutus
Elementary, B.S.

KENNETH EUGENE BUSH

Irvine
Commerce, B.S.
Sigma Tau Pi 4

BILLY MASON BUTNER

Richmond
Phy. Ed. — Hist., B.S.
Phy. Ed. Club 3,4
B.S.U. 1,2
Y.M.C.A. 3,4

ROBERT STEVENS BYERS

Lexington
Industrial Arts, B.S.

SENIORS

TREVA BUTLER
Simpsonville
Com., Hist., B.S.
Y.W.C.A. 2
KYMA 2,3,4
Sigma Tau Pi 3,4
Pi Omega Pi 4
Collegiate Pentacle 4
F.T.A. 3
W.R.M.O. 3
Milestone 2,3,4

BRANCH W. CARTY
Ashland
Commerce — Music, B.S.
Music Club 1,2,3,4
Kappa Iota Epsilon 2
Choir 1,2,3
Band 1,2,3,4

HERSHEL LEE CASSADA
Somerset
Industrial Arts, B.S.
Industrial Arts Club 1,3,4

JAMES EARL CAUDILL
West Liberty
Indus. Arts — Art, B.S.
Industrial Arts Club 3
Knights of Artillery 4
Kappa Pi 3,4

GLADYS L. CHILDRESS
Stanford
Home Economics, B.S.
Home Ec. Club 1,2,3
B.S.U. 1,2,3
Y.W.C.A., 1,2,3
Off-Campus Club 4

BETTIE J. CHRISTIAN
Middlesboro
Math. — French, B.S.
B.S.U. 1,2,3,4
Math Club 3,4
Sigma Lambda 1,2,3
Collegiate Pentacle 4
Kappa Delta Pi 3,4
Milestone 4

JAMES CLEM
Evarts
Commerce, B.S.
Pi Omega Pi 3,4
Sigma Tau Pi 4
Vet's Club 3
Harlan County Club 3,4

RONALD LEE COFFMAN
Columbia, S. Carolina
Industrial Arts, B.S.
Student Council 3
Kappa Iota Epsilon 2,3
Knights of Artillery 3,4
Omicron Alpha Kappa 3,4
Pershing Rifles 3,4
Industrial Arts Club 1,2
Y.M.C.A. 4
Swimming Team 2
Drill Team 1,2

JAMES EDWARD COLEMAN
Somerset
Commerce, B.S.
World Affairs Club 3
Sigma Tau Pi 3,4

CLARENCE TONY COLLINS
Flatwoods
Industrial Arts, B.S.
Industrial Arts Club 2,3,4
F.T.A. 4

WILMA SUE COLLINS
Deane
Commerce, B.S.
Letcher County Club
2,3,4
Sigma Tau Pi 3,4
Milestone 4

HILLARD W. COMBS
Jackson
Health and Phy Ed. —
History, B.S.

HARRY THOMAS COOPER
Paintsville
Social Sci. — Com., B.S.
Vet's Club 3,4
Sigma Tau Pi 4

FLORENE CONN
 Prestonsburg
 Health and Phy. Ed. —
 Commerce, B.S.
 W.R.A. 1,2,3,4
 B.S.U. 1,2,3,4
 Kappa Kappa Sigma 3,4
 Drum and Sandal 3,4
 Choir 1

SHERMAN CLYDE COOPER
 Science Hill
 Elementary Ed., B.S.

ATHALENE CORNETT
 Hamilton, Ohio
 Home Economics, B.S.
 Home Ec. Club 1,2,3,4,
 KYMA 1,2,3,4
 Progress

PHYLLIS ANN COUNTS
 Raceland
 Commerce, B.S.
 KYMA 3,4
 F.T.A. 3,4
 D.S.F. 4
 Y.W.C.A. 3,4
 Sigma Tau Pi 4
 Big Sisters Club 4

BETTY PACK COX
 Richmond
 English, B.S.
 Canterbury Club 2,3
 Y.W.C.A. 3
 Student Council 3
 Sigma Lambda 3,4
 Progress 2,3
 Milestone 2,3

DORIS ROSE COX
 Irvine
 Math. — English, B.S.
 Canterbury Club 3
 Sigma Lambda 2

JAMES DARRELL COX
 Irvine
 Commerce, B.S.
 Vet's Club 3,4

JOHN WHITNEY COX, JR.
 Irvine
 Industrial Arts, B.S.
 Vet's Club 3

WANDA MAE COX
 Winchester
 Com. — English, B.S.
 Sigma Tau Pi 3,4
 Canterbury Club 4
 B.S.U. 3,4
 Y.W.C.A. 3
 Choir 3

BETTY LOU CURETON
 Seco
 Commerce, B.S.
 Sigma Tau Pi 3,4
 Wesley Foundation 1
 Letcher County Club
 2,3,4
 Big Sisters Club 4
 Milestone 4
 Pi Omega Pi 3,4

PATRICK LEE CRAWFORD
 Athens, Ohio
 Health and Phy. Ed. —
 History, B.S.
 Phy. Ed. Club 2,3,4
 Agriculture Club 3,4
 Football Team 1

CHARLES KENNETH DAVIS
 Irvine
 Com. — Hist., B.S.

KENNETH R. DAVIS
 Williamsburg
 Biology — Chem., B.S.
 "E" Club 3,4
 Basketball Team 1,2,3,4

EVERETT M. DEARING
 Wayland
 Elementary Ed., B.S.

EARL DEATON
 Canoe
 Elementary Ed., B.S.

SENIORS

RAY DAVIS
 Maysville
 Phy. Ed. — Art, B.S.
 W.R.A. 1,2,3,4
 Phy. Ed. Club 2,3,4
 Drum and Sandal 1,2,3,4
 Kappa Kappa Sigma
 1,2,3,4
 KYMA 1,2,3,4
 Band 1
 Milestone 4

JOAN DAWSON
 Richmond
 Commerce, B.S.
 F.T.A. 2,3
 Off-Campus Club 2,3
 Sigma Tau Pi 3
 KYMA 1,2,3
 Pi Omega Pi 3
 D.S.F. 1,2,3
 Y.W.C.A. 2,3
 Choir 1, 2
 Progress 2,3

GRIDER VASCO DENNEY
 Monticello
 Industrial Arts, B.S.
 Industrial Arts Club 1,2,4
 Photo Club 4

WILLIAM B. DeVARY
 Winchester
 Math. — Hist. —
 Pol. Sci., B.S.
 Sigma Lambda 2
 Math Club 4

CHAS. H. M. DICKERSON
 Ft. Thomas
 Health and Phy Ed. —
 Commerce, B.S.
 "E" Club 1
 Northern Kentucky
 Club 1,4
 Vet's Club 3,4
 Swimming Team 1,2,3,4

WILLIAM CAROL DOAN
 Cynthia
 Geo. — Hist., A.B.
 Harrison County Club 4

WILLIAM CLYDE DOSCH
 Bellevue
 English, A.B.
 Canterbury Club 4

CHARLES RAY. DOTSON
 Mt. Sterling
 Geo. — Agriculture, A.B.

VIRGIL FELIX DOWNEY
 Yeaman
 Art — Geography, A.B.

SUZANNE DOYLE
 Simpsonville
 Elementary Ed., B.S.
 Y.W.C.A. 2
 F.T.A. 3,4
 Milestone 3,4

SHIRLEY SUE DUGGER
 Corbin
 Home Economics, B.S.
 Home Ec. Club 1,2,3,4
 B.S.U. 1,2,3,4
 Kappa Delta Pi 3,4
 Collegiate Pentacle 4

JIMMIE JOE DUNBAR
 Winchester
 Industrial Arts, B.S.
 Industrial Arts Club 2,4
 Kappa Iota Epsilon 2
 F.T.A. 4

LAURA W. DURHAM
 Berea
 Elementary Ed., B.S.

JOHN WESLEY DUVAL
Winchester, Virginia
Industrial Arts, B.S.
Industrial Arts Club
1,2,3,4
D.S.F. 1,2,3,4
Y.M.C.A. 1,2
Choir 1,2

CLIFFORD MONROE EAGLE
Corbin
Commerce, B.S.

LOIS C. ELDRIDGE
Cheviot, Ohio
English — History, A.B.
World Affairs Club 4
F.T.A. 4
Canterbury Club 3,4

DENZIL ROYCE ELLIOTT
West Liberty
Commerce, B.S.
Sigma Tau Pi 3,4

CHARLES D. EVERSOLE
Richmond
Chem. — Bio., B.S.
Caduceus Club 1,2,4
Kappa Iota Epsilon 2
KYMA 1
Photo Club 1,2
Biology Club 1,2,4

RAY MITCHELL FANNIN
Whitley City
Social Science, B.S.
Sigma Tau Pi 3
Progress 4
McCreary County Club 4

JOANN FARLEY
Jenkins
Elementary Ed., B.S.
Letcher County Club
1,3,4
Kappa Delta Pi 4

DONALD RAY FELTNER
Hazard
Phy. Ed. — Com., B.S.
Knights of Artillery 3,4
"E" Club 2,3,4
Phy. Ed. Club 2
Baseball 1,2,3,4
Progress 3,4

JAMES RALPH FLEENOR
McRoberts
Social Science, A.B.
Letcher County Club
2,3,4
Knights of Artillery 3,4

DAVID LEE FLORENCE
Cynthiana
Commerce, B.S.
Kappa Iota Epsilon 1,2
Knights of Artillery 3,4
Fershing Rifles 3,4
Harrison County Club 4
Sigma Tau Pi 3,4
D.S.F. 1,2,3,4
Drill Team 2,3,4

JAMES N. FLOYD, JR.
Carrollton
Industrial Arts —
Physical Ed., B.S.
Basketball 3,4

MARTHA ANN FLYNN
Irvine
Home Economics, B.S.
B.S.U. 1,2
Off-Campus Club 1,2,3
Home Ec. Club 4
Kappa Delta Pi 3,4
F.T.A. 4

HAROLD JAMES FRALEY
Green
Geography — Health and
Physical Ed., B.S.
Basketball 1,2,3,4

DORIS J. FREUDENBERGER
Louisville
Chemistry — Biology, B.S.
Biology Club 3,4
Caduceus Club 3,4

RALPH VERNON GILBERT
Pineville
Phy. Ed. — Hist., B.S.
Yets' Club 3,4
Phy. Ed. Club 4

SENIORS

BOYD GILLEY, JR.
Premium
Geography, A.B.
Agriculture Club 1,2
Letcher County Club
2,3,4
Vet's Club 3

GAIL GUTRIT GODSEY
Happy
Geo. — Hist., A.B.
World Affairs Club
1,2,3,4
Perry County Club 1,2
Vet's Club 4
Drill Team 3
Choir 2

PAUL EDWARD GRABLE
Baxter
Commerce — Art, B.S.
Harlan County Club 3,4

BETTY WHITE GREYNOLDS
Louisville
Art — English, A.B.
Little Theater Club 3,4
Alpha Psi Omega 3,4
Kappa Pi 2,3,4
Canterbury Club 3,4
Debate 3
Choir 1,2,3,4

CHARLES GARY GRIGSBY
Martin
Chem. — Bio., B.S.
Caduceus Club 1,2,3,4
Biology Club 2,3,4
Photo Club 3
Kappa Iota Epsilon 2
Floyd County Club 3,4

EDWARD LEWIS GROH
Winchester
Health and Phy. Ed. —
History, B.S.

MORRIS LEON GROSS
Harlan
Art — Hist. — Pol.
Sci., A.B.
Harlan County Club 1,2
Kappa Pi 2,3,4
Vet's Club 4
Milestone 2,3
Progress 2,3

NARLEY LEE HALEY
Dayton
Commerce, B.S.
Sigma Lambda 2
Sigma Tau Pi 3,4

BEATRICE JOHNSON HALL
Burdine
Elementary Ed., B.S.

BYRON BROOKS HALL
Brodhead
Phy. Ed. History, B.S.
Phy. Ed. Club 3

JOSEPH MORRIS HALL
Myra
Education, B.S.

RALPH C. HALL
Grayson
Commerce, B.S.
KYMA 3,4
Sigma Tau Pi 3,4
Choir 1

WILLIAM BASIL HALL
Burdine
Math. — Health and
Physical Ed., B.S.
Math Club 4

BETTY LOU HAMMONS
Crane Nest
Elementary Ed., B.S.
Big Sisters Club 4
KYMA 4
Photo Club 4
F.T.A. 3
Sigma Lambda 1
B.S.U. 1,2,3,4
W.R.A. 4

ANN BETH HARDIN
Denver, Colorado
English, A.B.
World Affairs Club 4
Canterbury Club 4
Photo Club 4

CHARLES ALLEN HARRIS
Marlan
Elementary Ed., B.S.
Student Council 4
Marlan County Club 3,4
Wesley Foundation
1,2,3,4
Choir 1,3,4
Milestone 4

SANDRA S. HARVILLE
South Ft. Mitchell
Phy. Ed. — Hist. —
Pol. Sci., B.S.
Drum and Sandal 3,4
Phy. Ed. Club, 3,4
W.R.A. 1,2,3,4
Y.W.C.A. 1
Westminster Fellow-
ship 1

CALMER C. HAYES
Crab Orchard
Commerce, B.S.
Sigma Tau Pi 4
Knights of Artillery 3,4

LURINE E. HAYNES
Somerset
Elementary Ed., B.S.

JOHN MARCUS HELM
Richmond
Industrial Arts, B.S.
Industrial Arts Club
1,2,3,4

GORDON M. HENDERSON
Corbin
Industrial Arts, B.S.
Industrial Arts Club 4
F.T.A. 4

JAMES ROBERT HIRSCH
Bellevue
Commerce, B.S.
Sigma Tau Pi 3,4
Sigma Lambda 2
KYMA 3,4
Kappa Iota Epsilon 2
Newman Club 1,2,3,4

MENDELL HODGES
London
Indus. Arts — Phy. Ed.,
B.S.
Industrial Arts Club 3,4
Phy. Ed. Club 3,4

FINLEY HOLBROOK, JR.
Waco
Industrial Arts, B.S.
B.S.U. 1
Industrial Arts Club 3

WADE LEO HOPKINS
Mt. Vernon
Industrial Arts, B.S.
Indus. Arts Club 2,3,4

BOBBY M. HUBBARD
Cynthiana
Commerce, B.S.
Sigma Tau Pi 3,4

JOHN WILDEN HORNE
Paintsville
Ed. — Agri., B.S.
KYMA 1, 2
Y.M.C.A. 1
Agriculture Club 1,2

MARTHA JANE HORTMAN
Richmond
Elementary Ed., B.S.
Off-Campus Club 3
KYMA 3,4
Student Council 3
F.T.A. 4

SENIORS

BEN F. HORD
Louisville
Chem. — Physics, B.S.
Y.W.C.A. 3,4
Westminster Fellowship 1,2,3
Music Club 1,2
Knights of Artillery 3,4
Rifle Team 1,2,3,4
Track Team 2,3,4
Swim Team 3,4
Band 1,2,3,4
Drum Major 1,2,3,4

VERLIN W. HUDDLESTON
Eubank
Industrial Arts, B.S.
Indus. Arts Club 2,3,4
Photo Club 2,3,4

ALMA DEAN HUDNALL
Barterville
Home Economics, B.S.
D.S.F. 1,2,3,4
Home Ec. Club 1,2,3,4
Collegiate Pentacle
milestone 4

JAMES W. HUMPHREY
Georgetown
Industrial Arts, B.S.
Indus. Arts Club 1,2,3,4

KATHERINE A. JOHNSON
Winchester
Health and Phy. Ed. —
English, B.S.
Drum and Sandal 2,3,4
Kappa Kappa Sigma 2,3,4
W.R.A. 1,2,3,4
Phy. Ed. Club 2,3,4
Canterbury Club 4
KYMA 1,2,3,4
Milestone 4

JAMES THOMAS IRWIN
Louisville
Commerce, B.S.
Sigma Tau Pi 3,4
Knights of Artillery 3,4
International Relations
Club 1,2
Pershing Rifles 4
Drill Team 1,2,3,4

LARRY JAMES
Grayson
Music, A.B. 1,2,3,4
Music Club 1,2,3,4
Westminster Fellowship 3
Little Theater Club 2,3,4
Kappa Pi 3,4
Choir 1,2,3,4
Band 1,2,3,4
Orchestra 3,4

ELEANOR M. JOHNSON
Lawrenceburg
Elementary Ed., B.S.
D.S.F. 1,2,3,4
Y.W.C.A. 1
F.T.A. 3,4
Choir 1,2

JIMMIE HAYES JOHNSON
Wheelwright
Commerce, B.S.
Sigma Tau Pi 4
Floyd County Club 3,4

GLENN A. HYATT
Richmond
Commerce, B.S.

ORIS GLEN JOHNSON, JR.
Vallonia, Indiana
Indus. Arts — Com., B.S.
D.S.F. 1
Sigma Tau Pi 3,4
Kappa Iota Epsilon 2
Knights of Artillery 3,4
Indus. Arts Club 1,2,3

JACK D. JONES
Harlan
Health and Phy Ed. —
English, B.S.

JOHN KELLY JONES
Wheelwright
Commerce, B.S.
Sigma Tau Pi 4
Vet's Club 3,4
Floyd County Club 3,4

TOMMY JONES
Danville
Social Science, B.S.

WILMA JEAN JONES
Bulan
Com. — Social Sci., B.S.
Sigma Tau Pi 3,4
B.S.U. 1,2,3,4

JERRY E. JUDY
Cynthiana
Commerce, B.S.
Sigma Tau Pi 3,4
Knights of Artillery 3,4
Pershing Rifles 3,4
Harrison County Club 4
Drill Team 2,3,4

CAROL MELBURG KIDD
Ashland
Health and Phy. Ed. —
Art, B.S.
Phy. Ed. Club 3,4
Cwens 2
Collegiate Pentacle 4
Drum and Sandal 1,2,3,4
W.R.A. 1,2,3,4
Kappa Pi 3,4
Kappa Delta Pi 3,4
Milestone 4

ROBERT A. KOLAKOWSKI
Ambridge, Pennsylvania
Art — Health and
Phy. Ed., A.B.
Knights of Artillery 3,4
Newman Club 1,2,3
Swimming Team 1,2,3,4
Baseball 1
Choir 1,2,3,4

BETTY JEAN LAMB
Berca
Home Economics, B.S.
Off-Campus Club 3,4

BOBBY PERKINS LANE
Lancaster
Commerce, B.S.
Pi Omega Pi 3,4

OPAL RAMSEY LAWLESS
Jaincoster
Elementary Ed., B.S.

MARY ANN LEAR
Berca
Home Economics, B.S.
Off-Campus Club 3,4

WM. R. LENDERMAN
Pensacola, Florida
Commerce, B.S.
Sigma Tau Pi 3,4
"E" Club 1,2,3,4
Wesley Foundation 1,2
Knights of Artillery 3,4
Football 1,2,3,4

ROBERT LOU LEWIS
Lexington
Indus. Arts — Math., B.S.

ALTA KAY LINDON
Gilmore
Elementary Ed., B.S.
D.S.F. 1,2,3,4
KYMA 2,3
Y.W.C.A. 2

WANDA FRANCES LINDON
Gilmore
Home Economics, B.S.
Home Ec. Club 1,2,3,4
D.S.F. 1,2,3,4
Y.W.C.A. 2

NATHAN T. LIPSCOMB
Winchester
Chem. — Math., B.S.
Physics Club 2,3,4
Math Club 2,3,4
Kappa Iota Epsilon 2
Omicron Alpha Kappa 3,4
Chess Club 4

WANDA LEE LITTERAL
Wilhurst
Commerce, B.S.

SENIORS

CHRISTINE LITTLE
Beattyville
Elementary Ed., B.S.
F.T.A. 3
Y.W.C.A. 1,2
Westminster Fellow-
ship 1,2,3,4
KYMA 1,2
Milestone Staff 2,3,4

OON EUGENE LITRELL
Somerset
Industrial Arts, B.S.
Indus. Arts Club 1,2,4

GEORGE ELMER LONG
Booneville
Health and Phy. Ed. —
History, B.S.

JAMES LUSTER
Richmond
Social Science, A.B.

LARRY B. McClURE
Mt. Vernon
Social Science, A.B.
World Affairs Club 4
Vet's Club 3,4

ANNE McCOY
Louisville
Elementary Ed., B.S.

THOM McELFRESH
Covington
English, A.B.
Little Theater Club
1,2,3,4
Alpha Psi Omega 1,2,3,4
Canterbury Club 1,2,3,4
Sigma Tau Delta 2,3,4
Sigma Lambda 2,3
Kappa Iota Epsilon 2
Progress Staff 3,4

JO RENE McKENDRICK
Loyal
Commerce, B.S.
Y.W.C.A. 4
Harlan County Club 3,4
Sigma Tau Pi 4
KYMA 3,4
Big Sisters 4
Wesley Foundation 3
Cheerleader 3,4

JOY FRANCES McCREARY
Waco
Home Economics, B.S.
Off-Campus Club 1
Home Ec. Club 1,2,3,4
B.S.U. 1,2,3,4
Y.W.C.A. 2,3
Big Sisters Club 3

BETTY JEAN McLOCKLIN
Richmond
Elementary Ed., B.S.
KYMA 1
Off-Campus Club 1,2,3
Drum and Sandal 3,4
F.T.A. 3,4
Milestone 4

PAUL RAY McNEESE
Cynthiana
Commerce, B.S.
Knights of Artillery 3,4
Harrison County Club 4
Rifle Team 3,4

ROBERT D. McWHORTER
Springfield
Chem. — Math., B.S.
Knights of Artillery 3,4
Pershing Rifles 3,4
Student Council 4
Math Club 3,4
Milestone 3,4

JOHNNY C. MACHAL
Mt. Vernon
Social Science, A.B.

CONLEY MANNING
Whitley City
Phy. Ed. — Hist., B.S.
McCreary County Club 4
Phy. Ed. Club 4

MILTON L. MARCUM
Salversville
Commerce, B.S.
Sigma Tau Pi 3,4

BILLY DOTSON MARSHALL
Stamping Ground
Phy. Ed. — Geo., B.S.
Y.M.C.A. 3
B.S.U. 2
Phy. Ed. Club 2,3,4
F.T.A. 3,4

FRANCES S. MASTERS
Louisville
Social Science, A.B.

MARRS ALLEN MAY
Pikeville
Com. — Hist., B.S.

GERALD LEE MAYBERRY
Louisville
Chem. — Math., B.S.
Band 1,2,3,4

JOHN J. P. MAYER
Ambridge, Pennsylvania
Music, A.B.
Music Club 1,2,3,4
Kappa Iota Epsilon 2
Omicron Alpha Kappa 3,4
Newman Club 1,2
Choir 1,2,3,4
Band 1,2,3,4
Orchestra 1,2,3,4

JAMES ALLEN MEEKS
Mayslick
Indus. Arts, B.S.
Indus. Arts Club 3, 4

ELEANOR J. MERKLEIN
Louisville
Education, B.S.
World Affairs Club 2
Westminster Fellowship 1,2,3,4
Y.W.C.A. 1,2,3
F.T.A. 3,4
Cwens 2
Band 1,2,3,4
Choir 1,2,3
Milestone 3,4
Progress 4

DIANA LEE MILLER
Harlan
French — English, A.B.
B.S.U. 1,2,3,4
Canterbury Club 2,3,4
Sigma Lambda 1,2,3
Harlan County Club 3,4
Y.W.C.A. 1,2,3
Kappa Delta Pi 3,4
Collegiate Pentacle 4
Choir 1,2,3,4
Class Vice-President 1
Progress 2,3,4
Milestone 3,4

FRANCES ELOISE MILAM
Wallins Creek
Music — Com., A.B.
Music Club 2,3,4
Harlan County Club 3
B.S.U. 2,3,4
Choir 2,3,4
Band 1,2,3,4
Orchestra 3,4

GILBERT MILLER
Richmond
Industrial Arts, B.S.

ANNA LOUISE MILLION
Harrodsburg
Elementary Ed., B.S.

EARL HOWARD MOLEN
Frazer
Commerce, B.S.

EDWARD L. MONTGOMERY
Springfield
Chem. — Physics, B.S.
Newman Club 3,4
Choir 4

SENIORS

NORMA LOIS MOORE
Liberty
Commerce, B.S.
Sigma Tau Pi 3,4
D.S.F. 2,3
Pi Omega Pi 3,4
Choir 2
Milestone 2,3,4

DOROTHY S. MORGAN
Hyden
Elementary Ed., B.S.
F.T.A. 4

THOMAS D. MOSGROVE
Pikeville
Commerce, B.S.
Sigma Tau Pi 4
Swim Team 3
Band 3

MITZI LYNN MUELLER
Bellevue
Biology — Chem., B.S.
Wesley Foundation
1,2,3,4
Biology Club 1,2,3,4
Kappa Kappa Sigma 4
Caduceus Club 2,3,4
Northern Kentucky
Club 4
Y.W.C.A. 1,2,3,4
Big Sister's Club 3,4
Debate 1
KYMA 1,2,3,4
Cwens 2
Kappa Delta Pi 4
Student Council 2
Progress 4
Milestones 4

MARYLYN MULVANITY
Atlanta, Georgia
English — Com., A.B.
Canterbury Club 2,3,4
Newman Club 1,2,3,4
Cwens 2
Collegiate Pentacle 4
W.R.A. 1,2
Sigma Lambda 2,3
Kappa Delta Pi 3,4
Progress 2,3,4
Milestone 2,3

JAMES THOMAS MURPHY
Ironton, Ohio
Industrial Arts, B.S.
Indus. Arts Club 3,4
Vet's Club 3,4

WILLIAM G. MURPHY
Louisville
Industrial Arts, B.S.
Indus. Arts Club 1,2,3,4

WILLIAM ROY MURPHY
Springfield
Commerce, B.S.
Kappa Iota Epsilon 2,3
Knights of Artillery 3,4
Sigma Tau Pi 3,4
Student Council 3
Wesley Foundation
1,2,3,4
Y.M.C.A. 4
Milestone 3,4

FRANKLYN DELANO MUSIC
Prestonsburg
Industrial Arts, B.S.
Indus. Arts Club 1,2,3,4
Floyd County Club 3,4

WALLACE RHEA NAPIER
Hazard
Industrial Arts, B.S.
Indus. Arts Club 1,2,3,4
World Affairs Club 2
Knights of Artillery 3,4

DAVID ARCHER NESBIT
Harlan
Commerce, B.S.
Photo Club 2,3
Harlan County Club 3,4
Wesley Foundation 2,3,4
Vet's Club 3,4
Sigma Tau Pi 3,4

CHARLES R. NOBLE
Beattyville
Biology — Chem., B.S.
Biology Club 2,3,4
Caduceus Club 4

ALAN EUGENE OCHSNER
Wurtland
Industrial Arts, B.S.
Photo Club 4
Indus. Arts Club 4
Seabury Club 4
Milestone 4

MELVIN PETE NORTHUTT
Covington
Com. — Social Sci., B.S.
Sigma Tau Pi 3,4
Knights of Artillery 3,4
Y.M.C.A. 1,2,3
Wesley Foundation
1,2,3,4
Northern Kentucky
Club 4
Pershing Rifles 3,4
Track 2
Tennis 3
DFIIL Team 2,3,4
Rifle Team 1,2,3,4
Hend 1,2
Student Council 3
Progress 4

RICHARD LEE NORRIS
Louisville
Math. — Physics, B.S.
Physics Club 1,2,3,4
Math Club 3,4
Newman Club 1,2,3,4
Kappa Iota Epsilon 1,2
Student Council 4
Milestone 3,4

FRANK D. OLDFIELD
Mize
Commerce, B.S.
Sigma Tau Pi 3,4

L. B. OLIVER
Lancaster
Commerce, B.S.
Pi Omega Pi 3,4

MARTHA EVELYN OWEN
London
Home Economics, B.S.

NOLLIE ESTLE PARROTT
Pineville
Elementary Ed., B.S.

JYCE W. PATTERSON
Horse Cave
Social Science, A.B.
KYMA 2,3,4
Progress 3,4
Milestone 4
Student Council 4

RANDALL F. PELFREY
Dingus
Social Science, A.B.

RONALD G. PELLEGRINON
Portsmouth, Ohio
Phy Ed. — Hist., B.S.
Knights of Artillery 3,4
Basketball 1,2,3,4
Baseball 1,2,3,4

SHIRLEY PETTIT
Fort Mitchell
Elementary Ed., B.S.
F.T.A. 3,4
Cwens 2
Collegiate Pentacle 4
Kappa Delta Pi 3,4
Y.M.C.A. 1,2,3
Seabury Club 4
Choir 1,2,3,4

N. ANGLEE PETERS
London
Home Economics, B.S.
Home Ec. Club 1,2,3,4
Photo Club 1,2
D.S.F. 3
Milestone 3,4

GERALD W. PIERSALL
Winchester
Commerce, B.S.
Sigma Tau Pi 3,4

BETRICE C. POPE
Louisville
Social Science, A.B.

CHARLES RAY PIGG
Fern Creek
Com. — Social Sci., B.S.

ALAN GRAHAM PIPES
Lebanon Junction
Commerce, B.S.
"Ev" Club 2,3,4
Sigma Tau Pi 3,4
Baseball 1,2,3,4
Track 2,3,4

SENIORS

KATHERINE W. PIERSALL
Bellevue
Music, A. B.
Cwens 2,3,4
Music Club 2,3,4
Music Council 3
Collegiate Pentacle 4
Student Council 3
Choir 1,2,3,4
Band 2,3,4
Orchestra 1,2,3,4

PHENIS POTTER
Mouth Card
Social Science, A. B.

PATRICIA ANN POYMA
Tampa, Florida
Geography, A. B.
World Affairs Club 2,3,4
Student Council 4
W.R.H.O. 3,4
Newman Club 2,3,4
Photo Club 4
Sigma Lambda 2
Debate 3
Milestone 3

BETTYE CLARK PREWITT
Paint Lick
Elementary Ed., B. S.
F.T.A. 3,4
Kappa Delta Pi 3,4

DOROTHY J. QUISENBERRY
Winchester
Phy. Ed. and Health —
Commerce, B. S.
Drum and Band 3,4
Kappa Kappa Sigma 3,4
W.R.A. 1,2,3,4
Phy. Ed. Club 2,3,4
Photo Club 2
Kappa Delta Pi 4
Collegiate Pentacle 4
KYMA 3

HUBERT D. RAMEY
Elkhorn City
Commerce, B. S.
Westminster Fellow-
ship 3 3
Sigma Tau Pi 3,4
World Affairs Club 2,3
Kappa Iota Epsilon 2,3,4
Omicron Alpha Kappa
3,4
Y.M.C.A. 3
Knights of Artillery 3,4
Pershing Rifles 3,4
Drill Team 3,4
Choir 2
Band 1

HOMER RANSEDELL
Hinton
Commerce, B. S.
Harrison County Club 4
Kappa Iota Epsilon 2
Phi Iota 1,2
Omicron Alpha Kappa
3,4
Knights of Artillery 3,4
Pershing Rifles 3,4
Sigma Tau Pi 3,4
Drill Team 3,4

BOBBY VAN REACH
Seco
Industrial Arts, B. S.
Letcher County Club
2,3,4
Indus. Arts Club 4
Drill Team 2

DONOVAN F. REDFORD
Horse Cave
Geography, B. S.
World Affairs Club 3,4
Y.M.C.A. 3,4
Vet's Club 3,4

LINVILLE GALE REED
Bowen
Industrial Arts, B. S.
Indus. Arts Club
1,2,3,4
"E" Club 2,3,4

FREDA MAE RENNIX
Richmond
Home Economics, B. S.
Home Ec. Club 1,2,3,4
Off-Campus Club 1,2,3,4
Y.W.C.A. 1,2
Choir 1,2

NAOMI RUTH RICE
Danville
Elementary Ed., B. S.
Y.W.C.A. 1,3
KYMA 2
F.T.A. 3
Choir 2

HERMA LEE ROBERTS
Harold
Commerce, B. S.
Photo Club 2
Floyd County Club 3,4
Sigma Tau Pi 3,4

JOAN KATHRYN ROBY
Cincinnati, Ohio
English — Biology, A.B.
B.S.U. 3,4
World Affairs Club 4
F.T.A. 4
Canterbury Club 3,4

THOMAS EDW. ROMARD
Eatontown, New Jersey
Industrial Arts, B.S.
Newman Club 3,4

BOBBY LEON ROSE
Winston
Industrial Arts, B.S.
Indus. Arts Club 3,4
Knights of Artillery 3,4

FARRIS DEAN ROSE
Winston
Commerce, B.S.
Sigma Tau Pi 3,4
Knights of Artillery 3,4
Pershing Rifles 3,4
Rifle Team 3,4

ELIZABETH JAMES ROS
Richmond
Phy. Ed. — History, B.S.
KYMA 1,2,3,4
Drum and Sandal 3,4
Phy. Ed. Club 2,3,4
W.R.A. 1,2,3,4
Kappa Kappa Sigma 4
Collegiate Pentacle 4

BOBBY ROY
Pathfork
Industrial Arts, B.S.
Indus. Arts Club 1,2,3

ROSALYN RUSSELL
Charlotte, N. Carolina
English, A.B.
Canterbury Club 2,4
Sigma Tau Delta 2
Choir 1
Progress 2

RODNEY SALISBURY
Martin
Social Science, A.B.
Photo Club 2
World Affairs Club 4
Floyd County Club 2,4

LOWELL C. SALLEE
Richmond
Chem. — Biology, B.S.
Knights of Artillery 3,4
Caduceus Club 1,2,3,4
Kappa Iota Epsilon 2,3
Photo Club 3
Wesley Foundation 1,3
Band 1,2
Orchestra 1,2
Choir 2,3
Class President 3
Milestone 3

DOLORES MAE SAMSON
Ashland
Commerce, B.S.
Cwens 2
Collegiate Pentacle 4
Pi Omega Pi 3,4
Sigma Tau Pi 3,4
Y.W.C.A. 1,2,3,4
Westminster Fellowship 1,2,3,4
F.T.A. 3
W.R.H.O. 3
Milestone 2,3,4
Progress 1,2,3,4

ROBERT S. SCHNEIDER
Louisville
Math. — Art, B.S.
Knights of Artillery 3,4
Swimming Team 3,4
Rifle Team 1,2,3,4
Band 1,2,3,4
Orchestra 1,2,3,4

FRANCIS WILLARD SEALE
Boonville
Social Science, A.B.

SUE ANNA SEALE
Ravenna
Commerce, B.S.
Kappa Kappa Sigma 2,3,4

ARLIE SEBASTIAN
Cone
Com. — History, B.S.
Vet's Club 4

HAZEL SEBASTIAN
Beechorn
Elementary Ed., B.S.

SENIORS

DAVID FRANKLIN SENN
Louisville
Math. — Com., B.S.
Newman Club 1,2,3,4
Kappa Iota Epsilon 1,2
Student Council 4
Pi Omega Pi 3,4
Math Club 3,4
Knights of Artillery 3,4
Class Treasurer 4
Milestone 4

ANGELA A. SETTLE
Louisville
English, A.B.
Newman Club 1,2,3,4
Canterbury Club 2,3,4
Choir 1,2

BETTY MITCHELL SEXTON
Metuchen, New Jersey
Commerce, B.S.
Photo Club 4
World Affairs Club 4
Pi Omega Pi 4
Progress 4

JAMES R. SHERRARD
Louisville
Industrial Arts, B.S.
Indus. Arts Club 2,3,4
KYMA 1,2,3,4
Y.M.C.A. 2,3,4
Wesley Foundation
1,2,3,4
Class Officer 2,3,4
Milestone 4

JOE SHORT
Van Lear
Industrial Arts, B.S.

CAROLE LEE SHROUT
Ripley, Ohio
Commerce, B.S.
F.T.A. 4
Sigma Tau Pi 4
Pi Omega Pi 4
B.S.U. 3,4

THELMA SIZEMORE
Big Creek
Education, B.S.

CHARLES RONNIE SMITH
Louellen
Commerce, B.S.
B.S.U. 1
Sigma Lambda 2
Sigma Tau Pi 3,4
Pi Omega Pi 3,4
Kappa Delta Pi 3,4
Omicron Alpha Kappa 3,4
Harlan County Club 3,4

BRUCE EDWARD SMITH
Harlan
Commerce, B.S.
Harlan County Club 3,4
Yea's Club 3,4
Sigma Tau Pi 4

LUCY MAE SMITH
McKee
Elementary Ed., B.S.

RODNEY SMITH
Frozen Creek
Education, A.B.

SIDNEY RALPH SMITH
Wheetersburg, Ohio
Hist. — Phy Ed., B.S.

BETSY ANN STAMPER
Brooks
Arh, A.B.
B.S.U. 3,4
Kappa Pi 4
Kappa Delta Pi 4

CHARLES R. SNAVELY

Pineville
 Bio. & Chem., B.S.
 Y.W.C.A. 2,3,4
 Wesley Foundation 2,3,4
 Biology Club 4
 Caduceus Club 3,4
 Knights of Artillery 3,4
 Swimming 1,2,3,4
 Student Council 3
 Milestone 3,4

HOWARD M. STEPHENS

Pine Knot
 Com. — Biology, B.S.
 Biology Club 4

IMO JANE STEPHENS

Pine Knot
 Commerce, B.S.
 Y.W.C.A. 1,2
 D.S.F. 2
 Photo Club 1,2
 Sigma Tau Pi 3,4
 Progress 1

KENNETH H. STEPHENS

Cincinnati, Ohio
 Math. — Phy. Ed., B.S.
 Phy. Ed. Club 4
 McCreary County Club 4
 "E" Club
 Baseball 4

SUE ANN SUTTON

Richmond
 Art — Geography, A.B.

MARLON KEITH TARTER
 Norfolk
 Commerce, B.S.
 Sigma Tau Pi 3,4

ADA RUTH TAULBEE
 Mary
 English, A.B.
 Y.W.C.A. 1
 Sigma Lambda 2,4
 Canterbury 1,2
 Sigma Tau Delta 2,4
 Little Theater Club 2,4
 Drum and Sandal 2,4
 F.T.A. 4

ROBERT ELVIN TAYLOR
 East Bernstadt
 Industrial Arts, B.S.
 Kappa Delta Pi 3,4
 Indus. Arts Club 2,4

SHIRLEY CLOUGH TAYLOR
 Cynthia
 Math. — Physics, B.S.
 Math Club 3,4
 Physics Club 1,2,3,4
 Harrison County Club 4

PAUL TESLA
 Coraopolis, Pa.
 Health and Phy. Ed. —
 Geography, B.S.

BRUCE THACKER
 Richmond
 Industrial Arts, B.S.

THOMAS D. THURMAN
 Springfield
 History — English, A.B.

JEAN OSBORNE TISHUE
 Maysville
 Phy. Ed. — History, B.S.
 Kappa Kappa Sigma
 1,2,3
 Phy. Ed. Club 3,4
 W.R.A. 2,3,4
 F.T.A. 4
 Class Officer 2

FRANCIS REED TODD
 Richmond
 Home Economics, B.S.
 Home Ec. Club 1,2,3,4
 Off-Campus Club 1,2,3,4
 Kappa Delta Pi 4
 Collegiate Pentacle 4

LAURA ELIZABETH TODD
 Richmond
 Commerce, B.S.
 B.S.U. 1,2
 Off-Campus Club 1,2,3,4

SENIORS

JIMMIE BERT TOLLIVER
Jackson
Chem. — Biology, B.S.
Kappa Iota Epsilon 2
Omicron Alpha Kappa
3,4
Caduceus Club 1
Choir 3,4

MARLENE JOYCE TRACY
Richmond
Commerce, B.S.
KYMA 1,2,3
Sigma Tau Pi 3,4

JAMES WARREN TUCKER
Danville
Commerce, B.S.
F.Y. Club 3,4
Sigma Tau Pi 3,4
Baseball 3,4

JOHNNY B. TWEDDELL
Ashland
Music, B.S.
Music Club 1,2,3,4
Knights of Artillery 3
Choir 1,2,3
Band 1,2,3,4
Orchestra 1,2,3

JANE MINTER VARBLE
Louisville
Elementary Ed., B.S.
Y.W.C.A. 1,2,3,4
KYMA 2,3,4
F.T.A. 3,4
Big Sisters 3,4
Milestone Staff 3,4

RAYMOND D. VAUGHN
Sand Gap
Social Science, A.B.
World Affairs Club 4
F.T.A. 4

FREEDA E. WAGGONER
New Albany, Indiana
Music, A.B.
Wasley Foundation
1,2,3,4
Cwens 2
Collegiate Pentacle 4
Music Club 1,2,3,4
Music Council 1,2,3,4
Kappa Delta Pi 4
Band 1,2,3,4
Choir 1,2,3,4
Orchestra 1,2,3,4

JEAN WALTON
Maysville
Commerce, B.S.
Newman Club 1,2,3,4
W.R.H.O. 3
Cwens 2
Pi Omega Pi 3,4
Sigma Tau Pi 3,4
Drum and Sandal 3,4
F.T.A. 3
Class Treasurer 1
Milestone 3

PAT CURTIS WALLACE
Somerset
Industrial Arts, B.S.
Indus. Arts Club 3,4

MARVIN A. WARNER
Nancy
Health and Phy. Ed. —
History, A.B.

PAUL A. WATTS
Lawrenceburg
Phy. Ed. — Bio., B.S.
Phy. Ed. Club 3,4
Biology Club 4

WENDELL WHICKER
Beattyville
Social Science, A.B.

CHAS. T. WETHINGTON
Elkhorn
English, A.B.
Newman Club 3,4
Canterbury Club 4
F.T.A. 4

C. COLLEEN WETHINGTON
 Louisville
 Social Science, A.B.
 Westminster Fellow-
 ship 3,4
 Y.W.C.A. 1,2,3,4
 W.R.H.O. 3,4
 Choir 2,3
 Band 1,2,3,4
 Orchestra 1,2,3,4

BOBBY JOE WHITAKER
 Richmond
 Geo. — Phy. Ed., A.B.
 Phy. Ed. Club 4
 Basketball 1,2

FLOYD JOE WHITAKER
 Frankfort
 Social Science, A.B.
 Phy. Ed. Club 2,3
 Y.M.C.A. 3
 F.T.A. 3,4

JUANITA WHITAKER
 Richmond
 Health and Phy. Ed. —
 History, B.S.
 W.R.A. 1,2,3,4
 Drum and Sandal 2,3,4
 Phy. Ed. Club 2,3,4
 D.S.F. 2
 Class Secretary 3

VADA WHITAKER
 Winchester
 Elementary Ed., B.S.

BARBARA E. WHITE
 Richmond
 Ele. Ed. — Eng., B.S.
 Canterbury Club 3,4
 F.T.A. 3,4

WILLIAM J. WILKINS
 Owensboro
 History — English, A.B.
 World Affairs Club 4
 Canterbury Club 3,4
 Student Council 2

CHARLES W. WILLIAMS
 Whitesburg
 Com. — Art, B.S.
 S.S.U. 1,2,3,4
 Debating 1,2
 Dramatics 1,2
 World Affairs Club 1,2
 Kappa Pi 4
 Choir 1,2
 Progress 1,2
 Milestone 1,2

MATHIAS WILLIAMS, JR.
 Richmond
 Health and Phy. Ed. —
 Biology, B.S.
 Football 1,2,3,4

BARBARA A. WILLIAMSON
 Belfry
 Home Economics, B.S.
 Home Ec. Club 1,2,3,4
 Y.W.C.A. 1,2,3,4
 D.S.F. 1,2,3,4
 Band 1

JACK S. WILLIAMSON
 Pikeville
 Phy. Ed. — Hist., B.S.

EULENE WILSON
 London
 Elementary Ed., A.B.

JAMES DEWEY WITT
 Holly Hill
 Industrial Arts, B.S.
 Agriculture Club 1
 Y.M.C.A. 1
 Indus. Arts Club 1,3,4
 McCreary County Club 4

PAUL DOUGLAS WIREMAN
 Royalton
 Commerce, B.S.
 Y.M.C.A. 3,4
 Sigma Tau Pi 3,4
 F.T.A. 4

BYRON AMO WISEMAN
 Richmond
 Commerce, B.S.
 Sigma Tau Pi 4

JAMES C. WILSON
 Warsaw
 Indus. Arts — Com., B.S.
 Y.M.C.A. 2
 Progress 4
 Milestone 4
 Sigma Tau Pi 3,4
 Band 2,3,4

BIDDIE E. WORLEY
 Loyall
 Home Economics, B.S.
 B.S.U. 3,4
 Harlan County Club 3
 Home Ec. Club 4

J. L. ZIMMERMAN, JR.
 Lyndon
 Commerce, B.S.
 Sigma Tau Pi 3,4
 Newman Club 1,2,3
 Pershing Rifles 3,4
 Knights of Artillery 3,4

ROBERT G. ZWEIGART
 Maysville
 Social Science, A.B.
 KYMA 3,4
 Omicron Alpha Kappa
 3,4
 Kappa Iota Epsilon 2
 Knights of Artillery 3,4
 Golf Team 2,3,4
 Class President 1,2,3,4

SECOND SEMESTER SENIORS

Glenn Reynolds, Waynesburg

The speaker's table—Vi, Ronnie, Mrs. Seevers, Mr. Hopp, Bob, Jackie, and Mitzi.

SENIOR FEAST

On February 25, 1956, the Senior Class journeyed to Lexington to the Campbell House for a banquet of fried chicken, etc. Dr. William Hopp, our class co-sponsor for three years, returned to Kentucky to be our guest speaker.

The fun, fellowship, and sentiment experienced will not soon be forgotten. The class presented Mrs. Seevers and Dr. Hopp with silver bowls in appreciation of their advice and assistance during our four years.

One of the tables laden with fried chicken and surrounded by seniors.

DONALD DAVID ADAMS
Richmond

AMANDA SUE APPLETON
Pikeville

NOLA THDMAS BONNY
Irvine

GRADUATE STUDENTS

EDNA W. CAUDILL
Richmond

COETTA LUCAS COMBS
Richmond

DALE LEE DISNEY
Richmond

MARIE MEADOWS DISNEY
Richmond

RANDOLPH DOZIER
Ravenna

LAURA FRANCES ELLIS
Ludlow

NORVALINE CATES HALE
Paint Lick

KATIE MILDRED HALL
Ravenna

HELEN JANE HENDERSON
Barbourville

SHIRLEY KEARNS, JR.
Richmond

CHARLES RICHARDS LAMB
Richmond

EDW. JENKINS MARTIN
Wayland

BESS B. MAY
Richmond

BETTY BRETT OGDEN
Winchester

RAYMOND LEE POLLY
Whitesburg

ARTHUR GENE ROBBINS
Richmond

KENTON ROSS
Paint Lick

DEAN RUBARTS
Dunville

DAVID ROBERT SHOCKLEY
Falls Church, Virginia

WILLIAM EDWARD TEVIS
Richmond

GRADUATE STUDENTS

MARY L. WESTERFIELD
Richmond

ARNDLD WHITAKER
Waynesburg

BEULAH PARKER WHITE
West Irvine

DARREL W. WININGER
Corbin

PEGGY APPLETON YORK
Pikeville

'06

Students tapped for membership into these honorary organizations are recognized as outstanding leaders and scholars. Many hours of work and service to Eastern lie behind those keys and pins that are worn so proudly. These honoraries are a tradition on our campus. Leading a discussion, presiding at a meeting, planning a dance — these hard workers can be depended upon to carry a project through to completion. From the charter members to the present active clubs, the students who have been selected as members have contributed much to Eastern — intellectually and socially.

SEATED FROM LEFT TO RIGHT: Shirley Pettit, Jean Walton, and Betty Pack Cox.

STANDING: Shirley Taylor, Richard Narris, Carol Kidd, and David Senn.

WHO'S

Among Students In American

SEATED FROM LEFT TO RIGHT: Dalores Samsan, Dorothy Quisenberry, Robert Zweigart.

STANDING: William R. Murphy, Ronald Coffman, James Talliver, and Joyce Blevins.

Twenty-nine outstanding seniors were nominated by a faculty-student committee for membership in the 1956 edition of WHO'S WHO AMONG STUDENTS IN AMERICAN UNIVERSITIES AND COLLEGES.

SEATED FROM LEFT TO RIGHT: Diana Miller, Mitzi Mueller, and Freedo Waggoner.

STANDING: Homer Ransdell, Thom McElfresh, Hubert Romey, and Bettye Joyce Christian.

WHO

Universities and Colleges

SEATED FROM LEFT TO RIGHT: Colleen Wethington, Juanita Whitaker, and Roger Alexander.

STANDING: David Eversole, Jack Adams, Thornton Lipscomb, and Treva Butler.

Students are selected on the basis of their contribution to the school, their scholastic achievement, and their future promise to society. To be eligible for membership, the student must have a scholastic standing of 1.5.

Collegiate Pentacle

Collegiate Pentacle is the senior women's honorary on campus. Members are tapped on the basis of outstanding leadership and scholarship. SEATED: Morylyn Mulvanity, treasurer; Carol Kidd, vice-president; Freeda Waggoner, president; Mrs. Case, advisor; Treva Butler, secretary. STANDING: Shirley Pettit, Dolores Samson, Jean Wolton, Alma Hudnoll, Betty Jim Ross, Kitty Piersall, Dorothy Quisenberry, Diana Miller, Francis Todd, Shirley Dugger, Bettye Joyce Christian, and Dean Rubarts, alumni advisor.

Omicron Alpha Kappa

Members of the OAKS, senior men's honorary, are chosen on scholastic standing, leadership, and character. SEATED LEFT TO RIGHT: John Mayer, Roger Alexander, Robert Zweigart, James Tolliver, secretary-treasurer; Thornton Lipscomb, and Ronald Coffman. Mr. Glen Wilson and Mr. Victor Venetozzi are co-sponsors of this organization.

Cwens

Cwens is a national honorary society for sophomore women which sponsors leadership, scholarship and service among freshman and sophomore women. LEFT TO RIGHT, FIRST ROW: Harriet Harris, Joyce Royalty, vice-president; Pat Raker, secretary; Fan Herndon, president; Arline Black, treasurer; Beth Brack, Gerry Pence. SECOND ROW: Katherine Naylor, Sydne Brown, Mary Becker, junior advisor; Jane Shaw, Kitty Piersall, senior advisor; Emily Warth. THIRD ROW: Joan Kitsan, Ethel Sesline, Barbara Tinch, Anita Wilson, Bobbie Williamson. Mrs. Emma Y. Case is the advisor of this group.

Kappa Iota Epsilon

Kappa Iota Epsilon is the honorary fraternity for sophomore men. It was organized in 1950 to promote leadership, scholarship, and citizenship on the campus and in the community. LEFT TO RIGHT, FIRST ROW: John D. Rowlett, advisor; Harold Smith, Glen Parks, Tony Parrent, James Skaggs. SECOND ROW: James Williams, Alden Hatch, Bill Adams, Charles Wilson, James Coy. THIRD ROW: Robert Davidson, Jr., John Largent, George Stakes, James Bowling, Henry Martin. FOURTH ROW: Melvin Smithers, Harley Emmans, Charles Goss, William Cope, Eugene Egnew, Ruffard Warren. Their officers are Tony Parrent, president; Harold Smith, vice-president; James Skaggs, secretary; and Glen Parks, treasurer.

Seniors

LEFT TO RIGHT: Thornton Lipscomb, Mitzi Mueller, Kitty Piersall, David Eversale, and Treva Butler. ABSENT FROM PICTURE: Roger Alexander, Martha Ann Flynn, and Marylyn Mulvanity.

2.5 SCHOLARS

Juniors

Billie Griffin, Ann Ennis, and Sandra Hanks.
ABSENT FROM PICTURE: Jene S. McKnight,
Mavis Curry.

Sophomores

LEFT TO RIGHT, FIRST ROW: Gerry Pence, Pat Raker, Arline Black. SECOND ROW: Rose Marie Rase, Loretta Mayes, Betty Jean Tarkington. THIRD ROW: Tony Parrent, Katherine Naylor, Jan Kitson. ABSENT FROM PICTURE: Fan Herndon, Ruby Bentan, and Harley Emmans.

Freshmen

LEFT TO RIGHT, FIRST ROW: Myra Atkins, Jayce Begley, Ray Crasthwaite, Henry Giles, Janice Judy. SECOND ROW: Jane Ransdall, Nancy Barker, Della Warren, Pricilla Lahr, Shirley Ann Murphy, Nancy Brawn. THIRD ROW: Margaret Hall, Janice Begley, Jayce Jefferson, Darlene Jahnsen, Janice McClure, Janet King. FOURTH ROW: Charles Mastin, Gus Franklin, Ben Flara, Charles Georgi. ABSENT FROM PICTURE: Richard Laxton, Thomas Logsdan, and Gobel Salyer.

'06

Times change radically in fifty years — fashions are completely revolutionized — yet students everywhere, now and then, enjoy the everyday goings-on of a college campus. So many little things — when we look back on them — bring back a remembered day or event in all its original clarity. Lingered moments for a little "socializing" in the grille — asking the girl in front of you to the campus movie — having a snowball fight in the first snow of the year — caroling before Christmas on a clear, starry night — sitting in the ravine on the first sunny spring day — the chiming of the tower clock, a quick glance at the time — and another class —

Cindy Day and Ja Holiday arrive—late as usual

Arrival on Eastern's campus always proves enchanting. To the newcomers, it is something new and exciting; and to the old stand-bys, it means another nine months of activities to pack away in that book of memories. The vacation was great, but the campus surely looks inviting, and we can hardly wait to get into the swing of things.

WELL! HERE WE ARE

Narley Haley, Jim Hisch, and Cass Hall move into the new dorm

Ann Scudder and Nancy Barker enjoy working together, fixing their new home

After settling in the dorms, our next day provides many opportunities to make new acquaintances and to chance upon old friends. For example, those never-ending registration lines, the song fests around the piano, and lunching in the coterio.

At last! Mr. Nolan is a welcome sight—the last line

GETTING TO KNOW YOU

A good voice is not necessary to sing while Gus plays, here, in the Lobby of the Student Union

Oh, no! Not another line, and this has been such a big day

During the first week or so, the students have many social events to attend. There are teas, the freshman talent show, where the yearlings make their debut, and the very impressive installation of the house councils.

Mrs. Cooper pours tea for Bobby Henderson at the annual tea given for the freshman.

OFF TO A GOOD START

The winners of the fresh talent show are Gus Franklin, who played the piano; Charles Georgi gave a monologue; and Jim Johns sang an old favorite song.

Officers of the Burnam House Council are; president, Virginia Fugate; vice president, Peggy Baker; secretary, Wilma Brammell; treasurer, Nellie Whalen; and out-going president, Jean Walton.

Sometimes we enjoy walking to class

ALL IN A

The second week, we begin classes. The walk to class, the lectures and notes, the lobs, punching classmates to keep them awake, those torturing minutes before the whistle blows, and the long hours of studying, both in the dorm and the library, all become a part of our doily life.

Donna and Peggy get an early start to avoid last minute cramming

DAYS WORK

Just a peep into one of the classrooms

Harriet, you'd better not believe everything Jim is telling you

Lee and Pat couldn't really be studying

LOVE BUG BITES

Look, Mrs. Chenault. Doris and Wetsel are holding hands.

What! A gentleman on Eastern's campus. Sandy, did love do that to Bobby?

The student body joins in cheering the "Maroons" to victory

When we think of the fall, we remember football and football leads to homecoming. When we think of homecoming, a jumble of pep rallies, decorating the campus, floats, queens, old grads who watch with envious eyes, the game, and the dance will all go through our minds. Homecoming probably produces more excitement and school spirit than any other campus activity.

PEPPY PREPARATION

Floyd Countions hard at work on what turned out to be a beautiful float

Veterans Club won first place for beauty

Women's Recreation Association won the first place novelty prize

HOMECOMING DAY

Music Club

No one will ever know how many hours of sleep were lost, classes cut, or meetings missed in preparation for this big day. The beautiful day set the stage; the great victory made time spent worth while and the day, a day we'll never forget.

Sophomore Class

Industrial Arts Club

President O'Donnell crowns Pat,
homecoming queen

AND ITS SPLENDOR

Jayne Blevins, Daris Everman, Angela Holbrook, Jackie Ray, Betty Carrell, and "Bats" Whitaker, Eastern's representatives, were outstanding among the many majorettes of Kentucky who assembled here for homecoming.

HOMECOMING QUEEN

This year the alumni chose Pat Raker, Carralltan, to be our stately queen. Her attendants were Billie Sue Click, Martin, and Diane Miller, Tway.

First row, left to right; Carol Shrout, Jonni Zoachi, Florene Conn, Margie Elvove, Betty Mclocklin, Margaret Hall, Betty June Reed, Second row; Koy Cox, Alta Perkins, Jane Elder, Barbara Burns, Doris Edwards, Betty Banks, Nancy Staple-

ton, Patsy Melvin, Third row; Joyce Blevins, Ann Hardin, Jean Walton, Joan Dawson, Diana Miller, Ray Davis, and Peggy Meade.

CANDIDATES FOR HOMECOMING QUEEN

First row, left to right; Nina McCoun, Charlene Akers, Mitzi Mueller, Leda Diaz, Delores Samson, Angela Settle, Phyllis Counts, Second row; Suzanne Doyle, Virginia Baldwin, Carlene Willoughby, Billie Click, Mary Stanley, Joyce

Stanley, Frances Millam, Third row; Betty Greynolds, Joyce Patterson, Ann DeWitt, Phyllis Martin, Doris Mahr, Pat Raker, Arlene Block, Nellie Whalen, and Neva Strunk.

DOGPATCH WAS NEVER LIKE THIS

Each year one of the most exciting dances is the Sadie Hawkins. The girls go wild in trying to get to their favorite "hustle" first. To this big event, the short boys get invited first because, the girls pay according to their dates' height. Everyone dresses dogpatch style and the more outlandish the costumes, the more fun everyone has. We will never forget this vice-versa occasion.

Don't Bunny and Gary make a typical Daisy Mae and Little Abner? Donna and Bernie captured the best dressed award. Who else but Faye and Nelson would be chosen the craziest?

Go, girls, go!

Christmas is ushered in by winter, and Christmas on Eastern's campus will be re-lived many times in our memories. Two outstanding events for this festive occasion are The Hanging of the Greens and The Messiah. In this way, Eastern helps promote Christmas spirit among its students.

The Hanging of the Greens, sponsored by the YMCA and the YWCA

HAPPY HOLIDAYS

The Messiah, presented by the music department and directed by Mr. Van Peurseem

Ja Rene McKendrick and Shirley Taylor

YULETIDE FROLIC

This year the Veterans Club sponsored a Christmas Dance and it was a gala affair. The music of Jim Hurt's band was being broadcast over the air while the dance was in full swing. The dance was quite successful and everyone had a grand evening. This was the first year for this holiday festivity, but we are sure it will become an annual tradition.

Rey and Shirley Hartman are one of the many couples who attended the dance

The highlight of the evening was the crowning of the King and Queen of the Christmas Dance. Ja Rene McKendrick, Loyall, and Shirley Taylor, Cynthiana, were chosen to reign.

Anita entertains the children, while
Ross Mills manages to study

SOME STAY . . .

Ray Brackett and Bob Tishue don't
let their wives, Frankie and Jean
interfere with their card game

Cute little homes, happily married couples, and playful children and dogs, make up our Veterans Village where several hundred students live. To the contrary, though, there are those "suit-casers" who can't spend even a weekend here.

. . . SOME DON'T

You guys and gals are missing a lot

SNO' WONDERFUL

Who's getting the worse end of this deal, Charlie or Lenore?

President O'Donnell crowns Martha Queen of the Snowball Dance as Don and her court lock on.

John Mayer, Charlie Bicknell, John Tweddel, and Chuck Corty playing one of their famous renditions.

SNOWBALL QUEEN

The snowball queen is chosen by the student body from several candidates, and is crowned at the annual Snowball Dance. This year the honor went to Martha Shahan, South Hills, for her personality, popularity and appearance.

BASKETBALL QUEEN

The basketball queen is selected by the student body by penny vote. The queen this year, Phyllis Skaggs, was crowned at the half time of the Murray game by Dan Boyer, president of the "E" Club. Phyllis is an attractive freshman from Neon.

Eastern has always been known for its friendly atmosphere. Everywhere on the campus, students greet each other with friendly smiles for there are no strangers. Our foreign students are just as much a part of this daily life as even the Kentuckians. There's no place like Eastern.

Wonder what's so important that Penny Scott, Ernie Rigrish, and Betty Bosshammer must stop on the way to class to discuss.

We have all become very fond of our foreign students; Setsuka Hayaski, Japan, Michiko Kanna, Japan, and Leda Diaz, Cuba.

CAMPUS CHARACTERS

Wilma Brammell, Rita Blackburn, Barbara Jo Guinchigitani, and Jim Spurlock conversing away a few minutes between classes. Bet they're talking about that initiation!

The sweetheart couple is chosen at the annual Sweetheart Dance, given by the Progress. This year the honor went to a very well recognized couple on campus, Jonnie Zoochi, Fondée, and Ben Hord, Louisville.

LET ME CALL YOU SWEETHEART

... and a good time was had by all.

MISS EASTERN

Miss Eastern is considered to be the highest honor bestowed upon an Eastern Co-ed. She is selected by the student body, on the basis of beauty, poise, scholarship and leadership. The co-ed who will represent Eastern at the Mountain Laurel Festival this year is Billie Sue Click, Martin.

MISS POPULARITY

Miss Popularity is chosen by the students on the basis of outstanding personality, popularity, and leadership. Betty Jean McLocklin, Richmond, was the recipient of this honor.

Wake up sleepy head. Here's another big day

HOW TO BE VERY VERY POPULAR

Spending o day with Miss Popularity shows us just what it takes to be very popular. Betty Jean makes every day a busy day but never too busy to take time to enjoy her many friends. Although she lives off campus, Betty Jean spends all of her doy and many nights an campus porticipoting in all activities. We all know her by her winning smile and exceptional wit — A doy with Miss Popularity.

"You bet I'd like a ride. I was dreading that walk home."

Miss McLocklin enjoys her student teaching

Betty's friends enjoy being around her

Some of her free hours are spent in study in the Off-Campus room

Neatness first

Everyday's duty

FOLLOW ME TO POPULARITY

A cup of coffee with friends

Follow us through a day with Mr. Popularity and see readily why Bob won this honor. His neatness, his friendly smile, and dependability are just a few of his many qualities. His instructors respect him, and his fellow students love him. Bob is a fellow to be admired and very deserving of the honor bestowed upon him.

Enjoying a beautiful day
out of doors with classmates

Gentleman Bob and Jackie
at the Military Ball

MR. POPULARITY

Mr. Popularity is chosen by the students for his outstanding personality, popularity, and leadership. Bob Sweigart, Maysville, was chosen to receive this, the highest honor received by any boy an Eastern's campus.

A scene from those seen. The Little Theater Club presented an Irish play, JUNO AND THE PAYCOCK, directed by Glenn Wilson.

ON WITH THE SHOW

All types of entertainment are planned for the students and presented in Hiram Brock Auditorium. These are just three of the many programs on the agenda.

The music department made their debut with Gilbert and Sullivan's GONDOLIERS.

Thirty Fred Astaires. Let's not forget HITS AND MISSES, sponsored by the Drum and Sandal Club.

Eight ball in the side pocket! Roxy and Carl are enjoying a quick game of pool.

John and JoAnn dusting their mailboxes, while Betty fights for a stamp.

HAPPY AND CAREFREE HOURS

Although it isn't a requirement on our contract, most of us have a minor in "grillology." Everything from politics to student teaching is discussed over coffee in the grill. These well-spent hours, we'll never forget.

Wouldn't you like to know what Virginia, Sarah, Carl, and Tom are talking about?

A welcome committee
to greet the guests

GRANDEST BALL OF THEM ALL

Every student looks forward to the Military Ball with eager anticipation. The uniforms, the grand march, and the queen and her court all contribute to the splendor and beauty that makes the Military Ball, the grandest ball of them all.

The grand march

Queen Santa Barbara and her court

MILITARY BALL QUEEN

The military ball queen is selected by the senior R.O.T.C. Corps to reign as Queen Santa Barbara at the annual Military Ball. The cadets chose Virginia Baldwin, Ashland, to be their corps queen.

Sleepy eyes watching the Sunrise Service given every Easter morning in the ravine.

SPRING IS HERE

When spring arrives, it just seems to give new life to the campus. Everywhere people are gathered outside for tennis, or just for walks, for chats, and to view the now, more-beautiful-than-ever campus.

There's always a scramble to get to the tennis courts first. Looks like Flo Cann and "Sputsy" Teslo beat us all.

Francis Milam, Suzanne Doyle, Solly Ratcliffe, and Joe Moore take advantage of the first spring day for a friendly conversation in the ravine.

PROM KING AND QUEEN, 1955

The prom king and queen are chosen by their classmates and crowned at the annual Junior-Senior Prom given by the Junior class. Betty Jean McLacklin, Richmond, and Shirley Taylor, Cynthiao, were chosen from a group of several guys and gals.

The march to a future of ? ? ?

At last that big day has come and the seniors are caught in a whirl of events that seem to have no end. Banquets, dinners, baccalaureate, and commencement are but a few of the important activities.

NOT FINISHED- JUST BEGUN

Baccalaureate gives us an inspiration for the days ahead

When we entered Eastern four years ago, we all thought this day would never come; but now that it has, we are possessed with mixed emotions of happiness,

sorrow, hope, and curiosity. Our thanks to Eastern for the experiences and acquaintances here that have helped prepare us for a bright and useful future.

President O'Donnell extends a hand of congratulations and a diploma to one of the many graduating seniors.

CLUB

MINUTES

6 October 1956

Harold Callahan, presiding

Resolutions for Corps and
League (Quadrant)
Barbara

Often we come to college undecided about what course we want to pursue — yet, before we leave, definite purposes and goals, if not concrete plans, are fixed in our minds. Our varied interests are stimulated and guided by those who know us — and interest groups further our exploration and learning about the many things we could do. The other people in these groups add to our own ideas — through their encouragement we make decisions of our own — and we remember these interest groups as guiding lights in our educational development.

The Young Women's Christian Association is a national religious organization uniting all Christian faiths in non-denominational service of God. Among the activities of the YWCA are weekly vespers, Hanging of the Greens, Religious Emphasis Week, Easter Sunrise Service, community center work, fall and spring retreats, and a continuous campus recreation program. Officers are Rosalind Lewis, president; Joy Kitson, 1st vice-president; Mitzi Mueller, 2nd vice-president; Peggy Baker, secretary; and Maxine LaMarr, treasurer.

"Y" Councils

The Young Men's Christian Association is designed to promote physical, mental and spiritual growth in the student. It works with the YWCA on joint projects. The sponsor is Mr. William Stocker. Officers are Bob Snavelly, president; Rufford Warren, 1st vice-president; Jack Forman, 2nd vice-president; and Shelby Crowe, secretary-treasurer.

The Wesley Foundation group enjoy cook-out suppers, boat cruises, and spring banquets, along with many other activities. During the school year they visit Methodist organizations at nearby colleges as well as being host to other groups. Mitzi Mueller leads the group as president with Nellie Whalen, vice-president; Marjorie Elvove, secretary; and Faye Marcum, treasurer.

Religious Fellowship and Service

The Westminster Fellowship group, under the leadership of Tony Parent, enjoy many activities throughout the year. They participate in group discussions, Bible study, parties, state and local retreats, boat rides, community work, and the presentation of various religious films. Tony is assisted by Sydne Brown, vice-president; Bert Bowling, secretary; and Dolores Samson, treasurer.

D. S. F.

Various activities of D. S. F. include an annual outing and picnic, the Kentucky-Tennessee conference retreats, entertainment groups to various places and inter-

esting and informative programs. Pat Raker serves as president; Rose Marie Rose, vice-president and Ann Helman, secretary-treasurer.

Seabury

Some of the activities of the Seabury Club are corporate communions followed by breakfast, pancake suppers, trips to various places, help in parish projects, a Christmas party and the sponsoring of a movie. Officers are Shirley Pettit, president; and Wilma Athy, secretary-treasurer.

Newman Club

The aim of the Newman Club is to promulgate the idea of Catholicism through spiritual, intellectual and social programs on the campus. Activities include bi-weekly meetings with instructions, an annual initiation and breakfast attending the Ohio

Valley Conference meetings. Officers are David Senn, president; Jane Elder, vice-president; Mary Joyce Kelly and Gerry Pence, secretaries; and Catherine Nagel, treasurer.

B. S. U.

In presenting a Christian emphasis for the Baptist student at Eastern the B. S. U. promotes participation in all the activities of the local church. Daily evening devotions on campus offer many inspiring and worthwhile moments to the students. Their many activities include a social program with Sunday evening fellowship hours, a Christmas Coffee, and the B. S. U. Banquet. Mission

programs including regular preaching, and instruction with extension work in near-by churches. A music program is also provided which includes the B. S. U. choir. Officers for the past year were: Lou McNabb, president; Wanda Cax, secretary-treasurer; Kermit Patterson, faculty advisor; and Marie Claypool, student director.

The purpose of the Letcher County Club is to direct the social interest of students into a common unity and to assist the college in any possible way.

Officers are Bobby Reoch, president; Eugene Correll, vice-president; Sue Collins, secretary; and Nancy Stapleton, treasurer.

County Clans

The students from Harrison County have banded together for the purpose of bettering themselves socially and intellectually. They strive, through their association together, to improve Eastern and themselves. Shirley Taylor is president of this group; Nancy Hubbard, secretary; and George Helm, treasurer.

The primary purpose of the Floyd County Club is to better Floyd County, especially its education. The formal name of the club is the Floyd County Collegiate Improvement Association of Eastern. The club has participated in numerous activities on campus — their float made a very good showing in the Homecoming parade. The Christmas activities were high-

lighted by the accumulation of toys and clothes which were distributed to the needy in Floyd County. The club stands at all times to cooperate in promoting the improvement of Eastern. Charles G. Grigsby is president; Jimmie Dick Spurlock, vice-president; Doris Rae Turner, secretary; and James Turner, treasurer.

As a unit, the students from Harlan County strive to promote fellowship and good will throughout the campus. The club assists these students in their educational, recreational, and

extra-curricular activities. Officers are Morris Gross, president; Joe Cloud, vice-president; Jo Rene McKendrick, secretary; and Barbara Ball, treasurer.

The aim of the Women's Recreation association is to develop through sports the most desirable physical, mental and social qualities of women; and to encourage sportsman-like conduct and good fellowship. Main sports include

hackey, volleyball, basketball and softball. Officers are Katherine Jahnson, president; Dot Quisenberry, vice-president; Sandy Harville, secretary; Pat Allison, treasurer; and Dot Clark, business manager.

Female Frolic

Kappa Kappa Sigma is to create a greater interest in the skills of water safety, rhythmic movements and group synchronization as to provide a greater enjoyment through the relationship of working with others in the aquatic field. The club presents an annual water show. Their officers are Ray Davis, president; Pat Deal, vice-president; Katherine Johnson, secretary; and Flarene Conn, treasurer.

The purpose of the Drum and Sandal is the studying of dance with accompanying arts and to promote general interest, personal satisfaction and the understanding of the dance itself. Each spring the club presents a dance concert.

Officers are Joyce Blevins, president; Carol Kidd, vice-president; Dorothy Quisenberry, secretary; Pam Blair, treasurer; and Sandy Harville, business manager.

“E” Club

The “E” Club works toward a betterment of conditions for athletics, and to further the cause of athletics at Eastern. Their activities include Dad’s night football game, ushering at football and basketball games, sponsoring annual Maroon and White football game, spon-

soring basketball queen contest, and serving at alumni banquet. Dan Boyer is president; Jerry Boyd, vice-president; Jack Adams, secretary; Bobby Harville, treasurer; and Dr. Coates, sponsor.

The Sullivan Hall House Council is composed of students representing each wing. These representatives, ore chosen by popular vote of the girls in Sullivan Hall. Their officers are Pat Vencil, president; Jerry Wieke, vice-president; Joyce Stanley, secretary; and Nancy Hale, treasurer.

*By These We
Are Governed*

The Residence Hall Organizations provides for the government and the social direction of the residents of the dormitories, and promotes better scholarship, fellowship, and citizenship at Eastern.

Burnam Hall House Council is composed of student representatives from each wing in Burnam. Virginia Fugate is president; Peggy Baker, vice-president; Wilma Brammell, secretary; and Nellie Whalen, treasurer.

The aim of the Men's Dormitory Council is to act as a general governing body for all men residing and visiting in residence halls and barracks and to support the highest standards of conduct among all men in an effort to further

the academic achievement of all. Serving as officers are Harold Caudill, president; Robin Wagoner, vice-president; and Harold Smith, secretary-treasurer.

The Student Association and Student Council was formed to foster worthy traditions, encourage high ideals of conduct, promote a richer cultural background, secure within our institution unity, cooperation and mutual understanding and respect, and pro-

vide a larger opportunity for the practice of democratic principles. Officers of the Student Council are Richie Norris, president; Harold Breeding, vice-president; Mary Becker, secretary; and David Senn, treasurer.

Little Theatre Club

The Little Theatre Club gives the students practice in the study of presentation of plays and promotes an interest in, and appreciation of, good drama. The club was organized in 1921 by Miss Rucie Miller of the speech department. Major productions by the club for this year are "Juno and the Paycock," after which was given a cast part, "Riders in the Sea," and "The Silver Whistle." Officers are Jerry Taylor, president; Beverly Sexton, vice-president; Ada Ruth Mackey, secretary; Doug Robinson, treasurer; and Sam Hamilton, business manager.

Photo Club

The purpose of the Photo Club is to improve the skills of the amateur cameraman. Members are instructed in the use of different types of cameras, choice of right type of film, and in the development

of films. The club helps in printing some of the pictures seen in the Milestone. Officers are Beverly Sexton, president; Sie Mills, vice-president; Betty Lou Hammons, secretary; and Allen Ochsner, treasurer.

The purpose of the Off Campus Women's Club is to unite the off campus women students so that they may be recognized as a group on campus, and bring each woman closer to campus activities. Officers are Joan Dawson, president; Mary Ann Lear, vice-president; Jackie Parke, secretary; and Mary Logan Forbes, treasurer.

Off Campus Club

Student Union Music Council

The council's objective is to promote musical and other cultural activities in the Student Union Building. Activities range from informal dances to recitals and readings for holiday enjoyment. Sunday afternoon programs throughout the year are provided by the council. Officers are Frances Milam, president; Sara Bishop, vice-president; Diane Miller, secretary, and Freeda Waggoner, treasurer. The group is advised by Mrs. Katherine Chenault.

Veterans Club

The objectives of the Veterans Club are to benefit and further the advantages of vets on Eastern's Campus. Social activities include parties and dances, coordinate with all veterans associations within the state and national government. Officers are James Williams, president; William Brawn, vice-president; Harald McConn, secretary; and Henry Combs, treasurer.

World Affairs Club

The purpose of the World Affairs Club is to propagate knowledge pertaining to and stimulate interest in World Affairs. The group strives to promote an intelligent, informed public opinion on international problems. Patti Poyma is president; Roger Alexander, vice-president; Virginia Fugate, secretary; and Karl Weddle, treasurer.

KYMA Club

KYMA Club is composed of campus students interested in stimulating and promoting school spirit. The club is the alumni co-worker on campus and the success of Homecoming relies completely on them. They are also in charge of concessions at the athletic events. The officers are Don Williamson, president; Charlie Broughton, vice-president; Joyce Patterson, secretary; and Barbara Jo Guinchigliona, treasurer.

Big Sisters Club

The purpose of the Big Sisters Club is to better acquaint the freshmen women with Eastern and make them feel at home on the college campus. Many a freshman is saved from homesickness by her thoughtful "big sister." This year's officers are: President, Mitzi Mueller; vice-president, Peggy Baker; and secretary-treasurer, Jane Varble.

The Marching Maroons add a note of color and excitement to all of Eastern's home football games. Whether spelling the traditional "E" or making a difficult formation; the band, lead by Drum Major Ben Hord, entertains the crowd and helps maintain school spirit. The band is directed by G. Gardan Ritter.

The Marching Maroons

Editors-in-Chief: Dolores Samson, Thom McElfresh, and Bert Bowling.

The Progress

The Progress is the college newspaper published bi-weekly by and about the students at Eastern. The purpose of the newspaper is to present the news of the campus to students, faculty, alumni and friends of the college.

Left to right: Jim Wilson, Circulation Manager; Don Feltner, Sports Editor; and Bill Baldwin, Business Manager.

STAFF: FIRST ROW: Ethel Sesline, Joyce Patterson, Shelia Campbell, and Lois Samson. SECOND ROW: Peggy Hinkle, Billy Jane Osborne, Janet Harkelroad, Shirley Dillow, Bonnie Kirk, Sallie Emrick, Barbara Stambaugh, Joan Dawson, Sharon Brown, Mim Holmes, Laura Lee Bell, W. L. Keene, advisor; and Evelyn Morgan. THIRD ROW: Tom Logsdon and John Payne.

TREVA BUTLER
Editor

The Milestone

The Milestone is the college yearbook published annually by the college and the senior class. Its purpose is to record pictorially the main events and happenings of the year.

WILLIAM ROY MURPHY
Business Manager

Advisor
H. H. LaFUZE

Jane Vorble, senior class editor, and Wilmo Brammell, freshman-sophomore editor. Not pictured, Christine Little, junior class editor.

David Banks, George Chapman, Bob Ridgway, and Beverly Sexton, photographers.

Jim Wilson and Alma Hudnall, academic editors.

Katherine Ann Johnson and Ray Davis, daily life editors.

Angie Peters, interest editor, and Barbara Jo Guinchigliani, typist.

David Senn, athletics editor, and Nick McWharter, military science editor.

SEATED, LEFT TO RIGHT: Mary Becker, Catherine Nagle, and Barbara Heathman. STANDING: Mary Alice Gash, Eleanor Johnson, Rosalind Lewis, Joyce Patterson, and Ruth Boss. NOT SHOWN: Phyllis Counts and Carol Kidd.

SEATED, LEFT TO RIGHT: Sallie Raliff, Doris Mohr, and Shelby Crowe. STANDING: Suzanne Doyle, Barbara Miller, Shirley Dillow, Betty J. McLocklin, Janet Harkelroad, Norma Moore, and Sallie Emrick.

If college only had as its purpose to train our minds, we would be poorly developed people to enter the competitive, modern world. Athletics at Eastern have reached their merited place of importance through continuous fair play, good sportsmanship, and clean living. Our athletes desire only the enjoyment of participating on the team — working long and hard to gain the skill and clockwork precision which gives us many a thrill — a hard-won one-point victory — packed stadium and gymnasium — these boys have earned their glory — and have given us, as a school, something of which we can be proud.

John Sebest makes a first down for Eastern before cheering Homecoming crowd.

FOOTBALL

Coaching staff (Left to right): Bob Shockley, assistant line coach; Glenn Presnell, head coach; and Fred Dorling, head line coach.

1955 FOOTBALL RESULTS

Won 5; Lost 4; Tied 1

Eastern	6	Toledo U.	6
Eastern	14	Middle Tennessee	21
Eastern	21	Murray	6
Eastern	7	Tennessee Tech	13
Eastern	13	Omaha	20
Eastern	35	Marehead	13
Eastern	20	Morris Harvey	6
Eastern	7	Western	0
Eastern	13	Louisville	45
Eastern	3	Waffard	0

Jack Rodgers intercepts a pass from a luckless opponent.

1955 MAROONS

FRONT ROW, LEFT TO RIGHT: Paul Thomas, Jerry Wilhoit, Gary Jump, Eugene Carrell, Bobby Lenderman, Richard Barretta, Arnel Hutchcraft, Jim Canley, Robert Callahan, Malcolm Wallin, Reid Brack.

SECOND ROW: Jack Rodgers, Jerry Boyd, Dan Bayer, Harace Harper, John Sebest, Ray Hartman, Bobby Thompson, Ernie Rigrish, Jim Patton, Wallace Guthrie, Ronald Pally, Stephen Herczeg, Gardan Brysan.

THIRD ROW: Coach Presnell, William Castle, Ed Ritter, Charles Sammons, James Saylor, Ronald White, Walter Nunn, James Johns, Ernest Marchetti, David Bishop, Harry Dugan, Gerald Walton, Bob Shackley, ass't coach, and Fred Darling, line coach.

FOURTH ROW: Tom Schulte, John Cayne, Mathias Williams, Earl Knight, Dan Hartman, Irvin Franklin, Bob Tishue, Jerry Abney, Sam Jackson, Lewis Higgenbatham, Darrel Maare, Orville Howard.

DON BOYER

BOB LENDERMAN

WILLIAM "BOZO" CASTLE

Seniors And Honors

Don Boyer, senior guard from Ironton, Ohio; ended his four-year career in a big way against Wofford. He made second string O.V.C. team.

Bob Lenderman, senior quarterback from Mobile, Alabama; holds the Eastern record for the most passes completed in a single game—twelve, and is tied with Roy Kidd for the most touchdown passes thrown in a game—four. Bobby also was a member of the O.V.C. team.

William "Bozo" Castle, senior center from Paintsville and a regular on the team is graduating with a year of eligibility remaining.

Mathias Williams, senior end from Path Fork, finished his four year stint with a fine performance in the Wofford game.

Ernie Rigrish, senior fullback from Portsmouth, Ohio; was the hero of the Wofford game, when his last quarter field goal won the game for Eastern 3-0. Ernie kicked fifteen extra points and one field goal, plus two touchdowns, giving him a thirty point total for season.

Tom Schulte, junior end from Northern Kentucky, made first string on the O.V.C. team. Tom was on the receiving end of seventeen passes and carried a total of 302 yards. Four of these were touchdown passes. Tom also averaged 32.6 yards on nine punts.

MATHIAS WILLIAMS

ERNIE RIGRISH

TOM SCHULTE

The stadium packed with yelling fans, urging the Maroons to victory.

Season Resume'

In September, 1955, football officials around the Ohio Valley Conference would have thought it rather absurd if a winning season were discussed concerning Eastern Kentucky's Maroons.

In playing the toughest schedule ever attempted by an Eastern team, the Maroons had only eleven lettermen back from the great '54 outfit, and only two of these lettermen were starters last season. A crop of hard-working freshmen prospects plus a handful of experienced gridders combined to enjoy a season of which they can be proud.

The Maroons opened with an upset 6-6 tie with Taledo. Then, a strong Middle Tennessee team beat the Maroons 21-14 on a freakish pass play. Nevertheless, Eastern re-

bounded to defeat Murray 21-6, before Tennessee Tech scored twice on two breaks to beat the Maroons 13-7. Then, powerful Omaha won out 20-13 over the Maroons in a re-match of the Tangerine Bowl. The Maroons then snapped their losing habit to defeat Morehead, 35-14, Morris Harvey, 20-6, and Western, 7-0, before Louisville trounced the Richmond Gridders, 45-13. Their 3-0 win over Wofford College closed out a season which was far more successful than had been expected, and gave the Maroons a winning season.

Fred Dorling, head line coach, commented—"The Wofford win was our best showing of the season; in fact, I was very pleased with the Maroons throughout the season."

"Red" Hartman skillfully eluding tackler in the Louisville game.

According to Williamson's Rating System, Eastern's grid team finished 154th in the nation last fall. A total of 566 four-year colleges were ranked.

Here is how Eastern's 1955 opponents were ranked by Williamson—Louisville, 95; Tennessee Tech, 127; Toledo, 129; Murray, 136; Omaha, 144; Wofford, 165; Morris Harvey, 171; Western, 172; and Morehead, 400. So eight of the nine opponents were ranked in the upper third in the nation, which proves that Glenn Presnell's Moroons played a pretty fair "country" schedule, winning five, losing four, and tying one.

TEAM STATISTICS

Eastern	Opponents	
139	Scoring	130
119	First Downs	141
1,347	Net Yards Rushing	1,978
145	Passes Attempted	85
53	Passes Completed	36
13	Passes Intercepted By	13
843	Passing Yardage	682
559	Total No. Plays	560
2,189	Total Offense	2,550
39	Number Punts	34
1,394	Punting Yardage	1,153
35.7	Punting Average	33.9
14	Fumbles Lost By	25
549	Yards Penalized	545

Coaches and players seem concerned watching David Bishop's clever blocking in a hard-fought game.

Eastern's peppy cheerleaders, who help keep the spirit going in the cheering section at the games, are Jannie Sue Zaachi, Bab Zweigart, Betty June Reed, Ja Rene McKendrick, Barbara Ball, and Rannie Sherrard.

Team Boosters

The alternate cheerleaders, who performed at the football and freshmen basketball games—Susan Faulkner and Barbara Chrisman.

Two outstanding athletes, Bab Lenderman, and Jack Adams, prove that football and basketball aren't rivals.

BASKETBALL

Since 1946 the Eastern Kentucky basketball team has risen to a position of national prominence. During this period the Maroons have consistently ranked among the top fifty teams in the nation. Sports writers and rival coaches will tell you that the story behind the rapid rise to national acclaim is the man behind the Maroons, Eastern's head coach, Paul McBrayer.

Dick Culbertson connects on a lay-up in the Xavier game.

Carl Wright fighting for a tip-in against Western.

FIRST ROW, LEFT TO RIGHT: Jack Adams, Harold Fraley, Ken Davis, Ron Pellegrinan, and Dick Culbertson.
 SECOND ROW: Carl Wright, Jahn Ratliff, Jim Kiser, J. D. Brack, Jim Mitchell, and Clayton Stivers.
 THIRD ROW: Frank Jemley, trainer; Bernie Katula, Bill Florence, Virgil Butler, Paul Sears, and Linville Reed, manager.

JACK ADAMS

DICK CULBERTSON

HAROLD FRALEY

Senior Lettermen

Jack Adams, a 6-4 forward from London, is a coach's dream (and a coed's too). Adams leaves little to be desired as a basketball player . . . agile, well-coordinated, an exceptional feeder, and able to play any position. Says Coach Paul McBryer, "He is the greatest competitor that I have seen in my twenty-five years of coaching."

Jack is the holder of nine All-Time Scoring Records at Eastern — most points, most free throws attempted, most free throws made, highest point average, most rebounds; in season play. He has four for individual game records—most points, most rebounds, most free throws attempted, and most free throws made. He has made all-tournament team for every tournament he has participated in in his college career.

The Athletics Committee retired his familiar number 40 after the 1955-56 season was completed.

Farewell to Jack — Eastern's greatest.

Dick Culbertson, a 6-2 guard from Columbus, Ohio, is the fastest man on the squad, and one

of the hardest drivers ever to perform for the Maroons . . . excellent on defense, too. He is a great outside shot, and a boy who can beat you. He was the second leading scorer on the squad.

Harold Fraley, a 6-6 forward from Sandy Hook, is an excellent jumper, hard driver, and good defensive man. His height will be missed on the boards next season. Harold is one of the few college basketball players without high school experience. He was the first athlete at Eastern to receive the "Distinguished Military Student" citation, which has since been awarded to both Adams and Pellegrinon.

Ronnie Pellegrinon, a 6-0 guard from Portsmouth, Ohio, is a terrific outside shot with a one-hander, as well as a hard driver and a good shot in close. Ronnie's one-hander that connected in the closing seconds to beat Louisville in an overtime was a thrilling play we will not soon forget. Probably Ronnie's biggest game of the season was when he scored twenty-five points in the second half of the Middle Tennessee game to lead the Maroons to victory.

Kenny Davis, a 6-4 forward from Williamsburg, is a fine shot, good rebounder and scrapper. Kenny lettered on the 1952-53 Maroon team that copped the conference championship and went on to the N.C.A.A. Tournament, where he started against Notre Dame. Davis is taking pre-med and plans to enter University of Louisville Medical School after graduation.

RONNIE PELLEGRINON

KENNY DAVIS

Season Resume'

There are those who would say that Eastern had a bad season this year in basketball—there are those who would quickly agree—and there are those who say Eastern had a much better season than the win-loss record indicates.

From Richmand south to Raleigh, N. C.; then to Montgomery, Ala.; north to Taleda; south to Murfreesbara and Cookeville, Tenn.; north to Chicago; south to New Orleans; home, and north to Cincinnati and Dayton for the season wind-up. The Maroons got around this year, played before record crowds, and left every team on the raad something to remember them by — a fight to the finish.

Eastern suffered their ninth loss of this season's campaign upon their second meet with Morehead in early January. The Maroons bounced back in their final week of basketball this season in the three games with teams that are tops in the nation, Louisville — Xavier — and

Dayton. All three were N.I.T. bound. Eastern beat Louisville, who later became the winner of the National Invitational Taurment, 86-84; they gave Dayton, runners-up in the N.I.T., an excellent game which showed Eastern as a national basketball power.

Eastern was, is, and will be a powerhouse, regardless of the win-loss record, as long as we have players like Adams, Pellegrinan, and Culbertson; and as long as we have coaches like McBrayer and Kearns; and as long as we have loyal fans like the Eastern students and Richmand townspeople.

"When the Great Scarer comes
To write against your name
He writes not whether you won or lost,
But how you played the game."

Congratulations on a wonderful season,
cagers — we're proud of you.

KYMA try-outs dishing out refreshments at half-time to the mob of thirsty fans.

Adams and Stivers struggling with a Louisville player for a rebound.

RESULTS OF 1955-56 BASKETBALL SEASON

Eastern 116	Union	88
Eastern 82	Middle Tennessee	69
Eastern 81	Marehead	87
Eastern 74	N. Carolina State	83
Eastern 65	Xavier	88
Eastern 92	Mississippi	85
Eastern 93	Auburn	71
Eastern 94	Bawling Green	65
Eastern 87	Murray	98
Eastern 70	Louisville	99
Eastern 68	Taleda	86
Eastern 88	Middle Tennessee	75
Eastern 67	Tennessee Tech	71
Eastern 68	Marehead	90
Eastern 67	Western	73
Eastern 83	Louisville	100
Eastern 74	Murray	85
Eastern 76	Layla (Chicago)	72
Eastern 77	Tennessee Tech	82
Eastern 92	Western	93
Eastern 80	Layla (N. Orleans)	69
Eastern 97	Murray	89
Eastern 86	Louisville	84
Eastern 71	Xavier	93
Eastern 76	Daytan	90

Eastern's youngsters dealt Louisville's crack freshman team their only loss of the season.

FIRST ROW, LEFT TO RIGHT: Dale Maare, Paul Bergmann, Tam Quay, Ed Huggman, and Coach Shirley Kearns.

SECOND ROW: Hugh Gabbard, David Blair, Homer Profitt, Jim Pike, and Bruce Springate.

THIRD ROW: Nelson White, Ray Vencill, Joe Bowles, Larry Wood, Jennings Martin, and Bob Franks.

Freshman Basketball

SEASON'S RESULTS

14 Wins; 5 Losses

Opponent

Campbellsville	W
Marehead	W
Transylvania	W
Lindsey Wilson	L
Sue Bennett	W
Campbellsville	W
Marehead	L
Georgetown	L
Western	W
Cumberland	W
Cumberland	W
Louisville	L
Transylvania	W
Georgetown	W
Sue Bennett	W
Western	L
Cincinnati	W
Louisville	W
Cincinnati	W

Joe Bowles fakes a Western player as he comes in for a shot.

BASEBALL

1955 MAROONS—FRONT ROW, LEFT TO RIGHT: Ron White, Bob Brown, "Catton" Correll, Dick Dudgean, Jim Whitaker, Bob Roby, Paul Tesla.

SECOND ROW: Lester Jones, Ron Pellegrinon, Don Boyer, Ken Stephens, Al Pipes, Ralph Rutledge, Tommy Wallin, "Greenie" Kincaid.

THIRD ROW: Jim Mitchell, Carl Wright, Jim Tucker, Don Feltnar, "Catton" Robinson, Guy Strang, Jim Kiser, Roy Bates and Buddy Wallin.

Guy Strang beats the throw to first.

RESULTS OF THE 1955 BASEBALL SEASON

Eastern	8	Berea	3
Eastern	4	University of Kentucky	5
Eastern	12	Transylvania	0
Eastern	4	Xavier	7
Eastern	5	Tenn Tech	11
Eastern	7	Transylvania	11
Eastern	4	Morehead	12
Eastern	4	Morehead	2
Eastern	7	Xavier	3
Eastern	2	University of Cincinnati	7
Eastern	6	Tenn Tech	5
Eastern	7	Berea	6
Eastern	4	University of Louisville	5

TRACK

Eastern's cindermen finished third in the O.V.C. tournament held this year at Bowling Green. They were third to Morehead and Western. The Maroon sprinters, Jack Torline, Chuck Bell, and Don Daly were out of the tournament due to pulled muscles.

Despite the shortage of men out for track and the number of injuries, the cindermen gave all they had for a season of which they can be proud.

Eastern's Don Hortman broke his own record in the discus throw as the big athlete heaved the discus 139 feet, 5 inches.

Phil Morris and Gary Jump taking the low hurdles with a Louisville runner.

FIRST ROW, LEFT TO RIGHT: Angus Begley, Jim Snodgrass, Bob Snavely, and Al Hatch.

SECOND ROW: Coach Paul Love, Bob Parker, Ed Anderson, Bob Kalakowski, and Gene Kalakowski.

THIRD ROW: Bob Schneider, Gary Heskins, Charles Dickerson, and Jahn Payne.

SWIMMING

Coach Paul Love's Eastern swim team wound up their season February 27 by bowing to Berea College by a 43-41 margin to give them a season record of three wins against two losses.

The mermen will lose three varsity men by graduation — Captain Bob Snavely, Bob Schneider, and Bob Kalakowski, whose combined efforts and talents contributed to the victorious outcome of the season.

TENNIS

The 1955 tennis team consisted of FIRST ROW: Bob Horine, Charles Hughes, Tom Campbell, SECOND ROW: John Cooper, coach; Jim Winn, Jim Snow, and Bobby Burk.

GOLF

Our five-man golf team of 1955 consisted of Bill Clark, a freshman from Winchester; Jim Chandler, a freshman from Shelbyville; Jim McGhee, a junior from Pikeville; Wally Sullivan, a senior from Stearns; and Bob Zweigart, a junior from Maysville.

They played T.P.I., U. of L., Centre,

and Western, plus the O.V.C. tourney at Cookeville. Ended up fourth in O.V.C. play, but their prospects are looking up for the 1956 season.

This is one team that has no coach, no sponsor, and no captain . . . completely on their own, but in spite of this the golf team is playing a bigger schedule in 1956.

THE MAROONETTES

FIRST ROW, LEFT TO RIGHT: Coach Laura Ellis, Dot Quisenberry, Carol Kidd, Katherine Johnson, Nancy Dammert, Pat Bawen, and Mandy Allen.

SECOND ROW: Audrey Horn, Pat Allison, Sandy Harville, Arlene Isaacs, and Florence Conn.

THIRD ROW: Lois Samsan, Betty Jim Ross, Faye Marcum, Joyce Blevins, and Ray Davis. **NOT SHOWN:** Janet Harkelroad, Elissa Evans, Dot Clark, and Juanita Whitaker.

Hockey

Watch out for those hockey sticks, gals! This game is not kid's play, that's for sure.

The Maroonettes fulfilled a winning season in hockey, having three wins and only one loss. The three victories were over Morehead, 3-0; Berea, 2-0; and University of Kentucky, 3-1. The single loss was to University of Cincinnati, 3-0.

Season's scoring for the four tilts was:

Carol Kidd	4
Elissa Evans	2
Dot Quisenberry	1
Florene Conn	1

The scales were unbalanced for the W. R. A. basketball season. The girls had wins over University of Cincinnati, 44-42—avenging their loss in hockey; and Midway, 40-19.

Three defeats were at the hands of Berea, 55-36; Morehead, 41-36; and the University of Kentucky, 67-29.

The season's individual scoring for the Maraanettes ran as follows:

Pat Allison	47
Nancy Batten	11
Caral Kidd	60
Jaen Mitchell	43
Dat Quisenberry	22
Betty Jim Ross	4

The Freshman basketball team showed promising results for the season defeating the University of Cincinnati and Morehead "B" teams and losing to the University of Kentucky and the Berea freshmen.

Arlene guards Nancy as she goes up for a shot in one of their daily practice sessions.

Basketball

FIRST ROW, LEFT TO RIGHT: Coach Laura Ellis, Katherine Johnson, Pat Allison, Sandy Harville, and Dat Quisenberry.

SECOND ROW: Betty Correll, Arlene Isaacs, Florence Cann, Pat Clevanger, Mandy Allen, Joy May, Pat Bowen, and Sandy Freid.

THIRD ROW: Nancy Dammert, Audrey Horn, Joyce Blevins, Betty Jim Ross, Carol Kidd, Ray Davis, Nancy Batten, Juanita Whitaker, and Jeanie Mitchell. NOT SHOWN: Sharon Richardson.

'06

MILITARY

Since our Independence, America has been a nation standing for democracy, equality of man, and a free way of life. The armed forces have constantly maintained their vigilance in protecting not only our own country, and the way of life we enjoy here, but has come to the aid of brother nations in time of oppression. The youth of our country have given the supreme gift—their lives—in maintaining freedom and military supremacy. The Reserve Officers Training Corps gives our boys advanced training in military tactics—preparing them to take their place among the honored ranks of those who, day and night, give of themselves that we may enjoy our bounteous freedom.

TWENTY-SIX FEET OF COLOR GUARD

One of the tallest, if not the tallest color guard in the United States. The shortest member is six feet four inches tall. The above cadets hold the cadet rank of corporal and were selected from the corps by Cal. Alden O. Hatch on the basis of scholarship, military bearing, and neatness. They are, left to right, Paul B. Sears, Virgil H. Butler, Clayton Stivers, and James E. Kiser.

CORPS STAFF

VIRGINIA BALDWIN
Corps Sponsor

Cadet Colonel
RONALD COFFMAN
Corps Commander

Cadet Lt. Colonel
ROBERT S. SCHNEIDER
Corps Executive Officer

Major
FARRIS D. ROSE
Corps Adjutant

Cadet Captain
DAVID F. SENN
Corps S2

Cadet Major
HUBERT D. RAMEY
Corps S3

Cadet Captain
THOMAS McELFRESH
Corps S4

Cadet Captain
LOWELL C. SALLEE
Liaison Officer

Corps Commander Coffman discusses the Disaster Plan for Eastern's campus with his Battalion Commanders, Robert Zweigart and James Irwin, under the supervision of Colonel Alden O. Hatch.

FIRST BATTALION

JANICE CAMPBELL
Battalion Sponsor

Cadet Lt. Colonel
ROBERT ZWEIGART
Battalion Commander

Cadet Major
HOMER RANSELL
Battalion Executive Officer

Cadet Captain
JERRY E. JUDY
Battalion Adjutant

Cadet Captain
WALLACE R. NAPIER
Battalion S2

Cadet Major
DAVID FLORENCE
Battalion S3

Cadet Captain
WILLIAM R. MURPHY
Battalion S4

PERSHING RIFLES

COMPANY

"A"

DORIS EVERMAN
Battery Spensar

Cadet Coptain
JACK ADAMS
Bottery Commander

Cadet Lt.
WILLIAM L. BALL
Bottery Executive Officer

ROLL CALL: Capt. Jack Adams, Lts. William Ball, Billy Carrier, Silas Peace, Sherril Owens, Donald Thomas, Wendell Sanders; Cpls. James Adams, Robert Coleman, Lowell Cornett, Clyde Craft, Al Hatch, Lewis Higgenbotham, Thomas Wilson; Pvs. James T. Adams, John Allen, James Bailey, Harold Ballinger, Richard Barreto, David Bishop, Robert Blake, Lowell Boggs, Robert Brock,

Robert Callahan, John Campbell, Crit Caudill, Guy Daines, Carroll Fyffe, Thomas Goodwin, Joseph Griffey, Millard Griffith, Ronald Hole, Charles Hamilton, Edward Huffman, Robert Jahnsan, Jesse Kelley, Jimmy Longmire, Donald McQueen, Ernest Marchetti, Harold Marcum, Obie Mills, Kenneth Moore, Donnie Prewitt, Oval Roy, Ben Van Arsdale, Ray Vencil, Keith Wilson.

Each cadet is responsible for his own rifle or carbine — here Jack Adams, Jim Fleenor, and Bob Kolakowski are pictured cleaning their carbines — a job that must be done every two weeks.

COMPANY

“B”

JONNIE SUE ZOOCHI
Battery Sponsor

Cadet Captain
BEN F. HORD III
Battery Commander

Cadet Lt.
IRA BEGLEY
Battery Executive Officer

Capt. Ben Hord, **Lts. Walter Banyas, Ira Begley, Charles Broughton, George Chapman, Jack Halbrook, Thomas Knight, Thomas Schulte**; **Cpls. Charles Andrew, Robert Davidson, James Lewis, Walter Miller, Ruffard Warren, Ronald White, Jerry Wilhoit**; **Pvts. Edward Anderson, William Bach, Russell Ball, William Becker, John Brooks, Bobby Bullins, James Canley, John Drake, Billie Evans, Thomas Gill, Walter Horney, Donald Hague, Gary Jump,**

Theimar Justice, James King, Jimmy Layton, Luther Maggard, James Mayfield, Charles Parker, Alvin Pridemore, William Reed, Charles Sammons, Delbert Shause, Jack Stamper, Clyde Stapleton, William Shelton, Harold Slane, Johnny Spicer, Judson Stephens, Ralph Stout, Donald Turpin, Thomas Turpin, Harry Wicksell, Charles Wills.

**DRILL
TEAM**

COMPANY

"C"

CARLENE WILLOUGHBY
Battery Sponsor

Cadet Captain
WILLIAM H. BALDWIN
Battery Commander

Cadet Lt.
PAUL R. McNEES
Battery Executive Officer

Capt. William Baldwin, Lts. Gerald Boyd, Stanley Campbell, Robert Creekmore, Carl Little, Paul McNees, Edwin Smith; Cpls. William Adams, Charles Brown, Bobby Garman, Fred Giles, Berwyn Jackson, Ralph Marcum, Henry Martin; Pvts. James Bickford, Joe Brown, William Carroll, William Clark, Charles Curtis, Samuel Deacon, David Farris, Franklin Floyd, James Franklin, Fred Giles,

Joe Hughes, Douglas Jackson, Billy Kendall, Richard Laxton, Charles Mastin, Earl Matthis, Ookie Newsome, Donald Padgett, James Patton, James Pike, John Ratliff, Dexter Sams, Oihal Shimmessel, Randall Stiltner, Robert Tudor, Altan Vicars, Paul Ward, Ernest Warren, Frank Weaver, Nelson White, Warren Wilson, Larry Wood, Rowland Wright, William Zimmerman.

M Sgt. Royce supervises cadets, Lenderman, McNees, and Napier as they study the operation of the 60mm, 81mm, and 4.2 inch mortars.

SECOND BATTALION

BARBARA BALL
Battalion Spenser

Cadet Lt. Colonel
JAMES T. IRWIN
Battalion Commander

Cadet Major
MELVIN NORTHCUTT
Battalion Executive Officer

Cadet Captain
ROBERT McWHORTER
Battalion Adjutant

Cadet Captain
WILLIAM R. LENDERMAN
Battalion S2

Cadet Major
ROGER L. ALEXANDER
Battalion S3

Cadet Captain
JOHN ZIMMERMAN
Battalion S4

RIFLE TEAM

COMPANY

"D"

BETTY HURST
Battery Spansar

Cadet Captain
CHARLES R. SNAVELY
Battery Commander

Cadet Lt.
CHARLES E. BROWN
Battery Executive Officer

Capt. Robert Snavely, Lts. Charles E. Brown, Thomas Bartram, George Griffin, Samuel Lanter, Ollis Roberts, William Vackery; Cpls. Nathan Brewster, Elmer Correll, James Coy, Ronald Hess, Wayne Idol, Prewitt Pace, W. S. Waincott; Privs. Bobby Adams, Roger Adams, Harrel Bastin, Daniel Bennett, Paul Bergmann, David Best, Donald Bingham, Kenneth Brown, Jack Clark, Ronald Crasbie, Ronald Derrick, Charles Fields, Hugh Gabbard, Sherman

Galdey, Stephen Herczeg, James Hutchcraft, James King, Charles Layton, Darrel Moore, Ronald Mareland, Larkin Muncy, Robert Nagler, James Noble, James Ralf, Larry Sanders, Robert Shelton, Pete Sidwell, Winfred Sizemore, Donald Smith, Paul Snidar, James Snadgrass, Bobby Spangler, William Springate, David Thomas, Leonard Wilson.

Cadet Rose receives his new uniform from M Sgt. Royce, which he will take with him when he goes on active duty.

PENNY SCOTT
Battery Sponsor

Cadet Captain
DONALD FELTNER
Battery Commander

Cadet Lt.
ROBERT KOLAKOWSKI
Battery Executive Officer

COMPANY

“E”

Capt. Donald Feltner, Lts. Stanley Banta, James Catlett, Ray Gravett, Robert Kalakowski, Russell Wager; Cpls. Fred Blair, James Davis, Ernest Halmes, Billy Jackson, Earl May, David Odor, Rennie Pally; Pvts. William Alexander, Robert Azbill, William Bateman, Jimmie Black, David Blair, John Blair, Albert Band, Gardan Bryson, Gerald Battam, Glen Burns, Wallace Campbell,

John Compton, James Day, Melvin Douglas, Lewis Eversale, Paul Ferguson, Jerry Franklin, Harold French, Charles Grider, Marvin Grubbs, Samuel Jackson, Oliver James, Larry Laaney, Bobby McCree, Edger McDowell, Larry McKenzie, William J. Martin, William R. Martin, Willard Mitchell, Donald Meare, Melvin Mullins, Edwin Pangburn, Phillip Robinson, Billy Rowland, Ernest Rowland.

The Reserve Officer Training Corps cadets from Eastern Kentucky State College showed their military bearing and proficiency in dismounted drill at the cadet Field Day, winning the competition for the Best Drilled squad of the Fort Campbell ROTC Summer Camp.

COMPANY

"F"

JANICE McCLURE
Battery Sponsor

Cadet Captain
RONALD PELLEGRINON
Battery Commander

Cadet Lt.
JAMES FLEENOR
Battery Executive Officer

Capt. Ronald Pellegrinon, Lts. Jeffery Brock, James Fleenor, J. C. Hensley, Donald King, Herbert Prewitt, Robert Smith; Cpls. Fred Blair, William Burk, John Combs, Joe Elom, Donald Moore, Donald Potter, Robin Wagoner; Pvts. Earl Arlington, Charles Barnett, Robert Bohanon, Charles Bower, Franklin Bowling, Charles Byrd, Archie Caudill, Billy Coudill, Charles Cornelius, Edward Conrod, Jimmy England, Dewey Engle, Robert Franks, Billy Fred-

erick, Howard Harmon, Cecil Hoys, Jimmy Helton, Robert Henderson, Estel Hobbs, Joseph Jacobs, Felix Jones, James Jones, Jack Kennedy, Samuel Lane, Tommy Mink, Phillip Morris, Herbert Owen, Guy Pigman, Thomas Quay, William Roberts, Sommie Russell, Gabel Salyer, Stuart Sampson, Robert Shelton, Harold Smith, Jack Williams.

David Florence and Don Feltnor are instructed in the operation of the 4.2 inch mortar at the Fort Campbell ROTC Summer Camp during their six-week summer training period.

'06

We, in our caps and gowns, look out on the audience, and think of the past years we have sat there as underclassmen. How lucky they are! We are proud of being graduates — but sad, too, to be leaving all this that we love. Other places, other people, in our lives will fill, but never quite replace, the friendships and experiences we have had at Eastern. Don't waste a day of your college life — make every moment count. And as we rise to go — we think of the other classes who have left this platform before us — as alumni. They, too, began as freshmen, looking toward that far-off day of graduation. Had that day come so soon for them, too? So we leave to you, the underclassmen, our treasured moments — cherish them — they will be your memories of tomorrow.

Lee Sanders is the hard-working president of this busy class. He is assisted by Tom Burton, vice-president; Billie Sue Click, secretary; and Jim Cheek, treasurer. Mr. Venettozzi sponsors this group. Their biggest project is securing enough funds to give the seniors a Prom — a big success this year.

HARRY GORDON ALLEN Hueysville
WALTER REED AMMERMAN Cynthiana
RUTH ELIZABETH ANDERSON Stanford
WILLIAM CLAY ANDERSON Stanford
KEITH ARNOLD Mt. Vernon

CHARLES DARWIN ASBERRY Albany
BENNETT NELSON ASHER Mauckport, Ind.
GAYLE DOUGLAS BABER Winchester
PEGGY LOUISE BAKER Alva
BARBARA JEAN BALL Harlan

ELBERT LEWIS BALLOU Williamsburg
BETTY LOU BANKS Louisville
RAY BANKS Whitesburg
ROY BANKS Whitesburg
WALTER BANYAS Lynch

ROBERT LAWRENCE BARNES Dayton
MYRTLE BATES Colson
MARY MARJORIE BECKER Louisville
ROBERT LEE BELLAMY Berea
WILLIAM BERGE Dalton, Pa.

THOMAS BERTRAM
FRANK CHARLES BICKEL
RITA BLACKBURN
PAMELIA C. BLAIR
AMON EDWARD BLEVINS

Albany
Louisville
Covington
Ashland
Reville

BRUCE BOGGS
STANLEY GENE BONTA
NORMA RAY BOURNE
HAROLD WAYNE BOWLING
NANCY LOUISE BOWLING

McKee
Richmond
Stanford
New Boston, Ohio
London

JOEL CLARK BOYER
WILMA LOUISE BRAMMELL
GOBLE J. BRANHAM
JANET LEE BREEZE
JACKIE LEE BREWER

Stearns
Grayson
Harold
Covington
Vallonia, Ind.

JEFFREY D. BROCK
GEORGE WILLIAM BROOKS
CHARLES RAY BROUGHTON
VERNON BUNDY
THOMAS ALLEN BURTON

Corbin
Richmond
Richmond
London
Louisville

JUNIORS

LENORE FAE CAHOON
THERESA ELLEEN CALDWELL
GERALDINE E. CALICO
JANICE LAVONNE CAMPBELL
THOMAS MOBERLY CAMPBELL

Allock
Waynesburg
Kirksville
Corbin
Richmond

OMAR ELVIN CAREY
ARLISS CARR
BILLY CECIL CARRIER
HAROLD BILLY CAUDILL
GEORGE MERVIN CHAPMAN

Harrodsburg
Williamsburg
Waynesburg
Carcassonne
Cynthiana

JAMES PRESLEY CHEAK
BARBARA ANN CHRISMAN
JUNE ANN CHRISTOPHEL
GENE ROGERS CLARK
JOHN THOMAS CLARK

Lawrenceburg
Cumberland
Covington
Whitley City
Paint Lick

SARA JOYCE CLARK
BILLIE SUE CLICK
THOMAS CLOUSE
LEO COMBS
WARREN G. COMBS

Richmond
Martin
Richmond
Irvine
Seco

HENRY FORD CORNETT
 LENA RUE CORNETT
 MARION ELIZABETH COX
 ROBERT SHERMAN CREEKMORE
 JEFF CRISP

Anco
 Hiram
 Richmond
 Richmond
 Morehead

CHARLES EDWARD CROLEY
 DONALD RAY CROWE
 HARRY DAYTON CROWELL
 WILLIAM J. CULBERTSON
 MAVIS ANNETTE CURRY

Williamsburg
 Stanton
 Short Hills
 Salversville
 Varney

BLUFORD DAVIS
 JAMES NELSON DAVIS
 LAWRENCE GORDON DAVIS
 MARY ANN DAWKINS
 MARILYN LUCINDA DAY

Liberty
 Richmond
 Richmond
 Frankfurt
 Paris

PATRICIA ANN DEPEW
 WINT DEPEW, JR.
 BARBARA COMBS DINGUS
 BILLY RAY DUNAWAY
 CLARENCE RAY DURHAM

Cumberland
 Cumberland
 Marlin
 Cynthiaana
 London

*Eastern opened wide its door to the Freshman Class of '54;
 A homecoming float was finally made, Carolyn Croce represented us in the parade.
 A very good time was had by all
 Who went on the hayride in the fall.*

DORIS EDWARDS
 WILLIAM EDWARDS
 EUGENE F. EGNEW
 ANN HOWARD ENNIS
 RONALD EARL EVERSOLE

Richmond
 College Hill
 Foster
 Elizabethtown
 Hazard

BARBARA ELLEN FAULKNER
 ANDREW JACKSON FLANARY
 LOWELL CLARENCE FLETCHER
 SALLY ELIZABETH FUGATE
 VIRGINIA GRAY FUGATE

Williamsburg
 Benham
 Richmond
 Mayking
 Mt. Sterling

JUNE CAROLYN FULLER
 EDWARD HUNTER FOSTER
 PAUL DAVID FRAZER
 RAY FRITZ
 ALLYNE MARIE FRIESEN

Eminence
 Richmond
 Lynch
 Waco
 Knifley

JAMES ALLEN FRANKLIN
 LARRY MASON GARRETT
 MARY ALICE GASH
 BETTY JEAN GIBSON
 BARBARA JO GIUNCHIGLIANI

Ashland
 West Irvine
 Salvisa
 Louisville
 Richmond

CHARLES E. GOSS
LULA GAY GRIFFIN
SANDRA HAMPTON HANKS
CHARLES HANSEL
ARMINA HARPER

Harlan
Stanford
Lawrenceburg
Richmond
Squib

HORACE KEITH HARPER
HAROLD HATTER
ADA MARLENE HAY
PERRY CARSON HAY
WOOLERY HAYNES

Elberton, Ga.
Yosemite
Georgetown
Albany
Cornettsville

BARBARA ANN HEATHMAN
JIMMIE F. HENSLEY
ARTHUR MCCOY HETH
GROVER KASH HOLBROOK
JACK HOLBROOK

Nicholasville
Manchester
Creekmore
Portsmouth
Kona

PATRICIA MUSIC HOLBROOK
MARTHALYN JD HOLLIDAY
DONALD LEE HORTMAN
ROY FREDRICK HORTMAN
ROBERT CARTER HOVERMALE

Seco
Irvine
Dayton, Ohio
Dayton, Ohio
Irvine

JUNIORS

JAMES E. HUFF
DELORIS COOPER HUTTON
HAROLD G. HURST
GETHER IRICK, JR.
FRANK JEMLEY, JR.

Liberty
Ft. Thomas
Mayking
Stone
Harlan

CARL C. JOHNSON
JOHN CHESTER JOHNSON
DAVID HAROLD KENNEDY
J. B. KILGORE
DONALD PAUL KING

Harlan
Louisville
Banner, Va.
Leatherwood
Wheelwright

JOY ELAINE KITSON
THOMAS PHILLIPS KNIGHT
SAMUEL TOD LANTER
JOHNNIE RAY LASWELL
BETTY BROCK LAWRENCE

Falmouth
Frankfort
Georgetown
Brothead
Winchester

ROBERT N. LAWRENCE
ROSALIND RAY LEWIS
CARL LITTLE
ROGER STINSON LOGAN
EMMA MAE LONG

Cumberland
Springfield
Drift
Stearns
Richmond

JUANITA McCLURE LUSTER Lynch
 MARY FRANCES McCALL Lexington
 CONSTANCE OLIVE McCORMICK Dayton
 MILDRED ANN McCLAIN Louisville
 WALTER LOUIS McNABB Ft. Mitchell

BILL THOMPSON MALICOTE Berea
 EDITH FAYE MARCUM Lynch
 HOWARD WILLIAM MASTIN Cynthiana
 JOE DAVIS MATTICK Carrollton
 ALMA JEAN MEADE Ligon

PEGGY LOU MEADORS Loyall
 CHARLES B. MERCER Louisville
 FRANKLIN EUGENE MILBY Richmond
 REVA M. MILBY Richmond
 BARBARA JEAN MILLER Barbourville

NITA SUE MILLER Jackson
 SAMUEL J. MILLER Jackson
 WALTER FRANCIS MILLER Prospect
 SIE MILLS, JR. Pineville
 DONNA LOU MINCY Melbourne

*Another float this year in the running;
 Joann Creekmore, our candidate for homecoming;
 A party as sophomores we gave for the frosh;
 Senior Prom coming up; did we work; Oh, my gosh!*

BETTY JOAN MITCHELL Shelbyville
 JAMES EDWARD MITCHELL Lexington
 BERTHA MIZE Stab
 JOE WESTON MOORE Paint Lick
 EVELYN MORGAN Greenmount

JAMES HANSFORD MULLINS Science Hill
 ISAAC KREGGER MUSICK Bristol, Va.
 CATHERINE AMELIA NAGLE Paris
 EDNA STITH NOE Lancaster
 SARAH LUCY NORRIS Ashland

WALTER RAYMOND NUNN Hazard
 FLOYD GAIL OWENS Whitley City
 SHERRIL OWENS Whitley City
 NORMA LEE PACK Louisville
 CLIFFORD RONALD PARSONS Kenvir

JOHN WESLEY PEACE, JR. Louellen
 SILAS LYNN PEACE Corbin
 PATRICIA PETTIT PELFREY Nicholasville
 LLOYD H. PENDERGRASS Jenkins
 BILLIE JEAN PERCIFUL Loyall

PHILLIP EARL PERKINS Williamsburg
 PAUL E. PERRY Middlesboro
 ELIZABETH IRENE POINTS Ashland
 HERBERT FRANKLIN PREWITT Lancaster
 JESSE THOMAS PRICE Science Hill

KERMIT CECIL RAMEY Myra
 JAMES M. RAMSEY Monticello
 NATHALEEN JO RANKIN Winchester
 IVERY REED Oneida
 LAWRENCE REEVES Williamsburg

LINDSAY REYNOLDS, JR. Nicholasville
 JAMES E. RHEIN Dayton
 HUBERT L. RICHARDS Russell
 HARRY ALLEN RIDDELL Richmond
 PHYLLIS MAE RIDDELL Bellevue

ROBERT CYRUS RIDGWAY Lexington
 CAROYLN JOY RIVERS Richmond
 GEORGE WILLIAM ROBBINS Richmond
 KENNETH PEARL ROBERTS Burning Springs
 HOLLIS ROBERTS Erlanger

JUNIORS

RONALD W. ROBINETTE
 BOBBY WINSTON ROBINSON
 WILLIAM HENRY RORER
 ROBERT WAYNE ROSE
 BILLY JOE ROWLAND

Pikeville
 Richmond
 Cynthiaana
 Ravenna
 Ashland

MARCELLA M. RUSSELL
 W. LEE SANDERS
 TOM DEAN SCHULTE
 KENNETH GAIL SCROGHAM
 DOROTHY JEAN SEBASTIAN

Liberty
 Louisville
 Newport
 Harrodsburg
 Canoe

BEVERLY JEAN SEXTON
 BUDDY C. SEXTON
 WILLIAM SEXTON
 MARTHA ELLEN SHAHAN
 PAUL EDWARD SHEPHERD

Ironton, Ohio
 Lothair
 Cartishe
 South Hills
 Cumberland

FREDA MAE SMITH
 HERMAN EUGENE SMITH
 ROGER SMITH
 PHILIP McDOWELL SMITH
 ROBERT LAWRENCE SMITH

Hazard
 McKee
 Grove City, Ohio
 Harlan
 Lexington

JOHN D. SNOWDEN
 JIMMY DICK SPURLOCK
 NANCY CAROLL STAPLETON
 ETTA MAE STEPHENS
 MURRELL PRESLEY STEWART

St. Helens
 Prestonsburg
 Coeburn, Va.
 Pine Knot
 Somerset

LUSTER LUM STRUNK
 MORRIS E. STRUNK
 WETZEL JOHN STRUNK
 LOIS GERALDINE TAYLOR
 PATSY ANN TEATER

Strunk
 Strunk
 Strunk
 Frankfort
 Nicholasville

DONALD RAY THOMAS
 BETTY JEAN THOMPSON
 BOBBY JAMES THOMPSON
 ROBERT TISHUE
 BETTY AGNES TRAMMELL

Bellevue
 Winchester
 Charlotte, N. C.
 Uniontown, Pa.
 Pine Knot

DORIS RAE TURNER
 CAROLYN TWEDDELL
 HERBERT SULLIVAN VESCO
 WILLIAM LARRY VOCKERY
 RUSSELL LOWEN WAGERS

Drift
 Ashland
 Vicco
 Pineville
 Corbin

*On our float Carlene Willoughby won many glances;
 Our year was spent sponsoring movies and dances;
 The prom was successful, and next year, if you please,
 We'll see you as seniors with our sponsors, the V's.*

WANDA ANN WAGERS
 ALWANDA JEAN WATSON
 JAMES E. WHITE
 RICHARD EDMOND WHITE
 JOSEPH WILLARD WILLIAMS

Corbin
 Covington
 Lynch
 Springfield, Ohio
 Whitley City

MARIS W. WILLIAMS
 DONALD RAY WILLIAMS
 CARLENE V. WILLOUGHBY
 FLORENCE WILSON
 IVAN LEE WOOD

Panco
 McAndrews
 Hazard
 Tuttle
 College Hill

GENE F. WORTHINGTON

Georgetown

Nancy Tamlin, Ashland, and Billy Lewis, Bawen.

SECOND SEMESTER JUNIORS

SOPHOMORES

SOPHOMORE STARS

Sophomores already? Seems only yesterday we were freshmen. This year Al Hatch was chosen as president, Jim Skaggs, vice-president; Nellie Whalen, secretary; and Tony Parrent, treasurer. Mr. and Mrs. R. R. Richards spansar this active class.

JAMES DONALD ADAMS
Lynch
JANET SUE ADAMS
Salversville
ROGER LEE ADAMS
Paintsville
WILLIAM DOUGLAS ADAMS
Richmond
MELVIN RAYBON AKERS
Prestonsburg

BILLY ANNE ALEXANDER
Middlesboro
PATSY RUTH ALLISON
Carlisle
CHARLES E. ANDREW
Lynch
EDWARD DONALD ARNSPERGER
Covington
WILMA GENE ATHY
Beattyville

EVA WATTS BABER
Winchester
DONNA LEE BAILEY
Bedford
ROBERT EARL BAKER
South Irvine
WILLIAM PRESTON BAKER
Cousey
LEONARD CAMPBELL BALL
Harlan

HAROLD DEAN BALLINGER
Orlando
DAVID HERBERT BANKS
Whitesburg
PATRICIA ANN BARKLEY
Georgetown
ANNA SUE BARNES
Albany
RUTH WINONA BASS
Cincinnati, Ohio

MILWARD BEASLEY, JR.
Versailles
LAURA LEE BELL
Hazard
ERNEST RALPH BENTLEY
Greasy Creek
RUBY FRANCES BENTON
Richmond
DAVID THOMAS BEST
Maysville

ARLINE ELEANOR BLACK
Jackson, Ohio
FRED FRANKLIN BLAIR
Harlan
FREDERICK LANE BLAIR
West Liberty
ANNA SUE BOHMAN
Perryville
BETTY ALICE BOSSHAMMER
Covington

GERALD WALKER BOTTOM
Mackville
JOANNE ALLEEN BOUTILIER
Houlton, Maine
DONALD WAYNE BOW
Danville
CHARLES W. BOWER
Cynthiana
JAMES DELBERT BOWLING
Blue Ash, Ohio

MARIECE BOWLING
London
GERALD LEE BOWMAN
Vincent
JAMES ALBERT BRADBURY
Newport
JAMES ANTHONY BRADLEY
Beattyville
RALPH L. BREEDING
Russell Springs

NATHAN HALE BREWSTER
Richmond
ZONA BETH BROCK
Kettle Island
VIRGINIA ALVIS BRODBECK
Louisville
GEORGE RICHARD BROOKS
Versailles
CHARLES L. BROWN
Paint Lick

SOPHOMORES

SHARON CLAUDETTE BROWN
Paris
SYDNE SUE BROWN
Ashland
WILLIAM KING BROWN
Lexington
ANNA FAYE BRYANT
Rogers
GORDON ALLAN BRYSON
Covington

HERBERT HOOVER BUCKLES
Richmond
PATRICIA CAROL BUMGARDNER
Jenkins
JOYCE ANN BURGESS
Somerset
JAMES WILLIAM BURNS
Dncida
CAROLYN SUE BUSH
Zachariah

MARGARET ANN BUTLER
Jeffersonton
VIRGIL HOMER BUTLER
Butler
DONALD IRVIN CAKAL
Ravenna
WILLIAM ALLEN CARTER
Danville
JAMES LESLIE CATLETT
Crittenden

HENDRICKS D. CAUDILL
Richmond
JIM THOMAS CHANDLER
Shelbyville
EDDIE RAY CHARLES
Pineville
LAURA NAN CHIPMAN
Verona
DOROTHY JEAN CLARK
Louisville

EARL CLARK
Burning Springs
WALTER MICHAEL CLARK
Corbin
DAVID MINTER CLEPHANE
Fort Thomas
DOROTHY FAYE COMBS
Ravenna
JOHN NICK COMBS
Columbus, Indiana

JOHN ALDRIDGE COMPTON
Benham
KENNETH ELDON CONN
Berea
EDWARD DURANT CONRAD
Berry
JULIANN SUE COOK
Louisville
WILLIAM BOWIN COOK
McRoberts

ANNA LOLA COOPER
Fonthill
WILLIAM KELLY COPE
Hardburly
JOYCE ANNE CORNELIUS
Harrodsburg
LOWELL THOMAS CORNETT
Vicco
BETTY SUE CORRELL
Neon

GLENN GILMORE COVEY
Irvine
HUGH MILTON COY
Richmond
JAMES MELVIN COY
Cynthiana
WILLIAM RUSSELL CRAFT
Wayland
JUDY ANNE CROSE
Ashland

SHELBY CROWE
Winchester
NANCY GAIL CRUMLEY
Harlan
BEVERLY ANN DANIEL
Hazard
ROBERT BATSON DAVIDSON, JR.
Richmond
JAMES LINDSEY DAVIS
Stanton

PATRICIA ANN DEAL
Wheelwright
ROBERT KEITH DENNY
Stanford
MARTHA ANN DeWITT
Melbourne
SHIRLEY ANNE DILLOW
Vanceburg
DRUSILLA DEE DONOVAN
Catelettsburg

VERLIN DOSSETT
Lynch
PATRICIA ANN DOWNEY
Danville
ALVA JOANNE DUDGEON
Erlanger
HENRY RICHARD DUDGEON
Erlanger
JAMES FRANKLIN DURBIN
Lexington

BETTY JO DYE
Waynesburg
DONALD EUGENE EDWARDS
Richmond
JOE DONALD ELAM
Lancaster
JANE S. ELDER
Richmond
WILLIAM KEITH ELLIS
Richmond

MARJORIE LOUISE ELVOVE
Paris
HARLEY THOMAS EMMONS
Richmond
SALLI ANNE EMRICK
West Liberty
ELISSA ANN EVANS
Richmond
WILBURN PHELPS EVANS
Danville

GROVER CLEVELAND FISH
Berea
JAMES NELSON FLORER
Covington
MARY LOGAN FORBES
Richmond
JACK LEE FORMAN
S. Ft. Mitchell
MARY JEAN FOX
Ashland

PATRICIA ANN FRANKLIN
Louisville
VERLIN FROST
Ricetown
KARL F. FUGITT
Portsmouth, Ohio
CARROLL MORRIS FYFFE
Maysville
ROBERT GARY GABBARD
Elkafawa

BOBBY NALL GARMON
Owensboro
RONALD EDWIN GARNETT
Hebron
FREDERIC STOKES GILES
Richmond
THOMAS JAY GILL
Robinson Creek
MARY LAVERN GODMAN
Falmouth

WILLIAM CLARK GRABLE
Barter
GEORGE FIELDING GRIFFIN
Louisville
WALLACE TONCRAY GUTHRIE
Lebanon
FRANCES EVELYN HACKWORTH
Salversville
WALLACE COLEMAN HALCOMB
Brodhead

RONALD LEE HALL
Bradford
RONALD E. HAMMONS
Richmond
JANET HARKLEROOD
Richmond
ROBERT K. HARMON
Cortway
DORA LEFIE HARPER
Winchester

SOPHOMORES

HOLLIS JACKIE HARRELL
Middlesboro
HARRIET HANKS HARRIS
Stanton
ALDEN EVANS HATCH
Richmond
TEDDY CLYDE HATFIELD
Belfry
LENORA HAYDEN
Shelbyville

RAYMOND A. HAYES
Crab Orchard
CECIL DEVERS HAYS
Texas
GEORGE PAUL HEHR
Cynthiana
ROBERT WILLIAM HEISLER
Louisville
ALICE ANN HELMAN
West Palm Beach, Fla.

DANIEL CARY HENDERSON
Berea
ROBERT EARL HENDREN
Cottonburg
BOBBY DALE HENSON
Cynthiana
FANN R. HERNDON
Russellville
EDWARD ALLEN HERRINGTON
Cynthiana

RONNIE HAROLD HESS
Lynch
LEWIS T. HIGGENBOTHAM
St. Clairsville, Ohio
PEGGY JOAN HINKLE
Covington
JACK RONALD HISSOM
Paris, Mo., Ohio
MICHAEL THOMAS HLAD
Richmond

ROY CLAY HOBBS
Corbin
CHARLES DANIEL HOLBROOK
Brookhead
HARRY LEE NOLLAND
Livingston
ERNEST LEE HOLMES
Falmouth
MIRIAM JOYCE HOLMES
Somerset

U. G. HORN
Inez
JACK GERALD HORNER
Jenkins
GARY C. HOSKINS
Hyden
CLAUDE HERSHEL HOWARD
Baxter
ORVILLE RAY HOWARD
Pineville

REVA MAE HOWARD
Moussie
NANCY HUBBARD
Cynthiana
DRUSIE ANN HUDNALL
Carlisle
NANCY JEAN HULL
Berea
BONNIE HUME
Lawrenceburg

BETTY CAROL HURST
Waltersville
RICHARD RUSSELL HUTTON
Cumberland
WILLIAM JOSEPH HUTTON
Covington
WAYNE KEITH IDOL
Middlesboro
MARY LOU INGRAM
Richmond

T. J. INGRAM
Harlan
ARLENE ISAACS
Louisville
RAYMOND ISAACS
Deane
REGINALD ISON
Bulan
BILLY JOE JACKSON
Richmond

MERWYN LEE JACKSON

Richmond

BOBBY ROEBURN JENKINS

Richmond

JOYCE ELIZABETH JENKINS

Valley Station

ROBERT W. JONES

Lexington

HAROLD B. JOYCE

Berea

ROBERT EARL JOYCE

Berea

DAVID JUSTICE

Huddy

MARY JOYCE KELLY

Falmouth

JACK COLIN KENNEDY

Georgetown

JOYCE ANN KENNER

Falmouth

VINCENT W. KIDD

Beattyville

CHARLES A. KILBURN

Elias

BILLY LEE KING

Falmouth

JAMES EDWARD KISER

Grayson

JOAN ELYSE KITSON

Falmouth

BERNARD LOUIS KOTULA

Ambridge, Pa.

MAXINE LAMARR

Alexandria

JACQUELINE LANE

Richmond

ISABELLA LANKFORD

Cawood

JOHN T. LARGENT

New Albany, Indiana

JUANITA K. LAY

Brodhead

MARY JO LAYSON

Harlan

JAMES H'YATT LAYTON

Lancaster

GWINDOLLA LEWIS

Maysville

EUGENE LITTLE

Nicholasville

JIMMY LONGMIRE

Cox's Creek

ARTHUR HERMAN LOONEY

Clospint

NORMA LOIS LUSBY

Williamstown

NINA LEE MCCOON

Smithfield

HAZEL McDONALD

Williamsburg

BOBBY LEON McDOWELL

Mt. Olive

RAYMOND WAYNE MCGEE

Cynthiana

JOHNNY CECIL MCGLOTHLIN

Tremont

JACK DONALD MCKENDRICK

Loyall

WANDA MARIE McQUERRY

Paint Lick

CHARLES ALBERT MacFARLANE

Louisville

DOUGLAS MACKAY

Barbourville

RONALD CLAYTON MALONE

South Gate

ERNEST FRANKLIN MARCHETTI

Mobile, Alabama

HAROLD GENE MARCUM

New Zion

RALPH WARREN MARCUM

Sand Gap

THOMAS RICHARD MARSHALL

English

HENRY MELVIN MARTIN

Corbin

PHYLLIS DEEN MARTIN

Hi Hat

RAYMOND EUGENE MARTIN

Morrow, Ohio

SOPHOMORES

SHIRLEY JANE MARTIN
Stanford
EMILY VERONA MASSEY
Lynch
EARL MAY, JR.
West Liberty
BILLY LEAR MAYES
Mackville
LORETTA MAYES
Jeremiah

JAMES WINSTON MAYFIELD
Cumberland
FREDA MARIE MELTON
Hazard
WOODROW W. MIDDLETON
Louisville
ROBERT RAY MILLER
McAndrews
LEE THOMAS MILLS
Pineville

TOMMY HAROLD MINK
Mt. Vernon
DORIS JEAN MOHR
Happy
DONALD FRANKLIN MOORE
Pleasure Ridge Park
SHEILA LANE MOORE
Whitesburg
CARROLL MORRIS
Bondville

JANE DOUGLAS MORRIS
Frankfort
ROBERT OTTO MOTT
Cicero, Illinois
HELEN KATHERINE NAYLOR
Buena Vista
CLARENCE OTIS NELSON
Kettle Island
JAMES DOUGLAS NOBLE
Lexington

LENA FRANCES NORTON
Mt. Vernon
JOHN HARLEY OCHSNER
WurHind
DAVID R. ODDOR
Williamstown
BILLY BAIN OSBORNE
Crab Orchard
BILLY JEANE OSBORNE
Kermit, West Virginia

BONNY JO OSBORNE
Richmond
PREWITT PACE
Winchester
GRACE HOWE PACK
Louisville
CHARLES ELVIN PAMPLIN
New Albany, Indiana
JAKIE FAYE PARKE
Richmond

GLENN EDWARD PARKS
Corbin
OVERTON CROCKETT PARRENT, JR.
Frankfort
ELIZABETH PASLEY
Winchester
JOHN BURGESS PAYNE, JR.
Disputanta
GERALDINE LEE PENCE
Stanton

BILLY H. PERKINS
Shelbyville
DICK ALLEN PERRY
Bellevue
EDWINA JOYCE PETERS
Richmond
PATRICIA RUTH PHILLIPS
Threelinks
SARA FRANCES PINKSTON
Harrodsburg

GLENN W. POLLY
Richmond
DON POTTER
Kona
PATRICIA ANN PRATT
Hindman
VERLON WAYNE PREWITT
Ravenna
GERALD SMITH PSIMER
Waynesburg

PATRICIA JO RARKER
Carrollton
JOHN HAROLD RATLIFF
Newport
SALLIE RATLIFF
Pikeville
BETTY JUNE REED
Burgin
SHIRLEY W. REED
Stanford

DON DENT REEDY
Lynch
VIRGINIA LEA RICHIE
Ritchie
DAVID A. RIDDLE
Vicco
SAMUEL GENE ROBERTS
Irvine
JOANN ROBERTSON
Harlan

DOUGLAS WAYNE ROBINSON
Covington
JAMES CARL ROBINSON
Harlan
PHILLIP HARRISON ROBINSON
Richmond
JACK KEITH ROGERS
Covington
BONNIE LOIS ROSE
Stanton

ROSE MARIE ROSE
Winchester
NANCY LEE ROSS
Richmond
ALBERT HENRY ROUSE
Florence
MARGARET JOYCE ROYALTY
Bondville
WILLIAM THOMAS RUCKER
Elberton, Georgia

JOSEPH CLARENCE RUSSELL
Mackville
LAURA RUDENE RUSSELL
Liberty
LOIS HELEN SAMSON
Ashland
JAMES PAUL SANDERS
Richmond
DENVER SAYLOR
Beverly

JAMES WALTER SAYLOR
Corbin
LARRY SAYLOR
Wallins
RONALD GENE SAYLOR
Loyal
JAMES EDWARD SCHALLER
Ft. Mitchell
JOSEF WILLIAM SCHULTZ
Fort Knox

WANDA LEE SCOTT
Somerset
WILLIAM BUCHANAN SEALE
Corbin
PAUL BENTON SEARS
Kirksville
JOHN ALLEN SEBEST
Duquesne, Pa.
ETHEL BERNICE SESLINE
Norwood, Ohio

PRISCILLA JANE SHAW
Frankfort
WETZEL PAUL SHEPHERD
Hazard
CHARLOTTE ANNE SILER
Middlesboro
JAMES THOMAS SIMPSON
Coalgood
JAMES A. SINGLETON
Winchester

SHIRLEY JOANNE SINGLETON
Kings Mountain
WINFRED RAY SIZEMORE
Hazard
JAMES WALTER SKAGGS
Louisville
HAROLD RAY SMITH
Gray Hawk
KAY SMITH
Louisville

SOPHOMORES

KAY COX SMITH
Richmond
NOBLE DWIGHT SMITH
Crummies
RALSTON JULE SMITH
Richmond
ROBERT LEE SMITH
Hamilton, Ohio
WAYNE SMITH
Bellevue

MELVIN ELBERT SMITHERS
Irvine
CALVIN EUGENE SMOTHERS
Texas
WILLIAM STANFORD SMYTH
Greely
HENSLY C. SPARKS
Buckhorn
PHYLIS ANN SPEARS
Seco

PEGGY JO SPENCER
Lawrenceburg
MARY ELIZABETH STANLEY
Cynthiana
CLYDE LOUIS STAPLETON
Pikeville
LAURA JO STEPHENS
Cynthiana
CLAYTON STIVERS
Fogertown

CHARLES ROBERT STOESS
Crestwood
GEORGE MANSFIELD STOKES
Hopkinsville
JOHN THOMAS SULLIVAN
Richmond
PAUL SUMNER
Viper
BETTY JEAN TARKINGTON
Harrodsburg

BILL TAYLOR
Danville
GARLAND D. TAYLOR
Danville
PAUL RICHARD THOMAS
New Boston, Ohio
BARBARA LOU TINCH
Richmond
SHIRLEY FRANCES TIREY
Beattyville

PATSY TOBIN
Harrodsburg
BARBARA ANN TOOMEY
Lexington
MARY JO TREADWAY
London
JAMES MACK TUCKER
Neon
PATRICIA LEE TUCKER
Irvine

BOBBY R. TUMEY
Danville
JIMMY PAUL TURNER
Drift
DONALD GAINFORD UPTON
Danville
BEN WESLEY VANARSDALE
Richmond
GEORGE WHITNEY VOIERS
Vanceburg

ROBIN DAILY WAGONER
Paris
W. S. WAINSCOTT
Williamstown
PATRICIA F. WALKER
Louisville
MALCOLM BUDDY WALLIN
Lexington
WILLIAM N. WARD
Richmond

RUFFORD WARREN
Green Road
CLAUDIA MAE WASSER
Newport
JANE ELEANOR WATKINS
Stanford
REED E. WATTS
Hollie
BETTY FRANCIS WEBB
Whitesburg

BARBARA CAROL WEBSTER
Erlanger
KARL C. WEDDLE
Niles, Michigan
DON KENNETH WEINHARDT
Louisville
PEGGY LOU WELLS
Seco
JANICE ROSE WEST
Irvine

NELLIE MAE WHALEN
Paris
EUGENE WHITAKER
West Irvine
JIMMY WHITAKER
Richmond
NELSON HARTWELL WHITE
Stanton
OLLIE EARLENE WHITE
Richmond

RONALD KLOPP WHITE
Erlanger
JACK WALLACE WILDER
Harlan
LYNETTE WILDER
Middlesboro
JAMES WILLIAMS
Richmond
BOBBIE ANN WILLIAMSON
McAndrews

RICHARD GARY WILLS
Brooksville
ANITA PEARL WILSON
Rock Cave, W. Va.
CHARLES MAURICE WILSON
Dayton
LEONARD CARROLL WILSON
Lothair
PHYLLIS ANN WILSON
Richmond

THOMAS MADIN WILSON
Warsaw
EMMA YVONNE WORTH
Valley Station
EDWIN LARUE WRIGHT
Falmouth
WILLIAM A. WYLIE
Berea
BONNIE JEAN YANKEY
Springfield

JACK YOUNG
Richmond
JONNIE SUE ZOOCHI
Fonde

SECOND SEMESTER SOPHOMORES

Marlene Ashcraft, Ravenna; Dewey E. Chapman, Vicca; and Richard Fleck, Berwyn, Ill.

FRESHMEN

YEARLING LEADERS

After a "hot" campaign in the fall, the above officers were elected. Seated: Gus Franklin, president; Pricilla Lahr, vice-president; Jerry Sutcamp, chaplain; Mrs. Case, advisor; Barbara Beatty, secretary; and Roy Shaup, treasurer.

CONSTANCE JEAN ACREE
 Columbus, Indiana
BARBARA ADAMS
 Wheelwright
BOBBY WAYNE ADAMS
 Winchester
JAMES T. ADAMS, JR.
 Pleasureville
EDMOND DARRELL AKERS
 Sonora

RICHARD DAVID ALBERG
 Pleasure Ridge
WILLIAM ALFRED ALEXANDER
 West Irvine
WILLIAM RAY ALORN
 Irvine
AMANDA SUE ALLEN
 Inez
BETTY LOU ALLEN
 Science Hill

BILLY M. ALLEN
 Berea
JOHN CLIFTON ALLEN
 Bardstow
SAMUEL REED ALLEN
 Salyersville
FRANK ALLOWAY, JR.
 Harlan
ED ANDERSON, JR.
 Winchester

JESSIE LEA ANGEL
 Gray
EARL THOMAS ARINGTON
 Shelbyville
IDA FRANCES ARMSTRONG
 Lawrenceburg
CAMPBELL HALE ASBERRY
 Albany
MYRA LOWE ATKINS
 Ashland

ROBERT NATHAN AZBILL
 Waco
BERT COATES BACH
 Whitesburg
WILLIAM MILWARD BACH
 Lexington
JAMES ALLEN BAILEY
 Bedford
PATRICIA JANE BAKER
 Milford, Ohio

ELAINE BALL
 Middlesboro
RUSSELL DANIEL BALL
 Lancaster
MARY ALICE BARBOUR
 Maysville
NANCY RAE BAKER
 Greenup
CHARLES I. BARNETT
 Louisville

RICHARD JOSEPH BARRETTO
 Chicago, Illinois
HARREL ROSS BASTIN
 Cynthiana
ANN BEAN
 Winchester
BARBARA HELEN BEATTY
 Lexington
WILLIAM ARTHUR BECKER, JR.
 Louisville

PHYLLIS ANN BECKNELL
 Nicholasville
JANICE MARIE BEGLEY
 Beattyville
JOYCE ANN BEGLEY
 Emmalena
FREDDIE LEE BELCHER
 Louisville
JAMES HARDEN BELDEN
 Richmond

NELSON LEE BELL
 Louisville
JOHN LYLE BELLM
 Alexandria
DANIEL JAMES BENNETT
 Vine Grove
CAROL ZELEE BENTON
 Louisville
MARION MALONE BERGE
 Richmond

FRESHMEN

PAUL LEE BERGMANN
Newport
JAMES ESTILL BICKFORD
Ewart
ROGER LAWRENCE BIHL
Newport
BARBARA ANN BILLINGS
LaGrange
EILEEN BINGHAM
Mummie

HUDA LEE BINGHAM
Mummie
DAVID GORDON BISHOP
Covington
JIMMIE BRUCE BLACK
Harrodsburg
DAVID EDWARD BLAIR
Cumberland
JOHN CLARK BLAIR
Ashland

ROBERT LEWIS BLAKE
Richmond
ORVILLE RAY BLANKENSHIP
Inez
FRANCIS HAROLD BOGGS
Berea
LOWELL THOMAS BOGGS
Ashland
ROBERT LEWIS BOHANAN
Perryville

ALBERT FRANKLIN BOND
Ashland
PATRICIA LEE BOWEN
Inez
TAULBEE BOWEN
Bowen
JOE ED BOWLES
Shelbyville
BILLY BOWLING
Big Creek

FRANKLIN MAYNARD BOWLING
London
BARBARA ANN BOWMAN
Richmond
JERRY BRANHAM
Russell
WILLIAM A. BROADDUS, JR.
Berea
ROBERT REID BROCK
Harlan

JOE REYNOLDS BROWN
London
KENNETH RAYMOND BROWN
Newport
NANCY SCOTT BROWN
Louisville
ARNOLD DALE BRYANT
Rogers
BOBBY GENE BULLINS
Richmond

JACKIE LAVERN BUNCH
Blue Diamond
BARBARA ANN BURNS
Harlan
GLEN BURNS
Beattyville
JEAN MURLENE BUSH
Louisville
CAROLINE VIVIAN BYRD
Kehe

CHARLES RICHARD BYRD
Kehe
ROBERT EARL CALLAHAN
Lebanon
BEVERLY ANN CAMPBELL
Lexington
JOHN DAVID CAMPBELL
Bedford
LAURA JEAN CAMPBELL
Gray

SHEILA R. CAMPBELL
Saginaw, Michigan
WALLACE OWEN CAMPBELL
Harrodsburg
PATRICIA ROMONA CARNES
Lexington
VERRIL TONY CARPENTER
Perryville
LOIS ELAINE CARTER
Louisville

SHERMAN L. CARTY
Coal Grove, Ohio
ARCHIE GENE CAUDILL
Hyden
BILLY WAYNE CAUDILL
Lohair
CRIT C. CAUDILL
Richmond
JAMES CHANDLER, JR.
Chandlerville

TILLMAN CHARLES
Wallins
BILL CHURCH
Tribbey
HAROLD BURCHELL CLARK
Livingston
SUSAN ISABEL CLARK
Lexington
JACK O'NAN CLARKE
Mt. Sterling

SHELBIANA CLARKE
Hindman
PATRICIA ANN CLEVENGER
Winchester
SUE CAROLYN CLEVELAND
Springfield
ROBERTA ANN COCANOUGH
Junction City
VELMA COLLINS
Jason

BOBBY COMBS
Berea
HENRY COMBS
Whitesburg
JOHN F. COMBS
Ravenna
JAMES E. CONLEY
Russell
BARBARA JEAN COOK
Elias

CHARLES ARTHUR CORNELIUS
East Bernstadt
NORMAN HENDRIX CORNETT
Burring Springs
ALAN KING CORNETTE
Ashland
JUANITA COTTRELL
Louisville
JOHN THEO COWAN
Richmond

JANICE ANN COYLE
Springfield
DAVID EUGENE CRAFT
Richmond, Indiana
RONALD LEWIS CROSBIE
McRoberts
BILL D. CROUCHER
Louisville
KENNETH RAY CUNNINGHAM
Covington

IDA LEE CURETON
Seco
CHARLES TURNER CURTIS
Richmond
BILL ED DALTON
Middlesboro
NANCI LEE DAMMERT
South Hills
ROSE MICHELLE DANN
McRoberts

GRACE ANNE DANNER
Carrollton
BEVERLY DANSBY
Ashland
DAVID BENTON DARBY
Russell
BILL EUGENE DAY
Hazel Green
JAMES DAY
Richmond

TED DAY
Hazel Green
SAMUEL EMBRA DEACON
Louisville
EULANE JOYCE DENNIS
Irvine
RONALD FOSTER DERRICK
Newport
AGNES OLIVIA DICKERSON
Ravenna

FRESHMEN

PATRICIA ANN DISNEY
Barbourville
ANGELITA DIAZ DOMINGUEZ
Havana, Cuba
JANICE LEE DONAHUE
Hazard
DONNA ANN DONALDSON
Louisville
MELVIN DOUGLAS
Pleasureville

JOHN BRUCE DRAKE
Bluckey
HARRY ROBERT DUGAN
Dallas, Texas
RONALD DALE DUNCAN
Portsmouth, Ohio
WILMA FAYE DURBIN
Witt
MARGARET ANN EADS
Mt. Sterling

BILLIE GAIL ECKLER
Williamstown
DAWSON GLENN ECKLER
Williamstown
DONALD RAY ELAM
Hazard
MALLIE ELDRIDGE
Carcassonne
LOU ANN ELLIOTT
De Mossville

HORACE CECIL ELLIS
Harrodsburg
JIMMY C. ENGLAND
Cynthiana
DEWEY CLAYTON ENGLE, JR.
Grays
CHARLENE ELAINE ENSSLER
Waynesburg
JANICE CAROL ESPIE
Louisville

BILLIE LEE EVANS
Sandy Hook
MARY DAN EVANS
Flemingsburg
PEGGY ANN EVANS
Licking River
RUBY EVANS
Sandy Hook
DORIS SUE EVERMAN
Ashland

LEWIS DENVER EVERSOLE
Richmond
DAVID F. FARRIS, JR.
Gray
ELAINE FARRIS
Winchester
RONALD LAWRENCE FARRIS
Lebanon
SUSAN FAYE FAULKNER
Waynesburg

PAUL HOWARD FERGUSON
Hickman
CHARLES GLENN FIELDS
Cynthiana
BEN FLORA, JR.
Bellevue
MOLLIE JANE FLORA
Myers
WILLIAM THOMAS FLORENCE
Lexington

FRANKLIN PEARCE FLOYD
Lynch
ALTON FLYNN
Irvine
JAMES CHARLES FOSTER
Danville
GUS LEE FRANKLIN
Bellevue
IRVIN BRYAN FRANKLIN
Paintsville

JERRY RUDOLPH FRANKLIN
West Liberty
BETTY LEE FRANKS
Aiva
ROBERT LEE FRANKS
Newark, Ohio
BILLY FARRIS FREDERICK
Barbourville
SUE ANN FREIBERGER
Norwood, Ohio

HAROLD WAYNE FRENCH
Irvine
SANDRA FRIED
Pleasure Ridge
HUGH EUGENE GABBARD
Aurora, Indiana
VIRGINIA RUTH GABBARD
Aurora, Indiana
HARRY LEE GALLOWAY
North Middletown

CARMELA ROSE GANDOLFO
Richmond
JOY SWEENEY GASH
Salvisa
BETTY CAROL GEE
Frankfort
CHARLES DAVID GEORGI
Bellevue
HENRY WADE GILES
Richmond

MARY ALPHA GILES
Russell Springs
KENNETH RAY GILLIAM
Benham
ROBERT LEE GILLIAM
Benham
PATRICIA LYNN GODFREY
Lexington
DARA MARIE GOFORTH
Louisville

SHERMAN McCLELLAN GOLDEY
Mt. Sterling
THOMAS JACKSON GOODWIN
Silver Grove
PHYLLIS JEAN GRAVETT
Winchester
CHARLES ROY GRIDER
Jamestown
JOSEPH PURDOM GRIFFEY
Willisburg

LARRY POE GRIFFIN
Delaware
MILLARD GRIFFITH
Newport
BETTE JO GROH
Winchester
ROBERTA ELIZABETH GUY
Mt. Sterling
PAUL MARVIN HAGEMAN
South Ft. Mitchell

NANCY LEE HAISE
Louisville
HAROLD HALCOMB
Delphia
JACK ALEC HALE
Berea
NANCY MARIE HALE
Mount Olive
RONALD B. HALE
Richmond

MARGARET HALL
Lebanon
REED COLEMAN HALL
Pineville
CHARLES ROBERT HAMILTON
Bradford
HAROLD THOMAS HAMMONDS
Richmond
BETTY LOU HARMON
Springfield

HOWARD WILBURN HARMON
Williamsburg
WALTER MASON HARNEY
Berry
JAMES RUSSELL HARRIS
Russell
MARGARET ANN HATFIELD
Belfry
SARA JANE HATFIELD
Richmond

FRED BENTON HAUCK
Shelbyville
WILLA LOUISE HAUGHABOO
Maysville
WAYNE LEE HEARNE
Stanton
MARY R. HEINK
Richmond
JIMMY DELENE HELTON
Corbin

FRESHMEN

CORA HENDERSON
Nancy
ROBERT DEAN HENDERSON
Bethlehem
MIKE HENDRIX
Mt. Sterling
PAUL EDWARD HENSLEY
Jenkins
STEPHEN TERENCE HEZEZ
Chicago, Illinois

BOBBY R. HICKMAN
Goodlettsville, Tenn.
JANICE FAYE HIGGINS
Minnie
BETTY JANE HILL
Richmond
ESTEL MILTON HOBBS
Louisville
SHIRLEY MILLER HOCKENSMITH
Stamping Grounds

DONALD EDWARD HOGUE
Covington
ANGELA HOLBROOK
Neon
LITWELL BERT HOLBROOK
Whitesburg
JENNIE ANN HOOVER
Frankfort
EDITH FRANCES HORD
Berea

AUDREY MARIE HORN
Inez
DELBERT DEAN HORNSBY
Mill Pond
BERNARD E. HORSLEY
Olive Hill
ARTHUR ELMER HOVEL
Melbourne
STANLEY EDWIN HOVIOS
Hustonville

CHARLES EARL HOWARD
Baxter
GENE B. HOWARD
Cottonburg
JOAN HOWARD
Versailles
MARY ALICE HOWARD
Pineville
ROBERT ANDREW HOWARD
Cincinnati, Ohio

EDWARD FREDERICK HUFFMAN
Newport
JOE PAUL HUGHES
Louisville
JACK MILTON HULETT
Lewisburg, Ohio
JAMES ARMEL HUTCHCRAFT
Lexington
ELIZABETH LEONA HUTCHINSON
New Albany, Indiana

DOUGLAS ORBIN HYSINGER
Mt. Vernon
RUTH ISAAC
Cynthiana
CARL RONALD JACKSON
Brookside
DOUGLAS HERMAN JACKSON
Waco
SAMUEL GRANT JACKSON
Richmond

JOSEPH EDWARD JACOBS
Sparta
OLIVER C. JAMES
Neon
JOYCE ELIZABETH JEFFERSON
New Albany
ELIZABETH JUANITA JEFFERY
Crummies
ESTHER JUNE JEFFRIES
Springfield

JAMES JOSEPH JOHNS
Dayton, Ohio
BARBARA ANN JOHNSON
Alva
DARLENE RUTH JOHNSON
Elizabethtown
ERWIN PAGE JOHNSON
Russell
FREDDIE L. JOHNSON
Berea

ROBERT EMORY JOHNSON

Kenvir

FELIX IRVINE JONES

Danville

JAMES WILLIAM JONES

Barbourville

MARILYN BARBARA JONES

Milton

MITZI JOSEPHINE JONES

Middlesboro

WANDA JOYCE JUDY

Cynthiana

THELMAR CARROLL JUSTICE

Inez

WILLIAM E. KASH

Irvine

JANICE CAROL KEARNS

Falmouth

CHARLES DONOVAN KEITH

Manchester

WILLIAM ELDER KELLER

Mt. Sterling

JESSE LEE KELLEY

Richmond

BILLY ALLAN KENDALL

Cynthiana

EDDIE H. KINDRED

Richmond

BONNIE JEAN KING

Lexington

JAMES FOSTER KING

West Irvine

JAMES RICHARD KING

LaGrange

JANET SUE KING

Elizabethtown

MARGARET L. KIRACOFÉ

Winchester

BONNIE ROSE KIRK

Russell

EARL KNIGHT, JR.

Waverly, Ohio

GENE F. KOLAKOWSKI

Ambridge, Pa.

FRANK GAYLE LAMPING

Bellevue

GLENNA FLOYD LANCASTER

Versailles

SAMUEL EARL LANE

Richmond

PAUL WESLEY LAWSON

Irvine

RICHARD DELANO LAXTON

Evanston

CHARLES MORGAN LAYTON

Lancaster

VAL ALLEN LEDERER

Alexandria

GILLIS RAY LEWIS

Harlan

JANET MARIE LOCKNANE

Winchester

PATRICIA ANN LOCKWOOD

Ashland

THOMAS STANLEY LOGSDON

Springfield

PRISCILLA SUE LOHR

Ashland

DONNA JOYCE LONG

Richmond

LARRY NEIL LOONEY

Jenkins

GERALD HENRY LUCAS

Beattyville

GERALD MELVIN LUNSFORD

Florence

JANET LYKINS

Kemova, West Virginia

SONJA SUE LYKINS

Harold

GEORGE MICHAEL McCALL

Louisville

KATHRYN JOYCE McCALL

Brodhead

HAROLD FRANCIS McCANN

Ashland

SUE HAROLD McCAULEY

Cynthiana

JAMES WILLIAM McCLELLAN

Freeburn

FRESHMEN

JANIS MCCLURE
Whitesburg
BOBBY GENE McCREARY
Baxter
EDGAR ALLEN McDOWELL
Maysville
LARRY DAVID McKENZIE
West Liberty
DONNIE BROWN McQUEEN
Richmond

MILDRED VINA McQUERRY
Paint Lick
DAVID MAGGARD
Richmond
JOYCE MAGGARD
Richmond
LOYCE MAGGARD
Richmond
PATRICIA CLAY MARCUM
Berea

MYRA JOANNE MARRS
Louisville
JOHNNY E. MARTIN
Berea
WILLIAM DONALD MARTIN
Corbin
WILLIAM JENNINGS MARTIN
Moussie
WILLIAM ROBERT MARTIN
Ashland

CHARLES HAVILAND MASTIN
Cynthiana
PHYLLIS JEAN MASTIN
Richmond
MARITA MATHEWS
Nicholasville
BARBARA ANN MATTHIS
Louisville
EARL NEWELL MATTHIS
Louisville

MARTHA JOYCE MAY
Prestonsburg
PEGGY ANN MEADE
Ashland
JOSEPHINE H. MEADOWS
Livingston
PATSY CAROL MELVIN
Paintsville
GLORIA SIMS METCALF
Waco

GERTRUDE R. MILLER
Wheetersburg, Ohio
SUE FRANKLIN MILLION
Richmond
OBIE LEE MILLS
Hinkle
ROSS MILLS, JR.
Pineville
WILLARD RAY MITCHELL, JR.
Portsmouth, Ohio

DWEN ORVILLE MOODY
Richmond
CHARLES E. MOORE
Irvine
DARREL MOORE
Madisonville
KENNETH DALE MOORE
Inez
NESBA MOORE
McDowell

JOSEPH N. MOORES
Richmond
RONALD LEE MORELAND
Butler
MAXINE MORGAN
Florence
PEGGY LYNN MORGAN
Emmets
PHILLIP DEAN MORRIS
Paintsville

GERALD HUBERT MULLINS
Eubank
MELVIN MULLINS
Cozadale, Ohio
PHYLLIS D. MULLINS
Eubank
LARKIN KELLEY MUNCY
Manchester
DONNA LOU MUNSON
Spring Lake

JANICE GAIL MURPHY
Ezel
SHIRLEY ANNE MURPHY
Ashland
MAX SHERRILL MYERS
Lebanon
ROBERT LEE NAPIER
Winchester
BOBBY LEE NAYLE
Irvine

BEVERLY JANE NELSON
Middlesboro
SHIRLEY BENTON NEWBY
Valley View
TOUSEY WILLIAM NEWBY
Louisville
JANIS GAIL NEWKIRK
Louisville
OAKIE G. NEWSOME
Lexington

JANE ANN NORRIS
Crestwood
BONNIE JEAN OSBORNE
Georgetown
EVERETT WILLIAM OVERLEY
Lexington
JUDY HOLMES OWENSTREET
Lexington
HERBERT N. OWEN
Butler

SYLVA JOY OWENS
Ewing
DONALD EDWARD PADGETT
Cynthiana
JANIS SUE PAINTER
California
EDWIN RAY PANGBURN
Foster
ERNEST YNE DOWLING PARDEE
Bardstown

CHARLES ROBERT PARKER
Cumberland
JERROLD BOYO PARKER
Springdale
BILLY H. PARTIN
Chenoa
PHYLLIS YVONNE PATRICK
Cynthiana
ROY GERALD PATRICK
Satyersville

JAMES DONALD PATTON
Lexington
MINERVA ERLE PATTON
Lexington
ANITA LOUISE PAYNE
Louisville
DEANIE LAMAR PAYNE
Shelbyville
HAROLD WILLIAM PENNINGTON
London

ALTA JEAN PERKINS
Covington
BARRY DONALD PIDCOCK
Covington
JAMES D. PIERCE
Cynthiana
GUY COMER PIGMAN
Pine Top
JAMES CHARLES PIKE
Columbus, Ohio

ROBERT FRANKLIN PIKE
Lebanon Junction
FLOYD DOUGLAS POER
Winchester
MARTA LORRAINE POTTER
West Liberty
DONNIE E. PREWITT
Paint Lick
ALVIN DOUGLAS PRIDEMORE
Paris

HOMER LEE PROFITT
Northville, Michigan
CARL PULLEN
Georgetown
THOMAS WAYNE QUAY
Mansfield, Ohio
PEGGY ANN RAKES
Lebanon
JANE COLE RANDELL
Lawrenceburg

FRESHMEN

JACQUELINE LEE RAY
Lexington
RUTH ADONIS RAY
Richmond
EDWARD ODELL REECE
Richmond
WILLIAM EDWARD REED
Erlanger
JOANNE RICHARDS
Richmond

JOYCE ANN RICHARDSON
Irvine
SHARON RAE RICHARDSON
Ashland
BARBARA LYEN RILEY
Lawrenceburg
EDWARD GOBEL RITTER
Richmond
ROY WAYNE ROBERSON
Louisville

WILLIAM THOMAS ROBERTS
Shelbyville
FREDA MAY ROBINSON
Richmond
GERALDINE ROBINSON
Burnside Springs
HAROLD SAMUEL ROBINSON
Livingston
GEORGE LEWIS ROBISON
Sulphur

VERVIAN PHYLLIS ROGERS
Mt. Sterling
JAMES HENRY ROLF
Ludlow
CEPHAS GENE ROSE
Winchester
MARY FRANCES ROSE
Versailles
RUTH EVELYN ROSS
Halcom

GEORGE ALLEN ROUTH
Middlesboro
ERNEST ROWLAND
Beattyville
RALPH SPIKE RUSSELL
Danville
SAMMIE KEITH RUSSELL
Mackville
BERNARD SALMONS
Inez

GOBEL SALYER
Eikhorn City
CLAUDE ALLEN SAMMONS
Raceland
STUART HORTON SAMPSON
Louisville
DEXTER ROY SAMS
Gray
LARRY FRANKLIN SANDERS
Winchester

MERILOU CAROL SARGE
South Newport
ANNETTE MAE SAUNDERS
Paintsville
EYVONNE SHARON SAYLOR
Brookfield
WENDELL EUGENE SCHAFER
Alexandria
SUSAN SCHMIDT
Louisville

ANN J. SCUDDER
Carrollton
WILLIAM SEBASTIAN
Ravenna
MARTHA ANN SELF
Bardstown
WILLIAM LAWRENCE SHADOAN
Somerset
ROBERT ARNOLD SHELTON
Shelbyville

ROBERT CLYDE SHELTON
Carrollton
WILLIAM DONALD SHELTON
Shelbyville
OTHAL THOMAS SHIMFESSEL
Winchester
LAURA LOIS SHORT
Harlan
DELBERT FRANKLIN SHOUSE
Lawrenceburg

JUDITH ANN SHUMATE
Middlesboro
PETE EDWARD SIDWELL
Richmond
RONALD GENE SILVERS
Valley Station
LOULA MAE SITES
Corbin
BETTY JOYCE SizEMORE
Confluence

PHYLIS JAYNE SKAGGS
Fleming
HAROLD HUGH SLONE
Eikhorn City
LUTHER SLUSHER
Beverly
SANDRA SMALLWOOD
Russell
DONALD EDWARD SMITH
Newport

JOYCE ANN SMITH
Ashland
MARY VERA SMITH
Hartsville
NORMA EMILY SMITH
Middlesboro
PAUL RAYMOND SNIDER
New Albany
JAMES WILLIAM SNOODGRASS
Richmond

MARJO SOMERVILLE
Pikeville
BOBBY DIXON SPANGLER
Ermine
EDWARD SPENCER
Booneville
JOHN ROGER SPICER
Seco
WILLIAM BRUCE SPRINGATE
Sinal

BARBARA JEAN STAMBAUGH
Jenkins
JACK OWEN STAMPER
Beattyville
MURRELL STAMPER
Beattyville
STORMY RUSSELL STAMPER
Beattyville
JOYCE STANLEY
Cynthiana

JUDSON EUGENE STEPHENS
Whites
SAUNDRA SUE STEPHENS
Sidney, Ohio
RANDALL DELNORE STILTNER
Ash Camp
RASTUS STIPES, JR.
Cottonburg
HOWARD SEYMOUR STITH, JR.
Jeffersonton

FRANCES ELEANOR STORIE
McDowell
RALPH COLMAN STOUT
Shelbyville
NEVA LOY STRUNK
Sidney, Ohio
BOBBY JONES SUBLETT
Paintsville
JERRY CHARLES SUTKAMP
Bellevue

CLIFFORD JOSEPH SWAUGER, JR.
Bellevue
LEWIS J. TALBOTT
North Middletown
ANNA JO TAULBEE
Mary
DOROTHY BARNARD TAYLOR
Falmouth
JUNE PAIGE TERRY
Guerrant

DAVID PHILLIP THOMAS
Fonthill
LOIS GAIL THOMAS
Foster
PATRICIA KATHLEEN THOMAS
Berea
ELLEN HUNTER THOMASSON
Middlesboro
JAMES DARYL THOMPSON
Mackville

FRESHMEN

BETTY BURGESS THOMSON
Louisville
WILLIAM HARLAN THORPE
Beattyville
LOIS ANN TOY
Newport
W. L. TRAPP
Eminence
PAUL TREADWAY
Manchester

NORMA JOYCE TUDOR
Berea
ROBERT WINN TUDOR
Irvine
TURLEY BOGGS TUDOR
Richmond
CHESTER A. TURNER
Houston
NANCY JEAN TURNER
Montpelier

THERON TURNER
New Zion
THDMA LYNN TURNER
Bellevue
DONALD LEON TURPIN
Winston
THOMAS GORDON TURPIN
Irvine
DAISY RUTH TUTT
Campton

LAURA LOUISE TUTTLE
Irvine
PATRICIA CLARK VENCILL
Elizabethtown
RAY ARTHUR VENCILL
Elizabethtown
ALTON FRANKIE VICARS
Harlan
SHIRLEY CLIVETTE VIRGIN
Oldtown

WALLACE LYNWOOD WALKER
Ravenna
ELLEN WALTERS
Nicholasville
JOHN ALLEN WALTERS
Irvine
DONALD PERRY WALTON
Lexington
GERALD WALTON
Lexington

HAROLD JOE WARD
New Zion
PAUL MONROE WARD
Raceland
BARBARA ANN WARNEKE
Newport
DELLA ANN WARREN
Valley Station
ERNEST WARREN
Coalgood

JACQUELYN FAYE WARREN
Eubank
CECIL WATKINS
Lockety
CONLEY EARL WATSON
Highland Heights
MARTHA CAROL WATTS
Indian Fields
FRANK MCKAY WEAVER
Shelbyville

FRANCES WEBB
Columbia
LAMBERT YOUNG WEBB
Sibert
MARGARET ELIZABETH WEBER
Georgetown
NANCY ASHLEY WEBSTER
Middlesboro
BARBARA FRANCES WETHINGTON
Elkhorn

JANICE ANN WHELEN
Cynthiana
SHELBY JEAN WHITAKER
Richmond
HARRY HERBERT WICKSELL, JR.
Chicago, Illinois
JERALDINE WIEHE
Louisville
CHARLES L. WILLIAMS
Richmond

JACK WILLIAMS
Painville
KENNETH WILLIAMS
Smilax
RAY EDWARD WILLIAMS
Corbin
SHARON JUNE WILLIAMS
Newport News, Va.
CHARLES WILLIAM WILLS
Shelbyville

KEITH C. WILSON
Booneville
RUTH HENRY WILSON
Paint Lick
WARREN REES WILSON
Cynthiana
WILLIAM ROGER WILSON
Belfry
RICHARD EDWARD WINKLER
Covington

DOLLIE DEAN WINSTEAD
Mt. Vernon
BILLIE JEAN WISEMAN
Winchester
SHIRLEY ALLAN WISEMAN
Richmond
DONNA JEAN WITHERSPOON
Lexington
JOYCE LEE WOLFE
London

LARRY WAYNE WOOD
Brooksville
SALLIE ANNE WOODS
Ashland
SUZANNE WOOLERY
Ashland
BOBBY GENE YOUNG
Richmond
WILLIAM WESLEY ZIMMERMAN
Louisville

SECOND SEMESTER FRESHMEN

Left to right: George Smiley, Berry; Carol Lawden, Carrallton; Anna Thaler, Bowling Green; Suzanne Tenet, West Palm Beach, Florida; Wanda Myers, Ashland; and Owen Maady, Richmond.

IN MEMORIAM

BYRON HALL

December 28, 1934 - November 2, 1955

Member of the Senior Class

PAUL LANDRUM

November 18, 1912 - April 5, 1956

Member of the Class of 1955

LARRY McCLURE

March 22, 1932 - November 27, 1955

Member of the Senior Class

JAMES RAMSEY

January 26, 1935 - December 18, 1955

Member of the Junior Class

BETTY FRANCIS WEBB

February 9, 1937 - October 28, 1955

Member of the Sophomore Class

"They shall not grow old

As we that are left grow old;

At the going down of the sun and in the morning

Then we'll remember them."

—Laurence Binyon

INDEX

- A -	Barnett, Charles I.	189	Brackett, Ray	50	Case, Emma V.	18, 78	
Acree, Constance J.	189	Barnhill, Mary L.	34	Bradbury, James A.	179	Cashe, William	140
Adams, Barbara J.	189	Barrett, John M.	49	Bradley, James A.	179	Cassada, Hershel L.	52
Adams, Bobby W.	189	Barrett, Richard J.	49	Braman, Goble L.	171	Caulfield, Janet F.	180
Adams, Donald D.	72	Bass, Ruth W.	45	Branham, Goble J.	171	Caudill, Archie G.	191
Adams, Jack.	48, 77, 143, 146, 179	Basye, Clifton	189	Branham, Jacqueline J.	50	Caudill, Billy W.	191
Adams, James D.	189	Bates, Myrtle	170	Branham, Jerry D.	190	Caudill, Cris C.	191
Adams, James D.	48	Batten, Nancy A.	49	Breeding, Ralph L.	51	Caudill, Harold B.	171
Adams, James T.	189	Becker, Mary M.	79, 179	Breeze, Janet L.	171	Caudill, Hendricks	180
Adams, Janet S.	38	Becker, William A.	189	Brewer, Jackie L.	179	Caudill, James E.	52
Akers, Joyce S.	48	Becknell, Phyllis A.	189	Brewer, Nathan H.	179	Chapman, Dewey E.	171
Akers, Roger L.	179	Beegley, Ira J.	49, 162	Brittain, Mary B.	32	Chapman, George M.	187
Adams, Virginia	31	Beegley, Janice M.	81, 189	Broadus, Louise	19	Chandler, James A., Jr.	191
Adams, William D.	79, 179	Beegley, Nancy A.	49	Broadus, William	190	Chandler, Jim T.	180
Agriculture Club	24	Belcher, Fredrick L.	189	Brock, Alma J.	51	Chandler, Jim T.	180
Akers, Charlene	48	Belden, James H.	179	Brock, G. M.	20	Chapman, George M.	187
Akers, Edmond D.	48	Bell, Nelson L.	189	Brock, Jeffrey D.	171	Charles, Eddie R.	180
Akers, James S.	48	Bell, Violet P.	49	Brock, Robert R.	190	Charles, Tiltman	191
Akers, Melvin R.	179	Bellamy, Robert L.	189	Brock, Wade	50	Chask, Jimmy	41, 171
Albers, Richard D.	189	Bellamy, Robert L.	189	Brock, W. J.	79, 179	Chenault, Katherine	20
Alcorn, William R.	189	Benge, Viola	49	Brodbeck, Virginia A.	179	Childress, Gladys L.	52
Alexander, Billy A.	179	Bennett, Daniel J.	189	Brooks, George R.	179	Chipman, Laura M.	180
Alexander, R. L.	45, 48, 77, 78, 164	Bentley, Ernest R.	189	Brooks, George W.	171	Chrisman, Barbara A.	143, 171
Alexander, William A.	189	Berger, Rufus M.	179	Broughton, Charles R.	171	Christian, Bethye J.	33, 48, 52
Allen, Amanda S.	189	Berge, Marion M.	189	Brown, Charles E.	51, 165	Christian, Dill A.	77, 43
Allen, Betty L.	189	Bergs, William H.	179	Brown, Charles L.	179	Christophel, June A.	171
Allen, Billy M.	189	Bertram, Thomas M.	171	Brown, Eddie L.	51	Church, Joe R.	179
Allen, Edgar M.	48	Best, Alton C.	49	Brown, John Forrest	51	Clark, Dorothy J.	180
Allen, Harry G.	189	Best, David T.	179	Brown, Kenneth R.	190	Clark, Earl	181
Allen, John C.	189	Bickett, Frank C.	171	Brown, Nancy S.	81, 190	Clark, Gene R.	171
Allen, Samuel R.	189	Bickford, James E.	190	Brown, Peggy J.	51	Clark, Harold B.	191
Allison, Patsy R.	179	Big Sisters Club	131	Brown, Robert W.	180	Clark, John R.	180
Alloway, Frank, Jr.	189	Bihl, Roger L.	190	Brown, Sharon C.	180	Clark, Sara J.	171
Alvis, Ann	32	Biliter, Robert E.	50	Brown, Sydne S.	79, 180	Clark, Susan I.	191
Alvis, Alw	48	Bullins, Barbara A.	190	Brown, Virginia L.	51	Clark, Walter M.	180
Ammerman, Walter R.	170	Bullins, Bobby G.	190	Bryan, Anna F.	180	Clarke, Shelbiana	191
Anderson, Arias J.	48	Bunsgardner, Patricia C.	50	Bryan, Arnold D.	190	Claxton, Inez	19
Anderson, Edward, Jr.	170	Bunch, Harold E.	51	Bryson, Gordon A.	180	Click, Billie S.	103, 171
Anderson, Ruth E.	170	Bundy, Vernon	171	Bucuman, Pearl	180	Clom, James	52
Anderson, William C.	179	Burgess, Joyce A.	179	Buckley, Robert H.	180	Cleabane, Wm. M.	180
Andrew, Charles E.	179	Burnam, W.R.H.D.	176	Bullins, Bobby G.	190	Cleveland, Sue C.	191
Ansel, Jessie L.	72	Burns, Barbara A.	190	Bunsgardner, Patricia C.	50	Clewenger, Patricia A.	191
Ansel, Amanda S.	73	Burns, Glen	80, 134	Bunch, Harold E.	51	Clove, Thomas III	171
Arington, Earl T.	179	Burns, Henry	51	Bundy, Vernon	171	Clouse, William	31
Armstrong, Ida F.	179	Burns, James W.	180	Burgess, Joyce A.	179	Cocanougher, Roberto A.	191
Arnold, Keith	48	Burns, Virgil	39	Burnam, W.R.H.D.	176	Coffman, Ronald L.	40, 52, 76, 78, 152
Arlow, Walter L.	48	Burns, Virgil	39	Burns, Barbara A.	190	Coleman, James E.	78, 159
Arnsperger, Edward D.	179	Burrier, Mary K.	39	Burns, Glen	80, 134	Collegiate Pentacle	52
Arvin, Gene W.	49	Burton, Thomas A.	171	Burns, Henry	51	Colley, Lois	59
Asberry, Campbell H.	189	Bush, Carolyn S.	180	Burns, James W.	180	Collins, Clarence	52
Asberry, Charles D.	170	Bush, Jean M.	190	Burns, Janenia M.	51	Collins, Velma	191
Asberry, Marlene	170	Bush, Kenneth E.	51	Burns, John B.	180	Conley, Wm. S.	52
Asher, Bennet N.	170	Butler, Margaret A.	180	Burns, Virgil	39	Combs, Bobby	191
Athy, Wilma	179	Butler, Treva	52, 77, 178, 180	Burrier, Mary K.	39	Combs, Coetta L.	72
Atkins, Myra L.	81, 189	Butner, Virgil H.	158, 180	Burton, Thomas A.	171	Combs, Dorothy F.	180
Ault, W. A.	20	Byers, Robert S.	38, 51	Bush, Carolyn S.	180	Combs, Henry	191
Austin, Alvin	49	Byrd, John V.	190	Bush, Jean M.	190	Combs, Hillard W.	191
Azbill, Robert N.	189	Byrd, Charles R.	190	Butler, Treva	52, 77, 178, 180	Combs, John F.	191
						Combs, John N.	180
						Combs, Leo	171
						Combs, Warren G.	171
						Compton, John A.	180
						Conley, James E.	191
						Conn, Florene	53
						Conrad, Edward D.	180
						Conrad, Edw. E.	52
						Cook, Barbara J.	191
						Cook, Juliann S.	180
						Cook, William B., Jr.	180
						Cooper, Ann R.	171
						Cooper, Everett T.	52
						Cooper, John H.	37
						Cooper, Sherman C.	53
						Cope, William K.	79, 180
						Cornelius, Charles A.	180
						Cornelius, Joyce A.	180
						Cornett, Athalene	53
						Cornett, Henry F.	172
						Cornett, John R.	171
						Cornett, Lowell T.	191
						Cornett, Norman H.	191
						Cornette, Alan K.	191
						Corsett, Betty S.	91, 191
						Cottrill, Juanita	191
						Counts, Phyllis A.	53
						Covey, Glenn G.	180
						Cowan, Anna R.	171
						Coy, Hush M.	180
						Coy, James T.	79, 180
						Coyle, Janice A.	191
						Cox, Betty P.	53, 76
						Cox, Doris R.	53
						Cox, James D.	53
						Cox, John W.	53

Trapp, W. L.	200	Wagers, Russell Lowen	176	Whalen, Janice Ann	200	Wilson, Glen, Jr.	35
Treadway, Mary Jo	186	Wagers, Wanda Ann	176	Whalen, Nettie Mae	35, 187	Wilson, James Craig	70, 123
Treadway, Paul	200	Waggoner, Greda E.	68, 77, 78	Whalin, Ralph	40	Wilson, Keith C.	201
Tucker, James Mack	186	Wagoner, Robin Daily	186	Whicker, Wendell	68	Wilson, Leonard Carroll	187
Tucker, James Warren	68	Wainscott, W. S.	186	Whitaker, Arnold	73	Wilson, Phyllis Ann	187
Tucker, Patricia Lee	186	Walker, Patricia F.	186	Whitaker, Bobby Joe	69	Wilson, Ruth Henry	201
Tudor, Norma Joyce	200	Walker, Samuel	42	Whitaker, Eugene	187	Wilson, Thomas Maden	187
Tudor, Robert Winn	200	Walker, Wallace Lynnwood	200	Whitaker, Floyd Joe	69	Wilson, Warren Res	201
Tumey, Turley Boggs	200	Wallace, Pat Curtis	68	Whitaker, Jimmy L.	187	Wilson, William Roger	201
Toney, Bobby R.	186	Wallin, Malcolm	186	Whitaker, Juanita	69, 77, 91	Wingo, Eunice	19
Turner, Chester A.	200	Walters, Ellen	200	Whitaker, Shelby Jean	200	Wingo, Germania	32
Turner, Doris Rae	176	Walters, John Allen	200	Whitaker, Vada	69	Winkler, Richard Edwards	201
Turner, Jimmy Paul	186	Walton, Donald Perry	200	Whitaker, Barbara Elizabeth	69	Winstler, Darrell Wayne	73
Turner, Matilda Herald	200	Walton, Gerald	200	White, Beulah Parker	73	Winstead, Dollie Dean	201
Turner, Nancy Jean	200	Walton, Myra Jean	68, 76, 78	White, James E.	176	Wireman, Paul Douglas	69
Turner, Theron	200	Ward, Harold Joe	200	White, Nelson Hartwell	187	Wiseman, Billie Jean	201
Turner, Thomas Lynn	200	Ward, Paul Monroe	200	White, Otis Earlene	187	Wiseman, Byron Amo	69
Turpin, Donald L.	200	Ward, William	186	White, Richard Edmond	176	Wiseman, Shirley Allan	201
Turpin, Thomas Gordon	200	Warner, Marvin Achilles	68	White, Ronald Klopp	187	Witherspoon, Donna J.	201
Tutt, Daisy Ruth	200	Warnke, Barbara Ann	200	Whitehead, Mrs. Guy	41	Witt, James Dewey	69
Tuttle, Laura Louise	200	Warren, Della Ann	200	Whitf, A. L.	26	Wolfe, Joyce Lee	201
Tweedell, Carolyn	176	Warren, Ernest	200	Whitshell, Harry Herbert, Jr.	200	Wood, Ivan Lee	176
Tweedell, Johnny Brown	68	Warren, Jacquelyn Faye	200	Wickersham, A. L.	31	Wood, Larry Wayne	201
Tyng, Gladys	30	Warren, Ruffard	79, 186	Wiene, Geraldine	200	Woods, Sarran Anne	201
		Wasser, Claudia Mae	186	Wilber, Jack Wallace	187	Woolery, Suzanne	201
		Watkins, Cecil	200	Wilder, Lynette	187	World Affairs Club	130
		Watkins, Jane Eleanor	186	Wilks, William J.	69	Worley, Biddie Elizabeth	39, 70
		Watson, Alwanda Jean	176	Williams, Charles L.	200	Worsh, Emma Yvonne	79, 187
		Watson, Conley Earl	200	Williams, Charles W.	25, 69	Worthington, Gene Farman	176
		Watts, Martha Carol	200	Williams, Jack	201	Wright, Edwin LaRue	187
		Watts, Paul A.	68	Williams, James	79, 187	Wylie, William Allen	187
		Watts, Reed E.	186	Williams, Joseph Willard	176		
		Weaver, Frank McKay	200	Williams, Kenneth	201		
		Webb, Betty Francis	186	Williams, Marie W.	176		
		Webb, Frances Belle	200	Williams, Mathias, Jr.	69, 140		
		Webb, Lambert Young	200	Williams, Sharon June	201		
		Weber, Margaret Elizabeth	200	Williamson, Barbara Ann	69		
		Webster, Barbara Carol	187	Williamson, Bobby Ann	79, 187		
		Webster, Nancy Ashley	200	Williamson, Donald Ray	176		
		Weddle, Karl G.	187	Williamson, Jack Steelman	69		
		Weinhardt, Don Kenneth	187	Willoughby, Carlene V.	162, 176		
		Wells, Peggy Lou	187	Wills, Charles Wm.	201		
		Wesley Foundation	119	Wills, Richard Gary	187		
		West, Janice Rose	187	Wilson, Anita Pearl	79, 187		
		Westerfield, Mary Logan	73	Wilson, Charles M.	79, 187		
		Westminster Fellowship	119	Wilson, Charles M.	79, 187		
		Wethington, Barbara F.	200	Wilson, Evelyn	69		
		Wethington, Charles T.	68	Wilson, Florence	176		
		Wethington, Cyrrila C.	69, 77				

ACKNOWLEDGEMENTS

Class photos by

McGAUGHEY STUDIO, Richmond

STANIFER STUDIO, Richmond

OSBORNE PHOTOGRAPHERS, Cincinnati

Feature photos by

McGAUGHEY STUDIO

Group and Activity photos by

EASTERN PHOTO CLUB

Engraving by

COURIER-JOURNAL, Louisville

Printing by

MASONIC HOME JOURNAL, Masonic Home

ALMA MATER

Hail to thee our Alma Mater,
Faithful guide of youth,
Holding high amid the darkness
Duty, light, and truth;
Still above, the skies attend thee,
Still thy stately columns stand,
Still thy sons and daughters love thee
Sing thy praises o'er the land.

All the earth's resplendent beauty
Nature gathered here,
Rolling lawns and trees and grasses
On thy hillsides fair;
Happy days within thy shadow,
Friends and comrades we have won.
Fill our hearts with exaltation
For thy task so nobly done.

When, beloved Alma Mater
Memory recalls
Other days of youth and laughter
In thy gracious halls;
When thy sons and daughters scattered
Turn again to thee,
Still thy lamp is brightly lighting
Us afar, that we may see.

Wards by Nancy Evons
Music by Jane Campbell

S. Grant

