

the
REVIEW
1945

Published by the Senior Class
of Linton - Stockton High
School

— 1945 —

SUPERINTENDENT

MR. O. L. JOHNSON

Superintendent—

**A. B., De Pauw University,
M. A., Indiana State.**

Mr. Johnson's guidance during this year as superintendent has been responsible for much success in Linton-Stockton High School. He has been ready at all times to boost any idea which will forward improvement of our school.

MRS. MARY JANE GILL

Secretary to Superintendent

Bookkeeper

Mary Jane carries out her duties very successfully in both positions. Her co-operation with the students has been greatly appreciated.

MISS ESTELLE PHILLIPS

Principal—

A. B., De Pauw University

A. M., Indiana University

As principal of the high school during the past year, Miss Phillips' duties have consisted of organizing the detailed work of the school. She has carried out her work most efficiently and faithfully. Her friendly and sympathetic leadership has won our deep respect.

P
R
I
N
C
I
P
A
L

MISS BERNEICE STONE

Secretary to Principal

Berneice is well known and liked by all the students in the high school. Her fine qualities and high spirits will always bring her success.

S C H O O L B O A R D

STEVE STALCUP
Treasurer

PAUL FRY

W. E. GROUNDS
Secretary

ANDREW HUMPHREYS
President

We seniors feel that much of our success is due to the members of the school board, who have been willing to co-operate in any program that would forward our education. In all four years of our high school life, they have backed us at every corner. The class of 1945 takes this opportunity to show our appreciation to them.

ADMINISTRATION

ESTA McDONALD

PHY. ED., HEALTH AND ENGLISH 6, 3

Indiana Central College B.S.
Indiana University M.S.
University of Colorado
Butler University

ROY WILLIAMS

HEALTH, PHYS. ED., FOOTBALL
COACH

Indiana State Teachers College B.S.
Franklin College

GARLAND LADSON

MECH. DRAWING, PHY. ED., BAS-
KETBALL COACH

Indiana State Teachers College B.S.

BONNA BAUGHMAN

ALGEBRA AND MATH.

Franklin College A.B.
Indiana University A.M.
University of Michigan
Indiana State Teachers College

HELEN BOLIN

LATIN, ENGLISH

De Pauw University
Indiana University A.B. A.M.

CLARENCE CREAGER

VOCATIONAL AGRICULTURE, BIOL-
OGY

Purdue University B.S.A.
Youngstown College

THELMA TAYLOR

GOVERNMENT, LIBRARY

Indiana State Teachers College B.S.
Central Normal College
Graduate Work
Ball State Teachers College

ETHEL OSBORN

SEC. TRAINING, TYPING

Indiana University A.S.
Colorado State Teachers College
Indiana State Teachers College
Columbia University

ESTELLE PHILLIPS

PRINCIPAL, JOURNALISM, PUBLIC
SPEAKING, HOME NURSING

De Pauw University A.B.
Indiana University A.M.
Earlham College
Butler School of Education
Central Normal College
Indiana State Teachers College

MAURICE L. WITTY

CHEMISTRY, PHYSICS, TRIGONOM-
ETRY, GEOMETRY

Rose Polytechnic Institute B.S.
Indiana State Teachers College M.S.

BERT J. BARNES

BAND, GLEE CLUB, MATH.

Indiana State Teachers College B.S.
University of Michigan, M.M.
Purdue University

GLADYS TERHUNE

ART, ENGLISH

Indiana State Teachers College B.S.
Indiana University

NELLIE JANE BLACKMORE

HOME EC. 1, 2, 3, BIOLOGY

Butler University
Graduate Work
Indiana State Teachers College B.S.

C. ORAL WELLS

INDUSTRIAL ARTS, JUNIOR SPON-
SOR

Indiana State Teachers College
West Virginia University
Graduate Work at I. S. T. C.

DARRELL L. GABBARD

HISTORY, ECONOMICS

Indiana State Teachers College B.S.

LOUISE HEATON
COMMERCE

Indiana University B.S.
Bowling Green College of
Commerce

MARY ELIZABETH BERNES
ENGLISH, MATH.

Butler School of Education
Indiana University A.B.

MYRTLE MALICOAT
ENGLISH

Indiana University A.B.
Indiana State Teachers College
Colorado State Teachers College

CUSTODIANS: Dice Shouse,
Ruby Reeves, Emil Stafford,
Harry LeForge.

Their kindness, their willingness to help solve our problems, and the comforts and duties they have performed have won our sincere appreciation.

To those who have played an important part in our efforts to gain an education, we wish to express our sincere appreciation. Their friendship and faithfulness have meant much to us.

BUS DRIVERS: John Bowers, Fannie Beasley, Forest Gilbreath, Pauline Lynn, Maude Bredeweg, Roy Bredeweg.

STOCKTON
CLASSES

**C
L
A
S
S

H
O
N
O
R

R
O
L
L**

Sara Grey Hixson

Betty Jean Tiek

Betty Steele

June A. Wright

Lillian Kolhouse

Leora Carson

Charles Bedwell

Betty Lou Clark

Barbara Ann Hannum

Alfred Moehlmann, Jr.

Clifford Edwards

Jessie Lea Mellick

John E. Bull

In Memoriam

Raymond Flack

Though his picture is missing, Raymond still is remembered by his classmates.

SENIOR OFFICERS: President, June Wright; Vice-President, Bill McNew; Secretary-Treasurer, Junior Moehlmann.

S E N I O R S

In 1941 a group of Freshmen came to town
To help wear Linton-Stockton High School down.
When we arrived upon the scene,
The seniors that met us were on the beam.
We had to salute, those fellows to suit.
Right then and there we made up our minds,
When we became seniors, wouldn't we shine!

We worked hard that first short year,
Getting our lessons without shedding a tear;
We went straight through, and, by the way,
Honors were ours, as sophomores, the last day.
Our sophomore class at first seemed bright and gay;
Soon harder and harder the work became
Until we believed we in school must stay.
We worked a bit harder with our minds set to win
And finally we worked right through to the end.

As time went on in lots of fun,
We juniors at last had begun
To realize the meaning of education—
That we might become part of civilization.
Our studies, our sports, and our parties too
We worked at hard, until we all knew
That without fear we could accomplish the
last year too.

To some there came a call, a consecrated cause,
Approved by Heav'n, ordained by Nature's laws.
Oh! 'Twas our country's voice, whose claim they had to meet,
An echo in their souls' most deep retreat;
Along their hearts responding chords did run,
Nor let a tone there vibrate—but the one!
Our country lay bleeding—they hastened to aid,
"For one arm that defends is worth hosts that invade."
We have moved on without them to our last step up the ladder,
We pray they'll come home soon, so our dreams won't shatter.

Now our senior year we've gained,
And over all the lower classes come to reign.
We've reached the end of the last hard year;
We'll receive our diplomas with just a few tears.
Our lessons we've finished, and our books we've closed,
But still there is much to learn on Life's long road.
As we travel over that stormy way
Let us work to reach another goal some day.

SENIORS

BETTY FAYE VEST—Blondy

English, History, Scitamard 3,4, Glee Club 1, Student Council 1, Ass't Class Play

TOMMY McGRIFFIN—Tom

History, Industrial Arts

JEAN STRONG—Jeanny

English, Home Economics, Girls 4-H 1,2,3,4, Band 2,3,4, Glee Club 1, Class Officer—Secretary 1,2, Student Council 3, Ass't Class Play

Lillian Kolhouse—Kolshack

English, History, Blue Tri 3,4, Scitamard 3,4, Glee Club 2, Staff 4, Thumbs Up

BILLY K. HATTERY—Moose

English, Industrial Arts, Hi-Y 3,4, Student Council 4, Football 1,2, Baseball 3

BETTY HERNDON—Chief

English, Home Ec., Glee Club 4, Thumbs Up

HELEN BEMIS—Batty

English, History, Blue Tri 1,2,3,4, G.A.A. 1,2,3,4, Scitamard 2,3, Ass't Class Play

BILL McNEW—Mac

Math, History, Hi Y 3,4, Class Officer—Vice-President 4, Student Council 3, Basketball 1,2,3,4, Ass't Class Play

JESSIE LEA MELLICK—Shorty

English, Latin, G. A.A. 1,2, Staff 4

LEORA CARSON—Tally

Math, English

DELORIS WILKES—Deany

Art, History, Scitamard 3,4, Glee Club 1,2,4, Staff 4, Student Council, Yell Leader, Thumbs Up

JOHN CURTIS—Rocky

English, History, Staff 4, Basketball 3, Football 1,2,3,4, Softball 3

MAX M. WOOLSEY—Woolsey

English, History, Student Council 3, Basketball 1,2,3,4, Football 1,2,3

MARY HENDERSON—Henderson

Home Ec., History, Band 1,2,3,4, Glee Club 2,3

IMOGENE RICE—Imy

English, History, Blue Tri 3,4, Scitamard 3,4, Band 2, Glee Club 2, Staff 4, Thumbs Up

CLYDE L. WRIGHT—Pondwater

English, History, Hi-Y 2,3,4, Staff 4, Student Council 1,4, Basketball 1,2,3,4, Football 1,2,3,4, Baseball 2,3, Thumbs Up

ROSEMARY SIMS—Rosie

English, History, Blue Tri 1,2,3,4, G.A.A. 2,3,4

BARBARA ROBISON—Babs

English, Commerce, Blue Tri 2,3,4, G.A.A. 1,2,3,4, Scitamard 3,4, Band 2,3,4, Glee Club 1, Staff 4, Student Council 4, Thumbs Up

HOBERT THEODORE COOPER—Tuffy

English, Art, F.F.A. 4, Track 4, Staff 4, Student Council 2,4, Football, Thumbs Up

BETTY RIPPY—Rip

History, English, Staff 4, Yell Leader 1,2,3, Ass't Class Play

SENIORS

JOHN CORBIN—Johnnie

Industrial Arts, English, Class Officer
President 3, Staff 4, Student Council 1,3,4, Basketball 1,3, Football 1,3,4, Golf 2

JOAN MITCHELL—Mitch

Home Ec., Math, Scitamar 3,4, Girls 4-H 1,2,3, Band 2, Glee Club 1,2, Student Council 1,4, Thumbs Up

SARA GREY HIXSON—Hixson

Commercial, Home Ec., Blue Tri 1,2,3,4, Glee Club 1,2,3 Staff 4, Student Council 1,4, Thumbs Up

MARY MARGARET WILSON—Mike

Commerce, English, Band 1,2,3,4, Glee Club 1,2,3,4, Student Council 3

NORMA JEAN MADARIS—Jeannie

Home Ec., English, G.A.A. 1, Scitamar 3,4, Staff 4, Thumbs Up

JACK WHEELER—Dink

English, Industrial Arts, Class Officer—President 3, Staff 4, Student Council 3, Football 4.

WILLIAM L. SPEAR—Bill

Math, Industrial Arts, Hi-Y 2,3,4, Track 4, Staff 4, Basketball, Manager 1,2, Football, Manager 1,2,3,4, Ass't Class Play

KATHRYN ROSE McBRIDE—K.T.

Commerce, History, G.A.A. 1,2,3,4, Girls 4-H 1, Band 1,2,3,4, Glee Club 1,2,3,4, Ass't Class Play

BETTY E. ALSOP—Alsop

Commerce, Home Ec., Blue Tri 1,2,3,4, Girls 4-H 1,2,3,4, Band 2,3,4, Glee Club 1,2, Staff 4

CHARLES R. BEDWELL—Chuck

Science, English, Boys 4-H 1, Track 4, Staff 4, Ass't Class Play

S E N I O R S

ROBERT D. TUCKER—Bob
English, History, Ass't Class Play

EVELYN SIMS—Teddy
English, History, Ass't Class Play

BETTY STEELE—Bet
Math, History, Blue Tri 1,2,3,4, Staff 4, Ass't Class Play

MARGARET MORRISON—Margie
English, History, Girls 4-H 1,2,3, Staff 4, Ass't Class Play

PATRICIA ALEXANDER—Patty
English, Home Ec., G.A.A. 2,3,4, Staff 4, Student Council 3,4, Ass't Class Play

JOANNA CARR—Joe
English, Latin, Boys 4-H 2-3-4, Staff 4, Ass't Class Play

BARBARA HANNUM—Barb
English, History, Blue Tri 1,2,3,4, Scitamard 2,3,4, Girls 4-H 1, Student Council 4, Ass't Class Play

BETTY JEAN TIEK—Tiek
Commerce, English, Blue Tri 1,2,3,4, Girls 4-H 1, Glee Club 3, Staff 4, Thumbs Up

NORMA McATEE—Mac
English, History, G.A.A. 2,3,4, Scitamard 3, Boys 4-H 3, Band 2,3,4, Glee Club 2,3,4

GENE FRIEDMAN—Footsy
Math, Science, Scitamard 3,4, Staff 4, Student Council 3, Basketball 1,2,3,4, Thumbs Up

SENIORS

VERA RUTH LADSON—Butch

History, Commerce, Band 1,2, Ass't Class Play

ELVEDIA ROSE BURRIS—Vedia

Commerce, English

WILBUR PAGE—Wib

History, Agriculture, Boys 4-H 1,2, Track 4, Football 1,2,3,4

ALBERTA JACKSON—Tudy

English, Commerce, Scitamard 4, Ass't Class Play

BETTY LOU CLARK—Bet

English, Science, Blue Tri 4, G.A.A. 1,2,3,4, Scitamard 2,3,4, Ass't Class Play

BARBARA ALLEN MURDOCK—

Bobbie Ellen

History, Home Ec., Blue Tri 1,2,3,4, Scitamard 3,4, Girls 4-H 1,2,3,4,5,6,7, Glee Club 3,4, Ass't Class Play

BETTY JO VINCENT—Jodie

Home Ec. Commerce, Ass't Class Play

CLIFFORD EDWARDS—Cliff

Agriculture, Industrial Arts, Track 4

BILLY JACK SIMS—Fat-Jack

History, English, Hi-Y 3,4, Football 1,3,4, Softball 4, Thumbs Up

ELIZABETH COAKLEY—Betty

Commerce, English, Scitamard 4, Glee Club 4, Ass't Class Play

CHARLES HALBACH—Chuck

English, History

BETTY GRIFFIN—Giff

English, Home Ec., Blue Tri 2,3,4,
Girls 4-H 1,2, Glee Club 1,2, Thumbs
Up

PHYLLIS BOOHER—Phill

Commerce, Home Ec.

JUNE WRIGHT—Pres

English, History, Blue Tri 3,4, Scita-
mard 3,4, Band 1, Glee Club 2, Class
Officer—President 4, Staff 4, Student
Council 4, Yell Leader 1, 2, Thumbs
Up

JOHN J. STEFANCIK—John Joe

Council 4, Yell Leader 1,2, Thumbs Up
English, Agriculture, Boys 4-H 1,2,3,4,
F.F.A. 4, Football 1,2,3,4

MARGARET MARTER—Shorty

English, Math, Scitamard 4, Girls 4-H
1, Glee Club 3,4, Asst Class Play

NORMALEE HUNLEY—Trudy

Music, History, Blue Tri 1,2,3,4, Band
1,2,3,4, Glee Club 1,2,3,4, Thumbs Up

MARY ESTHER WAKEFIELD—

Esse Kaye

History, Home Ec.

JUNIOR MOEHLMANN—Tuney

Math, History, Hi-Y 3,4, Class Officer
—Secretary 4, Student Council 4, Bas-
ketball 1,2,3,4

PHYLLIS RUSSELL—Russ

English, Commerce, G. A. A.,
Scitamard 2, Girls 4-H 1, Glee Club
1,2,3,4, Student Council 1

CARYL HIMEBROOK—Timmy

Math, English, Hi-Y 3,4, Basketball 1,
Football -2,3

EDITH HARBIN—Edie

Commerce, History, Ass't. Class Play

MARJORIE LUCAS—Marge

History, Home Ec., Scitamard 3,4,
Girls 4-H 1-3, Boys 4-H 2,3, Band 4

BILL HUFF—Huffells

Industrial Arts, History, Hi-Y 2-3,4,
Boys 4-H 1-2, Football 1,2,3,4, Golf
1,2,3, Baseball 3, Thumbs Up

MARY ESTHER ELKINS—Elkins

Home Ec., History, Blue Tri 1,2,3,4,
Glee Club 1,2,3,4, Ass't Class Play

DEWEY GAUNNAC—Muscles

English, History

JOHN BULL—Johnny

Science, Math, Hi-Y 2,3,4, Staff 4,
Student Council 4, Football 2,4, Ass't
Class Play

BARBARA BEDWELL—Barb

Art, History

MILLER PRITCHARD—Pritch

English, Math, Hi-Y 2,3,4, Scitamard
3,4, Staff 4, Student Council 4

GEORGANNA GEATCHES— Georgie

English, Home Ec., G.A.A. 1,2,3, Girls
4-H 1,2,3, Band 1,2,3, Glee Club 1,
Thumbs Up

PAULINE DENMAN—Pean

English, History, G.A.A. 2,3,4, Scita-
mard 3, Boys 4-H 3, Band 1,2,3,4,
Glee Club 1,2,3,4
Glee Club 1,2,3,4, Ass't Class Play

S E N I O R S

Richard Harris

Clyde Hackler

Ronald Dale

Kousie Robertson

Bob Steele

Kenneth Kendall

James McConnell

Jimmy Tannehill

Bob Moss

Don Bemis

ROTARY AWARDS

The Rotary Citizenship Awards are based upon character, physique, scholarship, attitude, personality, and community spirit exemplified by a senior boy and girl during their four years of high school.

Each year various awards are presented to seniors. This year in the American Legion Oratorical Contest, Betty Clark won first in local and automatically attained first place in county when no other contestants took part. The second winner was Betty Giffin, and third was Normalee Hunley.

Betty Clark participated in the district contest held at Martinsville and won second place.

Scholarships were awarded to: Sara Grey Hixson for Indiana University, Charles Bedwell and Alfred Moehlmann Jr. to Purdue University, Betty Clark to Ball State Teachers College, June Wright and Barbara Robison alternates to Indiana University, and Margaret Morrison to Hanover.

AMERICAN LEGION

The Frank Courtney American Legion Post presents the American Legion Award to the student who has attained the highest scholastic record during his high school career.

We, the Senior Class of Linton-Stockton High School, being noted for intelligence, brilliant recitations, and refined qualities, and knowing how our school days are numbered, do hereby declare this to be our last will and testament.

We will our good times during our four years at L-S. H.S. to all students here now and to the ones who will come later. To them we also will our pep at the ball games and our ability to dance at the school parties.

We give to the juniors the ability to have a successful prom, such as we had in '44, the honor of being a senior, the feeling of pride when we initiated the freshmen, the ability to get out of library, our noted salesmanship in our magazine campaign, and to the junior girls, the right to collect diamond rings.

To the sophomores, the right some day to be called the superior race and also our courage to endure hardships without complaining.

To the freshmen, we give our thanks for their splendid co-operation. We wish them success in the future and hope some of them will finally grow up. May they have three more years of schooling.

To the coming freshman we will the times we suffered during our initiation.

To all the football and basketball boys, the pleasure of collecting kisses after each game and the ability to win as many games as we have.

To next year's Journalism Class, the ability of getting each school paper out on time without any errors in it.

To everyone that will be in school in the coming years, we will our standing places in the hall.

We that are now studying physics and chemistry, will Mr. Witty his books and test tubes.

To Mr. Gabbard, our ability to keep our minds on the lesson in economics class.

To Miss Heaton, our bookkeeping workbooks—what is left of them.
To Miss Osborn, all the typewriters and typing books.

To. Mrs. Taylor, everything we have learned in government.

To Miss Phillips, all the seniors she can get to take public speaking and journalism next year.

To all the teachers, their equipment, such as books, pamphlets on which we had to report, and examination papers.

To Linton-Stockton High School, our best regards for future success.

We do hereby declare this to be our last will and testament, signed and sealed this twenty-second day of May, nineteen hundred and forty-five.

C
L
A
S
S

W
I
L
L

One cold day last week as I walked down the street of a small town in Maine, I happened to meet one of my old classmates, Barbara Robison. With great amazement I said, "What on earth are you doing here?" She said that she was now an author and was living in New York. She was on her way to Canada to spend a few weeks before beginning her new book entitled "Who Knows". Since she had three hours to wait before the next train, I invited her to my home.

While we were sitting on the couch in front of a large fireplace, we began to talk of our classmates. I saw a vision; then I looked at Barb; yes, she also saw it. We both watched as the fire burned brightly.

First we saw a large gymnasium. As I watched the game, I noticed two outstanding players. Why, they were twin boys. Who could they be? Barb pointed out two adults sitting on the front row of the cheering section. They were Joan Mitchell and Bill McNew, who are now Mr. and Mrs. The boys were their sons. Then I noticed the referee, who to my surprise was Max Woolsey. The coach was Junior Moelmann, who had married his sophomore sweetheart.

The scene changed to a building, "Bull's Painless Dentist Office." John had followed in his parents' footsteps. On the street I saw Wilbur Page, who had a large book under his arm. He stopped in front of "Corbin's Cleaners," which had John Corbin's name in large letters on the window. Looking up we saw Jack Wheeler three stories up washing windows. Wilbur yelled and asked him if he didn't want to take out an insurance policy. Jack said, "No, I'm going to die of old age." Farther down the street we spied Margaret Marter, who was in the uniform of a registered nurse.

I put another log on the fire and the vision became clearer. The G. C. Murphy Store came into view next. Mary Wilson, Evelyn Sims, Alberta Jackson, Sara G. Hixon, and Jessie Mellick were still clerking there. Tommy McGriffin was advertising song hit books with that wonderful voice of his. Betty Tiek has become the assistant manager. Just outside the store stood a tall, dark, and handsome policeman talking to Patty Alexander. As he looked at Patty, I recognized him as Gene Friedman.

Barbara asked me if I had ever heard anything about our old classmates, Betty Rippy and Hobert Cooper. Just then the scene changed to a small house with Betty cooking in the kitchen and Hobert listening to the radio. A small child was playing on the floor. From their conversation, I learned that Vera Ladson was now a champion roller skater. Betty Giffin was married to a millionaire and lived in a large house near Linton. Betty Clark had just returned from her first missionary journey to China. Betty also mentioned how nicely the widow, Joanna Carr, and her twelve children were getting along raising huge flocks of chickens on their large farm. Betty Alsop, so they said, was happily situated in her new home which her husband had built. Betty Herndon and her husband had moved to California to a large estate that was left to Betty.

This time the scene changed to a large city which we recognized as New York. An exclusive dress shop came into view. There were Norma Madaris and Imogene Rice as models.

We saw Lillian selling novelties and paintings at "Kolhouse's Specialty Shop." Her helper was artist Barbara Bedwell. On a nearby street corner stood no other than Bill Spear selling papers.

The vision began to fade, so I punched the fire to make the blaze brighter. A very interesting scene appeared. We now saw a large church. As the organ played in its low sweet tones, I looked at the organist. Could it be so? Yes, it was June Wright playing, "Here Comes the Bride." Softly came the approach of footsteps down the aisle. Glancing up I saw Barbara Hannum, with her long sweeping train trailing far behind her, entering on John Curtis's arm. When they reached the altar, the minister raised his head to speak. He was none other than Bill Huff. My, doesn't time change everything?

When the ceremony was over, Barbara threw her bouquet to the waiting bridesmaids. It was caught by Margaret Morrison.

After leaving the church some people entered a lunch room. As I read the sign, "Pondwater's Cafe", the interior came into view and there was the proprietor, Clyde Wright. His head-waitresses were Phyllis Russell and Phyllis Booher. Sitting at a booth in a far corner were John Stefancik and Georganna Geatches. Georganna was trying to persuade John to sell his farm and move to town. At one end of the lunch room, Bill Hattery was selling pamphlets entitled, "How to Keep a Girl Guessing". When Betty Vest walked in, he pushed them under the table. Then a very dignified lady and a young man entered; apparently they were renewing their friendship, which didn't take long. As the girl turned her head in my direction, I recognized her as Helen Bemis and her companion as Bob Tucker. I learned that Helen was a beauty operator and Bob was an undertaker. They mentioned a few of their old classmates of "45". Edith Harbin, Betty Vincent, and Betty Steele, who had done so well in speech class, were now announcing and advertising over the radio. Bob asked Helen about Leora Car-

son. Helen said, "Leora has a very special millinery shop in Linton. Some of her best customers are Mary Esther Wakefield, Marjorie Lucas, Rosemary Sims, and Mary Elkins, who are secretaries to some very prominent men from our neighboring town of Marco." Bob said Barbara Murdock, Elvedia Burris, Betty Coakley, and Kate McBride are old maids living together just outside Linton.

Jean Strong is happily married with four little Hacklers. Deany Wilkes, who is now in Hollywood as the "Dancing Girl" is very famous but is still looking for a man. Her dancing partner is Charles Halbach. As their conversation continued, I learned that Clifford Edwards and Caryl Himebrook had taken over the "Ball Band Shoe Store" at South Bend, Indiana. Bill Sims was working as a salesman in their store. Just then someone put a nickel in the juke box and I recognized Pauline Denman and Norma McAtee singing, "I Don't Let the Boys Worry My Mind."

We edged closer to the fire as the scene changed to a large living room. A door bell rang and, as the butler started to answer it, I noticed he was Charles Bedwell. When the door was opened a surprise was awaiting me. I noticed first the visitor's neat looking uniform; then in a flash I recognized him to be Miller Pritchard S 1/c. In came Dewey Gaunnac to welcome him. During their conversation I could tell that Dewey was the Superintendent of our dear old L. H. S. I could see through the parlor into the dining room where Mary Henderson was setting the table for dinner. Miller turned on the radio just in time to hear that the next song would be sung by Normalee Hunley.

The vision beamed very dim and Barb glanced at the clock. It was almost time for her train; so I hurried to the station with her. We were both glad to know about our old classmates.

MOTHER'S DARLINGS

- | | |
|--------------------|---------------------|
| 1 Bill Huff | 13 Betty Alexander |
| 2 Barbara Robison | 14 Normalee Hunley |
| 3 Phyllis Booher | 15 Bob Tucker |
| 4 G. Beatches | 16 John Corbin |
| 5 Sara Hixson | 17 Miller Pritchard |
| 6 Joan Mitchell | 18 Betty Tiek |
| 7 Betty Steele | 19 Betty Clark |
| 8 Betty Rippy | 20 Clyde Wright |
| 9 Charles Halbach | 21 Joanna Carr |
| 10 June Wright | 22 Imogene Rice |
| 11 Barbara Hannum | 23 Betty Giffen |
| 12 Elviedia Burris | 24 Mary Elkins |

JUNIOR OFFICERS: President, John Hodges; Vice-President, Margie O'Hern; Secretary-Treasurer, Tommy Dudley.

J U N I O R S

In September of forty-two
We entered the school of red and blue.
When we pulled open the doors,
Everyone knew our scores;
For we were looking for numbers upon them.

Gee! we surely felt green,
For everything seemed like a dream.
When the clock went-a-buzzing,
And everyone went running,
We Freshmen stopped to see
What was coming.

We fell in line with the others;
I guess we've done quite well;
For now 'tis "45" and time did tell.
Some have played football
And basketball too,
And fought for the glory
Of our old red and blue.

We've played our part gladly,
I'm sure you'll agree,
For everything done has come up to a "T."
We will go right ahead through our senior year too.
So, Juniors, do you see what we're going to do?

J U N I O R S

AVERY BROWNING

JOHN HODGES

PATTY JOHNSTON

HORACE MEURER

PAUL REINTJES

GEORGIA BARRETT

JACK OLINGER

NORMA JOHNSON

NORMA McPHAIL

TOM DUDLEY

PAULINE YODER

FRANK WILSON

JUNIOR PERIGO

MARY LOU TUCKER

FRANK MILLER

NORMA FRANKLIN

VIRGINIA MAY

JOHN SPICE

JO ANN SILVEY

BILL HASEMAN

WILLARD HAM,

NORMA BEDWELL

RUE CROMWELL

RUTH ENOCHS

BETTY HATTERY

CHARLES MARQUART

MARY HAWKINS

SHIRLEY OSBORN

WESLEY HENSLEY

HELEN HALE

RAY SHONK

DOROTHY STANTON

DORIS FREDERICK

JAMES O'BRIAN

PHYLLIS MARTER

ROBERT MATHEANA

JAMES HAFFLEY

BETTY PRIEST

ELLIS CRUM

ROSE MARIE TINCHER

PHYLLIS TAYLOR

BOB KELLER

VIRGINIA TIEK

PAUL STRIETELMEIER

PAUL GOSHEN

BEVERLY LAWRENCE

BILL GEATCHES

TOLEDO SYESTER

MARJORIE WOODRUFF

GENE INMAN

BARBARA GOODWIN

HARRY GABBARD

TOM SMITH

PEGGY CAMDEN

JACK O'BRIEN

BETTY LACEY

WILMA LOHR

KEITH THORNTON

ETTA MAY WHITE

ANDREW BARLICH

BOB BLUME

LAVERA PAGE

HENRY KING

MARY NEWKIRK

J U N I O R S

J U N I O R S

MARJORIE O'HERN

JANET LAUGHLIN

BETTY PANKY

ROSE SCECINA

ETTA HOLLINGSWORTH

DEAN TINCHER

MARY LOU PRUETT

GENE TINCHER

BARBARA JOHNSON

GENEVA WEST

DORIS FRITZ

IRMA LEE MYERS

DELENA HOLLINGSWORTH

SYLVIA GOODMAN

LOIS HOFFEDITZ

WILHELMINA THOMAS

MARY YATES

GERALDINE McDOWELL

NORMA WALTON

PAULINE PRUDHOMME

LOUISE GAMBILL

VIOLA DAVIS

MARJORIE ASHCRAFT

SOPHOMORE OFFICERS:
President, Rita Halbach;
Vice-President, Donald Patton;
Secretary - Treasurer,
Kathryn Hodges.

Here is to the sophomores who have been loyal and true. They have co-operated greatly with the work of our school.

The Freshmen Class of forty-five will be known through their high school years for their fine sportsmanship showed in their initiation. They are grand fellow-workers with all the other classes.

FRESHMAN OFFICERS:
President, Barbara Gilmour;
Vice-President, Bill Marshall;
Secretary - Treasurer, Shirley Franks.

SOPHOMORES

FIRST ROW: Pauline Cooksey, Wyona Taylor, Phyllis Gabbard, Harold George, Phyllis Hall, Edith Pamplin, Kathryn Hodges, Jack Foster, Kenneth Franklin, Patricia Wright, Rozella Rose, Ricarda Bland, Freddy Buckner, Mary Morrison, Evelyn Hixson, Bruce Miller, Dwight Hastings, Betty Lucas.

SECOND ROW: Barbara Bicknell, Angeline Spinks, Dorothy Patton, Jeanne Phillips, Doris Smith, Jo Ann Kluesner, Myra Lou Silvey, Richard Morris, Helen Duffroy, Rose Coakley, Thelma Thomas, Dick Mitchell, John Sullivan, Yvonne Brown, Bob Vest, Deloris Plew, Aaron Glenn, Jack Price.

THIRD ROW: Marion Pershing, Harley Terhune, Alfred McBride, Betty Perigo, Joe Currans, Charles Fusco, Phyllis Potter, Bob Tendick, June Richardson, Rusty Edwards, Jim Wright, Lee Richardson, Bud Peterson, Jack Stewart, Charles Richardson, Bill Orman.

SOPHOMORES

FIRST ROW: Phyllis Plew, Margaret Miller, Rosalie Blaker, Wilma Geatches, Max Goodman, Louise Peltier, Charmion Lewis, Dorothy Sims, Patty Clark, Marjorie Grubbs, Roy Miller, Wilma Core, Virginia Lee, Donald Johnson, Sammy Taylor, Geneva Hudson, Emma Lou Wright, Kay Penna.

SECOND ROW: James Enochs, Robert Wilson, Wendell Ladson, Eugene Rogers, Esther Lemmons, Joyce Dennis, Olga Simon, Bob White, Peggy Wills, Nancy Smith, Betty Cramer, Phyllis O'Hern, John Wright, Donald Patton, Bob Froeschke, Rita Halbach, Wanda Kates.

THIRD ROW: Ralph Montgomery, Jimmy Farthing, Sam Lucas, Raymond Duncan, Phillip Russell, Robert Richardson, Jimmy Smith, Dwight Osha, Dale Buzan, Myra Herndon, Deloris Grounds, Robert Taylor, Hazel Seever, Norma Giffin, Bob Steele, Helen Canada, Jim Marshall.

F R E S H M E N

FIRST ROW: Billy Alderson, Bob Plann, Mary Lee Stevens, Bettie George, Gene Tucker, Gladys Gates, Emmanuel Fusco, Willamae Laymon, Donnie Tincher, Nora Mae Royce, Maryanna Shepard, James Fritz, Roy Price, Violet Coulter, Jean Fauvergue, Joe Curtis, Mary Lou Keller.

SECOND ROW: Elaine Tincher, Mary Cooksey, Bob Alkire, Joan Rine, Janet Sanders, Marilyn Bedwell, Rosella Perigo, Bedonna Bolton, Bettie Curtiss, Jerry Rupert, Barbara Richards, Margarette Wright, Jeanne Booher, BeBe Richards, Patty Wilkes.

THIRD ROW: Alice King, Mary Brannon, Barbara Gilmour, Mary Lou Landis, Bill Newkirk, Rudy Stefancik, Max Dye, Marion Woolsey, Maurice Martindale, Bob Pope, Ted Ogle, Gordon Murdock, Noble Gunn, Robert Elkins.

F R E S H M E N

FIRST ROW: Donald Myers, Litta Rae Huffaker, Phyllis Rine, Bob Ball, Pearl Russell, Anna Marie Archer, Fayette Morrison, Janette Harris, Marianne Harmon, Patty Roach, Jack Shonk, Wanda Roberts, Patty Harbin, Junior Pruett, Imola Terhune, Billy Roll, Bobby Wonders.

SECOND ROW: Billy Bedwell, Nigel Lehman, Bill Gray, Barbara Brown, Robert Hollingsworth, Joy Murdock, Bob Fredrick, Dorothy Franklin, Maxine Laymon, Nancy Henico, Barbara Weaver, Virginia Hawkins, Joann Marty, Joan Hoffeditz, Peggy Woodruff.

THIRD ROW: Billy Poe, Norbert Graves, Jack Howell, Meeda Lynn, Lelia Wright, Charles Woodruff, Mary Stewart, Barbara Sanders, Carole Utterback, Clovis Denman, Junior Collins, Billy Haussin, Donnie Workman, James Morris, Joe Mason, Bill Marshall.

ORGANIZATIONS

IGH

STUDENT

FIRST ROW: Patty Alexander, June Wright, Barbara Goodwin, John Hodges, Norma Bedwell, Clyde Wright, Barbara Hannum, Virginia Tiek.

SECOND ROW: Phyllis Russell, Sara Grey Hixson, Betty Priest, Nancy Smith, Barbara Gilmour, Rita Halbach, Joan Mitchell, Roy Price, Mr. Ladson, sponsor.

THIRD ROW: Bill Hattery, Hobert Cooper, Junior Moehlmann, John Bull, John Corbin, Charles Richardson, Barbara Robison, Donnie Workman.

The Student Council, which was formed in 1928 by the government class, has created a better understanding between the students and faculty.

Through being permitted to help in the planning of such school activities as convocations, noon recreation, traffic, and school parties, the students feel a more personal interest in the affairs of the school. One of their other duties is choosing a senior boy for Student Rotarian.

All groups and students are represented. In addition to the student elected from each home room, there are also ex-officio members — class and organization presidents.

COUNCIL

The staff of the "Revue" wish to thank everyone who has helped to make this annual a success.

S T A F F

Editors—Barbara Robison, Norma Madaris

Business Managers—Bill Spears, Miller Pritchard

Ass. Business Managers—Betty Herndon, John Bull

Literary Editors—Jessie Mellick, Gene Friedman

Assistant Literary—Betty Steele

Picture Editors—Betty Rippey, Lillian Kolhouse

Assistant Picture—Patty Alexander, Imogene Rice, Deloris Wilkes, John Corbin, Jack Wheeler, John Curtis

Art Editors—Joanna Carr, Charles Bedwell

Assistant Art—Clyde Wright, Hobert Cooper

Typist—Sara Grey Hixson, Betty Jean Tiek, Margaret Morrison, Betty Alsop, June Wright

English Critic—Helen Bolin

Sponsors—Estelle Phillips, O. L. Johnson

Photographer—Porter's National Studios

Engraver—Terre Haute Engraving Co.

Printer—Linton Daily Citizen

FIRST ROW: Lillian Kolhouse, Wyona Taylor, Geraldine McDowell, June Wright, Marjorie Grubbs, Barbara Hannum, Marjorie O'Hern, Sammy Taylor, Doris Frederick.

SECOND ROW: Virginia May, Betty Coakley, Mary Newkirk, Patty Wright, Angeline Spinks, Phyllis Plew, Nancy Smith, Dorothy Patton, Patty Clark, Phyllis Russell, Betty Vest, Barbara Goodwin, Miss Berns, sponsor.

THIRD ROW: Phyllis Marter, Betty Clark, Rose Scecina, Betty Panky, Yvonne Brown, Alberta Jackson, Dwight Hastings, Norma Madaris, Rita Halbach, Ellis Crum, Joan Mitchell, Jeanne Phillips.

FOURTH ROW: Mary Esther Morrison, Myra Herndon, Marjorie Lucas, John Hodges, Deloris Grounds, Bill Geatches, Rusty Edwards, Gene Friedman, Rue Cromwell, Barbara Robison, Beverly Lawrence, James O'Brian, Barbara Murdock, Peggy Wills, Margaret Marter.

The Scitamard Club is of great value to the school, not only because it gives the members of the organization a chance to act in a play and help produce one, but the students also have a chance to see a play on the legitimate stage.

This year the club gave a three-act comedy, "And Came the Spring."

The club had the misfortune of losing its president when Miller Pritchard joined the Navy.

FIRST ROW: Rosemary Sims, Patty Alexander, president; Geraldine McDowell, Miss McDonald, sponsor; Dorothy Sims, Virginia Lee, Wyona Taylor.

SECOND ROW: Barbara Goodwin, vice-president; Avery Browning, Virginia May, secretary-treasurer; Joy Murdock, Helen Hale, Helen Bemis, Shirley Franks, Marianne Harmon.

THIRD ROW: Betty Clark, Barbara Bicknell, Norma Giffin, Barbara Robison, Deloris Grounds, Hazel Seever, Kathryn McBride, Doris Smith.

The purpose of G. A. A. is to promote interest in gymnastics and athletic activities among the girls of Linton-Stockton High School as a means of promoting physical efficiency and good fellowship.

One of the highlights of the G. A. A. year is the initiation party in which all new members must participate.

In their meetings which are held in the gymnasium the girls take part in such sports as basketball, volley ball, and badminton. They also engage in tennis, hiking, and skating.

G.

A.

A.

FIRST ROW: Mary Lee Stevens, Lillian Kolhouse, Maryanna Shepard, June Wright, secretary; Sylvia Goodman, Barbara Hannum, president; Litta Rae Huffaker, Anna Marie Archer, Rosemary Sims.

SECOND ROW: Miss Phillips, sponsor; Whaneta O'Brian, Marjorie Grubbs, Patty Wright, Dorothy Patton, Sara Grey Hixson, social chairman; Betty Clark, Helen Bemis, Esther Elkins, Phyllis Plew, Joy Murdock, Patty Clark, treasurer; Virginia Tiek, assistant treasurer; Miss Bolin, sponsor.

THIRD ROW: Kathryn Hodges, Barbara Bicknell, Barbara Murdock, Virginia May, song leader; Jeanne Phillips, Deloris Grounds, Betty Priest, program chairman; Peggy Wills, BeBe Richards, Nancy Smith, Betty Jo Curtiss, Betty Morrison.

FOURTH ROW: Evelyn Hixson, Normalee Hunley, vice-president; Betty Giffin, Betty Lacey, Betty Tiek, membership chairman; June Richardson, Barbara Robison, Betty Alsop, Norma Jean Bedwell, Mary Lou Landis, Barbara Gilmour, Mary Morrison, Betty Steele.

Girl Reserve is the national name for our local organization Blue Tri. It is a branch of the Y. W. C. A. It has been a prominent organization in the school for the last eighteen years.

Any high school girl who will prove her sincerity by meeting the requirements of the club may become a member.

The code of the Blue Tri is:

AS A GIRL RESERVE

I WILL TRY
(slogan)

TO FACE LIFE SQUARELY
(purpose)

TO FIND AND GIVE THE BEST
(code)

AND TO BE

Gracious in manner
Impartial in judgment
Ready for service
Loyal to friends
Reaching toward the best
Earnest in purpose
Seeing the beautiful
Eager for knowledge
Reverent to God
Victorious over self
Ever dependable
Sincere at all times.

FIRST ROW: Sammy Taylor, John Spice, Harry Gabbard, Dwight Hastings, Donald Patton, Lowell Blume, Tommy Smith.

SECOND ROW: Mr. Creager, sponsor; Shirley Osborn, John Hodges, Robert Steele, Rusty Edwards, Bill Geatches, Charles Halbach, Billy Sims, Dale Buzan, Caryl Himebrook, Paul Reintjes, Wesley Hensley, Frank Wilson.

THIRD ROW: Clyde Wright, Willard Ham, Bill Huff, Bill Spear, John Bull, Junior Moehlmann, Bob Keller, Tommy Dudley, Bill McNew, Frank Miller.

Hi-Y is a boy's way of saying "High School Young Men's Christian Association," the "Hi" standing for High School and the "Y" for Y. M. C. A.

The local Hi-Y is open to all boys in the three upper classes who will live up to the ideals of the club: Clean Living, Clean Speech, Clean Athletics, and Clean Scholarship.

THE PURPOSE

"To create, maintain, and extend throughout the school and community, high standards of Christian Character."

THE OBJECTIVE

Sacrificial Manhood through
Health Betterment;
Mental Development;
Spiritual Enrichment;
Service Achievement.

H
I

Y

FIRST ROW: Margaret Marter, Geraldine McDowell, Patty Wright, Deloris Wilkes, Angeline Spinks, Phyllis Russell, Betty Coakley, Norma McAtee.

SECOND ROW: Marjorie Grubbs, Jeanne Phillips, Virginia May, Mary Wilson, Geneva West, Norma McPhail, Katheryn McBride, Beverly Lawrence, Myra Herndon, Doris Fritz, Mary Elkins, Katharyn Hodges, Nancy Smith, Marjorie O'Hern.

THIRD ROW: Whaneta O'Brian, Wanda Roberts, Patricia Roach, Mary Ann Harmon, Evelyn Hixson, Normalee Hunley, Phyllis Potter, Barbara Murdock, Betty Cramer, Betty Herndon, Maryanna Shepard, Anna Marie Archer, Janetta Harris, Mr. Barnes, director.

FOURTH ROW: Patty Harbin, Elaine Tinchler, Bettie Curtiss, Margarette Wright, Patricia Wilkes, Carole Utterback, Barbara Gilmour, BeBe Richards, Margaret Woodruff, Joy Murdock, Pearl Russell, Mary Lee Stevens.

The Club, which is made up of girls who are interested in music, has added much interest to our various convocations. These girls also take part in the commencement exercises.

By practicing during two activity periods a week they are able to develop an excellent chorus.

Their uniforms, like those of the band, are blue, trimmed with red.

FIRST ROW: Doris Fritz, Geraldine McDowell, Mary Wilson, James Fritz, Rusty Edwards, Kenneth Johnson, Norma McAtee, Beverly Lawrence, Yvonne Brown, Normalee Hunley, Maurice Martindale.

SECOND ROW: Bill Haseman, Paul Reintjes, Freddie Buckner, Horace Meurer, Bob Dale, Jack Strong, Dwight Hastings, Charlotte Wolfe, Marjorie Lucas, Patty Roach, Sammy Taylor, Bill Geatches.

THIRD ROW: Katie Hodges, Virginia May, Mr. Barnes, director; Rex Tuttle, Rex Luxton, Bobbie Bough, Wesley Hensley, John Hodges, Buddy Cline, Nancy Smith, Patty Wright, Barbara Goodwin, Billy Roll, Jeanne Phillips.

The Band gives all students who are interested a chance to increase their skill in music through organized practice.

One of the band's chief contributions to the school was its activities during the football season. Besides playing at nearly all the home games, the band members also gave much of their time to the pep sessions that were held. Another of their activities was playing for war bond and political rallies.

Much of the credit for a successful band should go to Mr. Barnes, the director.

T W I R L E R S

FIRST ROW: Barbara Robison, Kathryn McBride, Jean Strong.

SECOND ROW: Mary Lou Pruitt, Betty Lacey, Betty Alsop, Phyllis Potter, Mary Lou Keller.

THIRD ROW: Nancy Henico, Jo Ann Kluesner, Janet Sanders, Betty June Cramer, Mary Stewart, Marie Brannon, Phyllis Rine, Nora Mae Royce.

These twirlers have added a note of distinction to our band, which it would have lacked otherwise.

The majorettes have uniforms of red and white satin. The twirlers have blue jackets, similar to those of the band, and white skirts. The substitute twirlers have red sweaters and white skirts.

They are also under the leadership of Mr. Barnes.

FIRST ROW: Bill Marshall, Miss Baughman, sponsor; Bill Newkirk.

SECOND ROW: Bob Froeschke, Phyllis Plew, Patty Wright, Sammy Taylor.

During their meeting, which is held twice a month in the activity period, the Stamp Club discusses the various phases of stamps. Some of the topics which have been discussed are new issues, foreign stamps, the history and geography connected with foreign stamps, and special issues. The subject which the club has found the most interesting is that of old stamps.

Their other activities are displaying stamp collections and exchanging stamps.

S
T
A
M
P

C
L
U
B

4 H G I R L S

FIRST ROW: Patty Roach, pianist; Maryanna Shepard, Bedonna Bolten, Rose Scecina, Margaret Woodruff, Geraldine McDowell, Gladys Gates.

SECOND ROW: Betty Pankey, recreation; Jean Strong, president; Betty Alsop, vice-president; Doris Fritz, secretary and news reporter; Margie Lucas, Mary Brannon, Miss Blackmore, sponsor.

"The Shar-a-Lyke 4-H Club's Work is a part of the National Agriculture Extension Program. Through it, boys and girls in school and out of school are taught better farm and home practices and the finer and more significant things in life. The real object of 4-H club work is the development of the boys and girls in such a way that both the individual and society will be benefited to the greatest possible extent."

The junior leaders were Rose Scecina, Betty Pankey, Doris Fritz, Geraldine McDowell, Geneva West, and Betty Alsop.

Sally Pergal, Carol Jeane Shepard, Maryanna Shepard, and Rose Scecina received placings in the County Dress Review.

Doris Fritz, and Geraldine McDowell were representatives from the county in the District Judging at Brazil.

Bedonna Bolten and Joyce Mitchell were elected to send work to the State Fair.

FIRST ROW: Virginia Ann Hawkins, Phyllis Rine, Nancy Henico, Joanna Carr, Mary Hawkins, Donald Myers, Joan Rine, Bedonna Boltan, Delena Hollingsworth, Bob Hollingsworth,

SECOND ROW: Lois Hoffeditz, Bill Gray, Billy Haussin, Rudy Stefancik, Wendell Ladson, Ted Ogle, Maurice Martindale, Junior Collins, Marjorie Lucas, Keith Thornton, Mr. Creager, sponsor.

THIRD ROW: Harry Gabbard, Robert Steele, Harold Peterson, Sam Lucas, John Stefancik, Junior Perigo, Jim Smith, Frank Wilson, Dick Mitchell, Kenneth Franklin.

The members of the boys 4-H clubs of Stockton Township feel that they have completed one of their most successful club years. Fifty-three members completed their respective projects by exhibiting at the annual county 4-H club fair. Of these, 22 received blue ribbons and first placings.

Those members receiving sweepstakes ribbons were: Charles Winters, Duroc gilt class; Frank Wilson, in the poultry class with a heavy pen of White Rocks; Joanna Carr, junior garden exhibit; Eric Thornton, senior garden exhibit.

In addition to these, Harry Gabbard was awarded the annual gold medal for being judged the outstanding county beef club member; Eric Thornton received a gold medal for placing third in the county garden contest, and Dick Mitchell received honorable mention and placed second in poultry. In a county-wide judging contest, Wendell Ladson, Jim Smith, and Frank Wilson were selected as members of the poultry judging team which entered the district contest and later the state contest at Purdue, and Harry Gabbard was a member of the livestock judging team, both teams winning trips to the state contest.

4

H

B
O
Y
S

We students of Linton High School appreciate the faith and trust the townspeople have shown by giving us our canteen. We hope we can prove worthy of it.

MAYOR—Jack Wheeler

CLERK - TREASURER—Barbara Han-
num

COUNCIL AT LARGE—June Wright

SENIOR COUNCILMAN — Junior
Moehlmann

JUNIOR HIGH COUNCILMAN—Caro-
lyn Keller

DOG CATCHER—Tommy Dudley

CHIEF OF POLICE—John Bull

STREET COMMISSIONER—Lillian
Kolhouse

CAT CHASER—Sammy Taylor

FIRE CHIEF—John Corbin

SUPERVISOR—Mrs. Fern Heenan

CHAIRMAN OF BUILDING COMMIT-
TEE—Mr. H. S. "Hank" Larson

JUNIOR COUNCILMAN—Betty Priest
and Norma McPhail

SOPHOMORE COUNCILMAN—Rita
Halbach

FRESHMAN COUNCILMAN—Bob Elk-
ins

One of the reasons why the canteen has grown from an idea to a reality has been Mr. Larson's encouragement and financial aid. The students of the Linton schools take this opportunity to thank him.

SPORTS SCHOOL

A W A R D S

Each year the Junior Chamber of Commerce presents to the outstanding player in football and basketball awards which are based upon sportsmanship, attitude, and ability to play. This year the awards were presented to Ray Hubble in football and Bill McNew in basketball.

They also awarded gold footballs and basketballs to the senior lettermen. This year the awards were given to Jack Wheeler, John Corbin, John Curtis, Clyde Wright, and Dan Bough in football and to Gene Friedman, Max Woolsey, Bill McNew, and Alfred Moehlmann in basketball.

ROY WILLIAMS

GARLAND LADSON

C. ORAL WELLS

R. B. BALDRIDGE

C
O
A
C
H
E
S

F O T B A L L

JOHN CORBIN

End

JACK WHEELER

Tackle

TOM DUDLEY

Quarter Back

CARYLE HIMEBROOK

Back

FRANK MILLER

Guard

JUNIOR PERIGO

Back

BOB KELLER

End

MARION WOOLSEY

Left Half

CHARLES RICHARDSON

Guard

ROBERT MATHENA

End

JOHN STEFANCIK

Tackle

WILBUR PAGE

Tackle

HARRY GABBARD

Half Back

ROBERT ELKINS

End

OWEN LEE RICHARDSON

Center

HAROLD PETERSON

Center

TED OGLE

Guard

WILLIAM ORMAN

Guard

CLYDE WRIGHT

R. Halfback

JOHN CURTIS

Half Back

WILLARD HAM

Full Back

F O O T B A L L

FIRST ROW: Junior Collins, Jerry Rupert, Joe Curtis, Max Dye, Bill Marshall, Bob Ball, Roy Price, Donnie Tinchler.

SECOND ROW: Bob Mathena, Dick Mitchell, Charles Fusco, Aaron Glenn, Bill Orman, Caryl Himebrook, Marion Woolsey, Harry Gabbard, Nigel Lehman.

THIRD ROW: Junior Perigo, Willard Ham, Alfred McBride, Jack Wheeler, Phillip Russell, Harold Peterson, Bob Pope, Jim Marshall, Ted Ogle, Clyde Wright, John Curtis.

FOURTH ROW: Charles Richardson, Bob Keller, John Stefancik, Wilbur Page, John Corbin, Tommy Dudley, Bob Elkins, Lee Richardson, Frank Miller.

Many of these boys have practiced hard all season; however they did not make the team. All they received for their labor this year were hard knocks and disappointment, but they are the ones who will make up next year's team. We are sure that their work will not have been without reward.

On September 8, our football team, the Linton Miners, opened their 1944 season by playing the Dugger Bulldogs on our home field. The Miners tramped Dugger by a 25-0 count.

Our next game looked as if it would be a hard-fought thriller. It was! The team from Gerstmeyer of Terre Haute came out on top with a 13-7 score.

Garfield, a team which had defeated us in former years, did it again. The Purple Eagles were too much for us to handle and we were swamped, 27-0.

The next game was to be played at Huntingburg. We won this game 13 to 0, scoring twice in the last quarter.

Boonville came next on October 6. We had several big pep sessions to help the boys beat Boonville, and they did, 14 to 0, in a game that was a thriller.

On Friday, the 13th of October, we played Vincennes. Neither Linton nor Vincennes was lucky that night and the game ended, after a bitter struggle, in a scoreless tie.

Our next cry was "On to Brazil." After a hard fought game the score-board read "Brazil 13, Linton 6."

Bloomington, a team that had received state recognition, was to play here next. Much to our sorrow, we were defeated 19 to 6.

On November the third we played Bicknell, who had had a fairly successful season, and they were really "gunning" for us. We won, 43-0.

Our last game, the traditional Linton vs. Sullivan game, came on Armistice Day, November 11. Since that school is our bitterest rival, beating Sullivan alone would make any season a successful one; but much as we wished it other wise, they defeated us by the score of 25 to 0.

This brought the season of 1944 to a close. Although we won only 4 games and tied 1, while losing 5, the season can be considered a successful one because of the opportunities given the boys who are interested in athletics and because of the school spirit which it helped to develop.

We salute the Linton football team of "44."

RAY HUBBLE: Sophomore, made honorable mention on All-State Team. Ray should be an outstanding player in the next two years.

JOHN CORBIN: Senior versatile player, played both in backfield and at end, punter and passer.

JACK WHEELER: Senior, right tackle, hard worker, and good team player.

TOM DUDLEY: Junior, quarterback, hard working, conscientious, and with a desire to play.

TIM HIMEBROOK: Senior, little but mighty, back.

FRANK MILLER: Junior, running guard. Second all Wabash Valley team.

JUNIOR PERIGO: Junior, center and back. Outstanding passer. Should really hit his peak in '45.

BOB KELLER: Junior, a good end. Much is expected of Bob in '45. Also a place kicker.

MARION WOOLSEY: Freshman, back, Left-handed, and a threat in any ball game.

BOB MATHENA: Junior, plays guard and end. Should develop into a regular in '45.

CHARLES RICHARDSON: Sophomore, guard. Big, rugged, tough. He likes it best when the going is toughest.

WILBUR PAGE: Senior, tackle. Hardest tackler on squad.

JOHN STEFANCIK: Senior, tackle. Willing to play any place, any time.

HARRY GABBARD: Junior, back. Should really get going next season.

BOB ELKINS: Freshman, end. A very promising player. Has everything needed.

LEE RICHARDSON: Sophomore, center. Two more years should see him develop into one of the best.

BUD PETERSON: Sophomore, back. Petee should be one of our outstanding backs the next two years.

TED OGLE: Freshman, guard or tackle. Has the size and a desire to play.

BILL ORMAN: Sophomore, tackle. Expected to fill one of the gaps at tackle in '45.

CLYDE WRIGHT: Senior, back. Faithful, dependable, and regular.

JOHN CURTIS: Senior, back. The best of his size for hitting the line. A real driver.

WILLARD HAM: Junior back. Will be a blocker par excellence next fall. Also a dependable ball carrier.

GYMNASIUM

In the four years we have used our new gymnasium it has been the center of all athletic activities. During this time our basketball teams have won 52 of the 57 games played here. The teams have also won all of the tournaments—four Wabash Valley Preliminaries and two State Sectionals—played here. All the equipment is kept here during the football season. The inter-class tourneys are played in the gym.

This spring a new activity, track, has been started. For the first time in several years Linton is to be represented in track as well as in basketball and football. The team is under the leadership of Mr. Wells.

We hope that this new activity will be a success in the future.

LS HS

1 HARRY GABBARD
2 BUD PETERSON
3 BOB KELLER

4 CLYDE WRIGHT
5 JERRY MURDOCK
6 MARION WOOLSEY
7 WILLARD HAM

1945

1. Tommy Dudley
2. JUNIOR MOELHMANN
3. GENE FRIEDMAN
4. GARLAND LADSON
5. BILL McNEW
6. JUNIOR PERIGO
7. MAX WOOLSEY

FIRST ROW: Harry Gabbard, Shirley Osborn, Bob Elkins, Junior Richardson, Lee Richardson, Willard Ham, Alfred McBride, Roy Price.

SECOND ROW: Clyde Wright, Bill McNew, Max Woolsey, Junior Perigo, Tommy Dudley, Junior Moehlmann, Gene Friedman, Bob Keller, Bud Peterson, Marion Woolsey.

Sometimes when a school has a good varsity team, it forgets that there are others who are also working hard. The "B" team must not be overlooked, for it has a record that is nearly perfect.

From this it would seem that Linton would be sure to have a winning team for the next few years. In fifteen starts they have won fourteen games. Their only defeat came at the hands of Washington; then the score was close, 17 to 15. One of their outstanding feats was defeating Pleasantville's first team 39 to 24. They have averaged 28 points per game to their opponents' 19.

The line up of the "B" team varies because after a good showing a player may be moved to the "A" team, but generally it was made up of the following: "Hunk" Richardson, Owen Richardson, Bud Peterson, Marion Woolsey, Harry Gabbard, Willard Ham, Bob Elkins, Roy Price, Shirley Osborn, and Alfred McBride.

LINTON 32-BICKNELL. 24. The Miners began their season on November 24 by invading Bicknell and taking the game after a hard fought battle.

LINTON 36-CENTRAL OF EVANSVILLE 32. Linton defeated a powerful team when the boys journeyed to "E" town for their second game of the season.

LINTON 36-BOSSE 37. This game was unusual in two respects. First the Miners were playing the State Champs, and second it was their first home game. This was one of the best games ever played in Linton's gym. It extended into an overtime. With three seconds to go and with Linton holding a one-point lead, Eosse secured the ball on a jump and made the winning basket just as the gun sounded.

LINTON 36-Brazil 35. Defeating Brazil put Linton in the running for the first West Central Penant. It was a game in which Linton was always in front, but Brazil was never far behind.

LINTON 41-SWITZ CITY 13. In this game, it was Linton all the way, for Switz City never threatened their lead.

LINTON 47-LYONS 24. On December 13 the Miners went to Lyons and took their count in an easy game.

LINTON 36-BLOOMFIELD 35. In a torrid battle on the Bloomfield floor the Cardinals came from behind to nearly outscore the the Linton Miners.

LINTON 37-BOONVILLE 40. After Linton had led most of the game, Boonville tied the score in the last ten seconds. In a double overtime, a free throw and a field goal gave the game to Boonville.

LINTON 42-WASHINGTON 34. After this game Linton found herself in the winner's column again. The team also made one of its best showings of the season.

LINTON 37-GARFIELD 36. Linton's second conference game was a fast, hard played, see-saw affair. The winning basket was made in the last fifteen seconds by Marion Woolsey.

LINTON 51-JASONVILLE 32. Linton defeated the Yellow Jackets in a one-sided contest.

LINTON 46-BLOOMFIELD 36. In a return engagement Bloomfield bowed to the Miners who were now in eighth place on the state poll.

WABASH VALLEY. The team sailed through the "Preliminaries" by defeating Newberry 101 to 15; Midland 47 to 11, and Elnora 55 to 19. In their first game in the finals Linton met State High. After a hard battle State High was on the short end of a 48 to 43 score. Linton was defeated by Loogootee in the second round, 28 to 27.

LINTON 25-BLOOMINGTON 34. Bloomington added to Linton's woes by defeating the team on its own floor.

LINTON 27-SULLIVAN 21. By defeating Sullivan Linton not only got back into the winning but also cinched the West Central Conference.

LINTON 72-SWITZ CITY 20. The Miners rolled to an easy victory over the Switzers.

LINTON 55-DUGGER 29. In the last scheduled game of the season Linton won a decisive victory from the visiting Dugger Bulldogs.

STATE SECTIONALS. Linton really rolled in the preliminaries of the tourney. The Miners defeated Midland 55 to 31; Marco 49 to 34; Lyons 63 to 39, and in the final game took Bloomfield's count 53 to 35.

STATE REGIONALS: In the first game the boys from Linton defeated the Spencer Cops by the score of 60 to 39. In the final game Gerstmeyer defeated Linton 50 to 45 after a hard game.

Linton's fightin' Miners played their toughest cage schedule in many years and finished a season which included such notables as Bosse of Evansville, (state champs of '44 and '45), Central of Evansville, Washington, Bloomington, Brazil, Garfield, Boonville, and State of Terre Haute with twenty-two victories and five defeats.

Clyde Wright, the boy that stopped Broc Jerrell of Bosse, played the greatest game of his career against the state champs. He stopped Broc cold and outscored him 7 to 3.

Junior Moehlmann will be remembered as the pivot artist, the boy that jumped into the air above his opposition and put the ball in one-handed. Made the all regional team at Terre Haute.

Gene Friedman, who took the ball off the bankboard, was considered one of the best rebounders in the valley, Gene's height and slenderness gave the opponents a lot of trouble around the bankboard.

Bill McNew, 'reliable Bill' the coach called him, was always ready to stop a fast break. McNew was the best long shot that the Miners had. When the opponents would be expecting Bill to shoot from out on the floor he would drive under for a lay-up. He received all state honorable mention in the semi-finals.

Max Woolsey added strength to the Miners' line-up when he became eligible January 12. Max served with the Merchant Marines for about a year and a half. Max's aggressiveness and throwing passes stood out. He was alert and ready to break up passes made by the opponents. Chosen by Glenn Curtis to play on the all state team against Kentucky.

Tommy Dudley, a junior, played a lot of good basketball for the Miners. Tommy was a little late getting started because of a football injury that kept him out the first half of the season. Tommy was "hittin' 'em" when tourney time came around.

Junior Perigo, another junior, started the season with a bang. His cutting, stops, and pivots gave his opponents a lot of worries.

Willard Ham, whom the coach called "Bacon," proved to be a hard driving 'hombre' that was always giving his best. Willard is a junior and will be in there pitching next year.

Bob Keller, also a junior, always could be depended on when he was put in the ball game. He proved his ability against Bosse and Garfield when he was asked to go into the game after Moehlmann left via the foul route.

Bud Peterson, a sophomore, did not play junior high basketball but proved himself a veteran before the season ended. Bud is noted for his dribbling and handling of the ball. He has two more years, and during these two years Peterson will be playing a lot of basketball for the Miners.

Marion Woolsey, a left handed sharp-shooter, put the Miners in a double overtime with Boonville. Marion, who is a freshman, scored seventeen points in that game.

Harry Gabbard's ability to shoot with either hand kept his opponents guessing. Harry was one of the reasons why the "B" team won fourteen and lost only one.

BE BE RICHARDS, RICARDA BLAND, ROSEMARIE TINCHER, SHIRLEY FRANKS

We had the good fortune of having two yell leaders held over from last year. They are Rosemary Tincher, a junior, and Ricarda Bland, a sophomore. In addition, two were recruited from last year's Junior High leaders. They are Shirley Franks and BeBe Richards.

The yell leaders have added much to the success of our team, for their enthusiasm has encouraged the fans to give the team their full support.

This year they received new yell suits of red sweaters and red skirts.

Much of the credit for successful yell leaders should go to Miss McDonald, their sponsor.

Y
E
L
L

L
E
A
D
E
R
S

MANAGERS

BILL SPEAR, DONNIE WORKMAN, JOHN BULL

Did you ever stop to think that it is the student managers who keep all the equipment ready for the ball players? They are on their toes at all times. It is their job to see that there are extra outfits at the team's disposal. They also give minor first aid. Their job does not stop when the game is over, for it is up to them to see that everything is in readiness for the next game. Their work is important to the success of our team.

BOB ELKINS, CHARLES RICHARDSON, TOMMY DUDLEY, JACK WHEELER, KING; JUNE WRIGHT, QUEEN; NORMA McPHAIL, RITA HALBACH, BARBARA GILMOUR.

It has been a custom for several years to have a home-coming king and queen at our last home football game. This year they were crowned at the pep session before the game. They were chosen one from each class by the vote of their classmates. The senior boy and girl were king and queen, while the others acted as attendants. The king and queen were crowned by John Bull, president of the student council.

Norona Madaris
Co. Editor

Lillian Kolhouse
Picture Editor

Jack Wheeler
Pictures

Betty Herndon
Business

June Wright
Typist

John Bull
Business

Bill Spear
Business Editor

Sara Grey
"Typist"

Barbara Robinson
Co-Editor

Robert Cooper
Co-Editor and

Margaret Morrison
Typist

John Curtis
Pictures

Helen Bolin
English critic

Anton Daily Citizen
Sponsor

Clyde Wright
art

International Pictures

Charles Bedwell
Art Editor

Joanna Carr
Art Editor

Betty Jean Dick
Typist

Betty Higgins
Co-Editor

John Gordon
Pictures

Gene Friedman
Literary Co-Editor

Betty Alsop
Typist

Estelle Phillips
sponsor