

1961

WEST CHICAGO · ILLINOIS

Thank You, Mr. Bishop . . .

A few remember you when you first began your service here in West Chicago. In 1926 you came here a young man with high ideals and hopeful dreams for educating youth. You served as assistant principal and physics teacher until 1942, when you became principal . . .

active in community life—a man with a quiet humor and benevolent manner . . .

... and all of us remember you as our teacher, our principal, and our friend.

Table of Contents

O P P A G I N S G

A S O C U H N O D D L T · · · H E · ·

29-66 Doing only homework for 180 days can get dull, but activities varying from reporting for the newspaper to testing the theories of electricity in the Science Club make the school year fun and truly educational.

FACULTY

GR

AD

UATE

5-12 The faculty is the guiding force that instructs, molds, and works with the future.

67-82 No one is complete with only an educated mind; an educated body is also a necessity. Winning

S

PORTS

13-28 Graduation for a senior is a time of reflextion; for it is the step between adolescence and adulthood.

cago fought hard.

UNDUE ATES

83-94 High School is a preparation for adulthood; this is the goal and occupation of every underclassman.

or losing, the teams that have represented West Chi-

... Will Remember ...

Above left: The Dads will remember the night they sat in the rain to watch their sons play the last Varsity football game of the season.

Above right: Those who knew Principal Bishop will remember the dedication of the Samuel D. Bishop Memorial Gymnasium, December 9, 1960.

Right: The senior girls will remember the senior boys congregating on the steps every morning before first bell.

Below: "Bugs" Barthell will never forget the original experiment of oxidizing carbohydrates and then testing for carbon by the taste method.

Left to right, sitting: Clarence Mack; John Weyrauch; Ridell Kelsey, president; Claude A. Lee, secretary; Ordie Timm. Standing: Rupert Price, John Schwantes, George Cully, George Glasshagel.

Our best wishes go with our graduating class in their future endeavors. May the same determination shown in completing their high school programs serve them well as they undertake new adventures in education or the working world.

We look forward to another year of interesting and rewarding work with returning underclassmen next year. With your diligent application to the tasks at hand, we shall strive to provide you with the best educational opportunities possible.

As we close this school year, I wish to express my personal appreciation to all who have contributed to making my first year with you most enjoyable. It has been a pleasure to work with this fine student body, faculty, Board of Education, and community.

John Weyranch, Principal

Guidance in Youth

Miss Winifred Thomassen (left) and Maryanne Brown are probably the two best known people in this school. In the principal's office their co-ordination of our school lives makes our education smooth, efficient, and fun. Miss Thomassen also instructs students in bookkeeping.

Mr. John Delap (left), guidance counselor, and Mr. Ralph Scott, visiting teacher, often consult one another over the academic and social problems of students. Mr. Delap's office is frequently visited by many of those who are college bound.

A cheerful smile goes a long way towards curing any illness. Combine this with competant technical knowledge and you have our school nurse, Mrs. Roberta Anderson.

(1) E (Subject) | are learning (work) through (prep.) languages (0.p)

The field of language is vast and varied. Good usage of our own language, English, is necessary for success in any occupation. Foreign languages provide an insight into the lives of other peoples and their methods of communication.

Pictured above during a departmental meeting are our six English teachers. From left to right: Mr. Donald Nemanich, English I and II; Mrs. Lillian Kons, English III; Mr. Dean Burgess, English II and III; Mr. Russell Severe, Department Head, English IV; Mr. William Johnson, English I and speech; and Mr. Don Morrison, English I, IV, and journalism-creative writing.

Pictured left discussing historic costumes are Librarian Helen Koupal and Miss Norma Stahl, Latin I and II teacher. Inset is of Mrs. Faye Brittain, Spanish I, II, and III teacher.

With the advent of the Space Age the importance of mathematics and science has greatly increased.

On page 9 is Mrs. Marie Balzhiser, Algebra I, in the unending task of grading papers. The numerous mistakes of students has often caused her to exclaim, "This is why teachers get white hair!"

Mr. Donald Byrkit, Algerbra II, Math. IV, and geometry, explains the Associative Law of the Algebra Sets.

Teamwork in teaching is the key to creating interest in science among the students. Showing the capacity of the human body to conduct electricity, Mr. George Barthell (left), chemistry and physical science, and Mr. Richard Howard, physics and geometry, demonstrate with a student. Inset is Mr. Roger O'Neil, biology teacher.

MATHEMATICS

Science 3 + Math (brain power) A knowledge of the future

SCIENCE

APPLIED ARTS

Although you may never become a professional seamstress, learning the arts of homemaking is essential to every young woman. Mrs. Grace Edson, pictured left, of the Home Economics Department checks over an example of a student's work.

The shop courses offer a basis for the future study of industrial arts and general knowledge for practical application. Pictured right, Mr. David Dean (left) and Mr. Charles Cowden (center) of the Industrial Arts Department show a student how to polish a salad bowl.

To Earn a Living . . .

Transportation is a necessity to every work in g individual. Pictured left, Mr. Vernon Jahns (left), head instructor of the Driver Training Program, and several of his students prepare for behind-the-wheel practice.

Courses of the Business Arts Department provide knowledge for a part of almost every major business and occupation in the world. Pictured right, Mrs. Gloria Thornhill (left) and Mr. Roy Kiiskila test their speed on the electric typewriters.

the staff of the arts

The WCCHS Cultural Arts Department faculty includes (above left) Mr. Henry Howard, director of orchestra and string groups; Mr. William Sargent (above center), director of bands; Mr. G. Allyn Kent (above right), choral director; and Miss Fredricka Krauss, art instructress.

In the fall the first music groups to perform were the marching and pep bands which played at both home and away football games. However, the orchestra and chorus during the Christmas season were the first to give a formal concert. All three groups sent students to the Fox Valley Music Festival and the All-State Music Activity. Among the changes in the Music Department was the installation of a chapter of Modern Music Masters under the cosponsorship of Mr. Sargent and Mr. Kent.

Besides sponsering a trip to the Art Institute in Chicago and giving several student exhibits, one of the major activities of the Art Department this year was combining with the Music and Drama Departments to present George Gershwin's musical comedy, "Girl Crazy."

SOCIAL STUDIES

We doubt if even our five social science teachers could have agreed on the outcome of the 1960 presidential election, but they're no different from the 170 million other people in this country.

Mr. Richard Schwartz (left), assistant guidance counselor and world history teacher; Miss Elizabeth Mahoney, American history; and Mr. James Smith, American government, check the latest magazine poll.

Insets are Mr. David Ream (left), American history and freshmen social science, and Mr. Gilbert DeMay, freshman social studies.

Five physical education teachers—just enough for a basketball team! Any challengers?

From left to right: Mr. Clarence Kyger, Miss Marie Fink, Mr. Richard Kerner, Miss Patricia Caliendo, and Mr. Robert Price. Mr. Kyger also teaches earth science.

PHYSICAL EDUCATION

GRADII SF

JUDITH ADAMSON Red Cross-2,3,4; Art Club-2, 3,4; Hall Monitor-3.

ALAN AIMONE F.T.A.-4; Chess Club-2; Varsity Club-3,4; Wrestling-1,2,3, 4; Football-2.

ELIZABETH ARENS
G.A.A.-1,2,3,4; Honor Roll1,2,3; We-Go Math Club-2;
Pep Club 1,2,3,4; Chess
Club-2; Hall Monitor-4.

JOHN H. AZER
We-Go Math Club-4; Student Council-4; Pep Club-4;
All school play-4; Basketball-1,2,3; Track-3; Baseball-1,2; Band-1,2,3,4; We-Go Ego-Vice-President-4; Orchestra-1,4.

MICHAEL BALL We-Go Staff-2,3; Student Council-3; Band-1,2,3,4; We-Go Ego-2,3,4.

ROGER BENTLEY

DIANE BAUER
G.A.A.-1,2,3,4; Chess Club-2,3,4; We-Go Math Club-2,3-Vice President 4; Pep Club-2,3,4; Honor Roll-1,2,3; National Honor Society-3,4.

TERRY BERTHOLD
Transferred.

JANE BOOTH
Student Council-1; Pep Club
3,4; Honor Roll-1,2,3.

KAY BROWN
Spanish Club-3; Art Club-4; Pep Club-3,4.

ELENA BERKLEY
Future Nurses of America3; We-Go Staff-4; Art Club4.

BARBARA BRUCE Spanish C 1 u b-2; Student Council-4 - alternate; Pep Club-1,2,3.

RICHARD BRUCE Chess Club-3.

RICHARD BRUCHER Football-4-Manager.

DAWN BUCKNER Pep Club - 2,3,4; Cafeteria Help-2.

JANE CADLE G.A.A.-1,2,3,4; Red Cross-4; We-Go Math Club-4; Pep Club-2,3,4; Hall Monitors-3.

MARY HELEN CREEDON G.A.A.-1,2; Red Cross-1,2, 3,4-President 4; Student Council-2; Pep Club 2; Honor Roll-1,2,3; Library Aid-2,3; Cafeteria Help-2.

JOHN BURGESS

DENNIS DAY Chess Club-2; Football-1,2, 3; Baseball-1,2; Wrestling 1.

RALPH M. DEMING Chess Club-2,3,4; Pep Club 3; Glee Club-3,4; Operetta-Oklahoma-3.

RUSSEL COTIE

FRED DeTRAY
Chess Club-2,3,4; Student
Council-3; Pep Club-3; Junior Play; All School Play-4;
Football-1; Honor Roll-2,3.

BRUCE ENGELSMAN Honor Roll-2; Band-1,2.

Senior Board: Sandy Loose, Karen Kammes, Don Duszynski, Dave Sauer, Chuck Warning, and Janet Kleinwachter.

Senior Officers: Dick Mayer - President; Standing: Nancy Nielsen - Treasurer; Mr. Smith - advisor; George Kveck -Vice-President, and Kathy Wiemer - Secretary.

First Prize, Senior Float

In the freshman year the first class officers, Chuck Wilde, president; Jim Radow, vice-president; Kathy Weimer, secretary; and Roberta Roloff, treasurer, were elected. With their leadership and the guidance of our advisor, Miss Norma Stahl, we scored points of accomplishment with our Homecoming float "We Go Strikes Tonight," and gave our first dance, "Spring Fever."

Miss Marlene Geiken helped the sophomore officers Dick Mayer, Gerry Timm, Kathy Weimer, and Roberta Roloff make our second year a successful one with the Homecoming Bonfire and Snakedance, the float, "Bulldogs Bark Up Wrong Tree", and the all sophomore dance, "Olympic Rock".

The prom, "Southern Twilight," and our class play, "Time Out for Ginger", were the highlights of the junior year for the class of '61. The junior officers, Dick Mayer, Gerry Timm, Dave Sauer, and Nancy Neilson, with the help of Mr. Roy Kiiskila and the new class board planned the all-school dance, "Autumn Moon", and the first prize Homecoming float, "Beeet 'Em".

The senior year began with winning first prize again for the Homecoming float, "Can 'Em", and with the Homecoming dance planned under the guidance of the senior advisor, Mr. James Smith, and class officers, Dick Mayer, George Kveck, Kathy Weimer, and Nancy Neilson. This final year, filled with many extra curricular activities and studies, is interspersed with final preparations for the future: college plans, scholarships, and part-time jobs insuring us a successful adult life beyond our years at We Go High.

FRED FAHLSING
Baseball-1,2,3; Wrestling-3;
Band-1,2,3,4; Pep Band-2,3,
4; We-Go Ego 4.

EVELYN FAIRBANKS
Art Club-4; Pep Club-3;
Executive Council-3.

KATHLEEN FALBO G.A.A.-1,2,3,4; Pep Club-1, 2,3,4; High Honor Roll-1.

JAMES FELTES Varsity Club-4; Pep Club-3, 4; Track-3,4.

MICHAEL GAFFIN Transferred.

JOE GENOVESI Varsity Club-2,3; Pep Club -4; Football-1,2,3,4.

ALAN GORICK
Pep Club-4; Football-1,2,3,
4; Basketball-1,2; Track-2,3;
Hall Monitor-3.

SUSANNA GRUBBS G.A.A.-1; Future Teachers of America-4; Red Cross-4; Art Club-4; Pep Club-1,2,3, 4; Glee Club-1,2,3,4.

PHYLLIS HADFIELD
G.A.A. - 2,3,4; Challenge
Staff-4; Pep Club-2,3,4; Student Council-3, Secretary-3,
Parliamentarian - 4; Honor
Roll - 1, 2, 3; Homecoming
Court-4; National Honor
Society-3,4.

JAMES HAGEN
Spanish Club - 2; Student
Council-1,2; Pep Club-2Board Member; Junior Play3; Baseball-1,2,4; Wrestling1,2,3,4.

ROBERT HAHN
Baseball-3; Hall Monitor-3.

WILLIAM HAVERLY
Chess Club-2,3,4; Football2,3,4; Baseball-1; Wrestling1; Hall Monitors-3.

CHARLES HINDES
Chess Club-2; Varsity Club-2,3,4; Art Club-4; Football-2; Track-2,3,4; Wrestling-1, 2,3,4.

TOM HODSON
Chess Club 2, President-2;
Varsity Club-3,4; Challenge
Staff-4, Assistant Sports Editor; Football-1,2,3,4; Basketball - 1,2,3,4, Co-Captain
4; Baseball-1,2,3,4; Honor
Roll-1,2,3; Basketball Camp-4

ELIZABETH MAE
HOLMAN
Spanish Club-1,2-Vice-President; G.A.A.-1,2,3; Challenge-2,3,4-Organization Editor & Senior Editor; Honor Roll-1,2; Band-1,2,3,4; Orchestra-2,3,4; We-Go Ego-4; Math Club-4-Secretary.

ERNEST EDWARD HOLT
Pep Club-4; Football-2,3,4;
Basketball-2,3,4; Track-2,3,
4; Honor Roll-2,3; Hall
Monitor-4. Transferred.

DIANA IVARSON
Pep Club-4. Transferred.

CATHLEEN JOHNSON Honor Roll-3. Transferred.

CLIFFORD JOHNSON
Chess Club-2; Football-1,2,
3,4; Basketball-1,2,3; Baseball-1,2,3,4; Band-1.

KAREN KAMMES
G.A.A.-1,2,3,4; Red Cross4; Executive Council-4; Pep
Club-2,3,4; Pep Board-3;
Majorette-2,3,4, Captain 3.

JAMES KLOCK Baseball-4.

KATHLEEN KELLY
Spanish Club-1,2 - President
2; G.A.A. - 1,2,3,4, Board
Member-2,3; We-Go Staff3,4, Feature Staff; Student
Council - 1,4; Pep Club-2,
Board Member; Honor Roll1,2,3; High Honor Roll-2;
National Honor Society-3,4;
Cafeteria Help-2,3,4.

DAVID KNAPP
Chess Club-3; We-Go Staff3; Pep Club-3,4; Baseball2; Honor Roll-1.

JANE KNIFONG Pep Club-4.

Seated: Kathy Weimer - Ginger; Charlene Yagel - Joan; Mary Sheahan - Mrs. Carol; Sandy Wind - Lizzie; Nancy Speers - Jeanne; standing: Bill Mertes - Ed; Jim Hagen - Tommy, Chick Wilde - Mr. Carol; Dennis Michael - Mr. Hoffman, and Don Paulson - Mr. Howard.

MARY C. KORONA G.A.A.-1,2,3,4; F.T.A. - 3,4; Red Cross-3,4, Secretary-4; Pep Club-1; Chorus-1,2,4; Girl's Chorus-1,2,3,4.

Ginger: "I'll have to take a tuck in these pants."

Mr. Hoffman: "Boo-la-boola,-Howard Carol, you're a foola!"

LeROY KOSTNER
Chess Club-4; Transferred.

DIANE KRUSE G.A.A.-1,2; Pep Club-1,2,3, 4; Junior Play-usherette.

Tommy: "I hate violence".

ROBERT KUBIAN
Art Club-3,4; Hall Monitor3.

ROBERT LANGTRY Pep Club-4; Honor Roll-1,2, 3; Hall Monitors-3,4.

LEEINA LOVELLETTE

G.A.A.-1,2; Art Club-4; Pep

Club-1,2,3,4; Cheerleader-2;

MICHAEL LAWRENCE Baseball-1,2,3.

LAWRENCE MACALUSO

Chorus-4.

Chess Club-3; We-Go Staff-

1, 2, 3, 4, Sports Editor-2; Football-1,3; Track-3; Base-ball-1,2,3; Wrestling-1,3; Or-chestra-1,2; Homeroom

JANET LEVEY

President-4.

RONALD MACKERT F.T.A.-2,3,4, Vice-President; Chess Club-3; Varsity Club-3,4; Challenge Staff-2; We-3,4; Challenge Staff-2; We-Go Staff-2; Pep Club-3,4; Football-2,3,4, manager-2,3; Basketball-2,3, manager-3; Honor Roll-2; Band-1,2,3,4; Orchestra-1,2,3,4; Glee Club-1,2,3,4-President; We-Go Ego-2,3,4; Operettas-1,2, 3.4.

JAMES MADDEN Varsity Club-3,4; We-Go Staff-3, Sports Editor; Pep Club - 3,4; Football-1,2,3,4; Basketball-1,2; Track-1,2,3, 4; Hall Monitors-3.

KAREN R. MADSEN G.A.A.-1,2,3; We-Go Math Club-2,3,4; Pep Club-1; Honor Roll-2; Orchestra-1, 2,3,4; Music Camp-3.

VINCENT MANN Football-2,3,4; Basketball-2; Baseball - 1,2,3,4; Wrestling-1,3; Honor Roll-2.

LEANNE MANTZ Challenge Staff-4; We-Go Staff-2,3; Pep Club-4; Hall Monitors-3; Chorus Accompany-4.

JOAN MAROTZKE G.A.A.-1,2; We-Go Staff-2, 3,4; Honor Roll-1,2,3; Band-4; Orchestra-2,4; Glee Club-1; We-Go Ego-4.

DARLENE MARTIN G.A.A.-4.

STEVE MARZ

RICHARD MAYER
We-Go Staff - 3; Student
Council - 2, 3, 4; Executive
Council-2,3,4 - President of
Class-2,3,4; Pep Club-3,4;
Football-1,2,4; Basketball-1,
2,3; Track-1; Honor Roll-1,
2; Hall Monitors-3; Boys
State-3; National Honor Society-3,4.

SHARON McFARLAND G.A.A.-1; We-Go Staff-3; Art Club-2,3,4; Pep Club-2. DUNCAN McLEOD Chess Club-2,3; Football-2, 3; Basketball-2; Baseball-1, 2; Wrestling-3,4; Band-1,2, 3,4; Orchestra-1,2,3,4.

THOMAS McDONALD
Football - 1; Junior PlayStage Crew; Senior PlayStage Crew.

WILLIAM MERTES
Varsity Club-2,3,4; We-Go
Staff-3-Sports Editor; Pep
Club-2,3,4; Executive Council - 1,2,3; Junior Play-3;
Football-1,2,3,4, Co-Captain4; Baseball-1,2,3,4; Wrestling-1,2,3,4, Captain-4; Hall
Monitors-3; Boys State-3.

DENNIS MICHAEL
Chess Club-2; We-Go Staff4; We-Go Math Club-4;
Student Council-3,4, President-4; Junior Play-3; All
School Play-4; Football-1;
Honor Roll-1,2,3; Chorus-4.

JUDITH MILESKI Spanish Club-1,2; We-Go Staff-4; Red Cross-4; Pep Club-3, 4; Honor Roll-2; Conservation Camp-3; Glee Club-1,2,3,4, Vice-President-4; Operetta-1,2,3,4.

JOHN MOORE Transferred.

PAUL MOORE Football-2; Track-2,3.

BARBARA MURPHY Spanish Club-4; Red Cross-3,4; Pep Club-3,4; Glee Club-2,3,4. Transferred.

JOHN NEUMEISTER Football-1; Track-3; Base-ball-2,4; Wrestling - 2, 3, 4; Band-1,2,3,4; Orchestra-3,4; We-Go Ego-3,4.

JAMES NEWMAN Wrestling-2,3,4; Band-1,2,3,

LA MOYNE NIELSEN Challenge Staff - 4, Photo-grapher; Cross-Country - 4; Chorus - 4; Homeroom Chorus - 4; All School Play, Choral-4.

FLOYD HOWARD OLSEN Varsity Club-4; Football-1, 2,3,4; Track-3; Wrestling-2; Honor Roll-2; Hall Moni-

tor-4; All School Play-4.

NANCY NIELSEN Transferred; G.A.A. - 3, 4; We-Go Staff-3; Pep Club-3, 4; G.A.A. Board-3,4; Honor Roll - 3, 4; Homecoming Court - 4; Girl's State - 3; Class Treasurer-3,4; Cafeteria Help-3,4; N.H.S.-3,4.

DONALD PAULSON Chess Club-1,2,3,4; Varsity Club-4; Challenge Staff-4; We-Go Staff - 3,4; We-Go Math Club-4; Pep Club-1,2, 3,4; Junior Play - 3; All School Play-4; Basketball-1, 2; Track-3; Band-1,2,3,4; Orchestra-3,4; We-Go Ego-3,4, Secretary-4.

FRED PARA Varsity Club - 4; We-Go Staff-4; Pep Club-2,3; Bas-ketball - 1,2,3; Track-2,3,4; Band-1,2,3,4; Cross Country-4; Indoor Track-2,3,4.

FRED PATCH

JAMES RAKOW
Varsity Club-3,4; Student
Council-2,3,4, Treasurer - 3,
Vice-President-4; Football-1,
2,3,4; Basketball-1,2; Track1,2,3,4; Wrestling-3; Honor
Roll-1,2,3; Boys State-3; National Honor Society-3,4,
Vice-President-4.

ROBERT ROLOFF
Student Council-2; Executive Council-3; Pep Club-1, 2,3,4; Honor Roll-1,2,3; Band-1,2,3,4, Secretary-3,4; Orchestra-12,3,4, Secretary-4; We-Go Ego-2,3,4, Secretary-3; Treasurer-1,2; National Honor Society-3,4.

RONALD ROTRAMEL
Baseball-2-manager; Wrestling-1,2; Glee Club-1,2,3,4;
Conservation Camp-3; Operetta-1,2,3.

KAREN RUPP
Challenge Staff - 4; Honor
Roll-1,2,3; High Honor Roll2; Glee Club-1.

CATHRYN SACHSE G.A.A.-4; Future Nurses of America-3; Glee Club-3; Oklahoma-3. Transferred.

KATHRYN RUPP
Challenge Staff-2,3,4, Assistant Editor-4, Art Editor-3; We-Go Staff-4-Feature Editr; Pep Club-2,3; Student Director-4; Honor Roll-1,2,3; Orchestra-1,2,3,4, President-4; Music Camp-1,2,3; Glee Club-4, Treasurer; We-Go Ego-2,3,4.

EDWARD SALA Football-2; Wrestling-2,3,4.

DAVID JAMES SAUER
Challenge Staff-2,4, Assistant Sports Editor-2; Student Council-1; Executive
Council-4; Pep Club-1,2,3;
All School Play-4; Track-1,
2; Baseball-3,4; Band-1,2,3,
4; Orchestra-1; Glee Club1; Operetta-1; Secretary of
Junior Class; Indoor Track2,3,4.

KATHY SCHMIDT Spanish Club-4; Honor Roll-1,2,3,4.

JAMES SCHNAITMAN Spanish Club-3; Track-1,2; Base-Ball-3.

JAYNE SCHOMMER G.A.A.-1,2,3,4; Pep Club-1,2, 3,4, Board-4; G.A.A. Board-Hall Monitors-4; Orchestra-1,2; Cheerleading Camp-3,4; Glee Club-3.

MARY SCHRAMER Spanish Club-2; Art Club-3, 4, Treasurer; Pep Club-1,2,

MARY SCHOMMER Pep Club-4.

KAREN SCHOPPE Student Council-3,4 - Alternate; Pep Club-3,4; Honor Roll-2; Hall Monitors-3; Music Camp-1.

MARY KAY SHEAHAN G.A.A.-1,2,3,4; We-Go Staff-3,4, Feature Editor; Junior Play; Senior Play; Student Council-2,3,4; Pep Club-1,2, 3,4; Honor Roll-1,2,3; Glee Club-1; National Honor Society-3,4.

LYNNE SLORAHN G.A.A. - 1,2,3,4; Challenge Staff-4, Secretary; Pep Club-1,2,3,4; Honor Roll-2; Library Assistant-2.

ROSE SMITH G.A.A.-1,2; Pep Club-1,2,3,

DONNA SMYKAL Art Club-4; Pep Club-2,3,4; Hall Monitors - 4. Transferred.

JOHN SPURGIN Football-1,2; Band - 1,2,3,4; Orchestra-2,3.

Play-3; Honor Roll-3; Glee Club-4; Hall Monitors - 4. Transferred.

FRED STALEY
Chess Club - 2, 4; We-Go
Staff - 4; We-Go Math Club4, President; Honor Roll-2,
4. Transferred.

ROBERT STEWART
Senior Play-4; Wrestling-1;
Honor Roll-1,2; Band-1,2,3,
4; Orchestra-1,2,3,4; We-Go
Ego-3,4, President.

RENEE STIRBER
G.A.A.-1; Pep Club-1,2,3,4;
Band-1,2,3,4; Orchestra-1,2,
3,4, Secretary-3; Glee Club3,4; We-Go Ego-1,2,3,4;
Operettas-1,2,3; Music Contest-1,2.

GRACE SUPPES G.A.A.-1,2; Pep Club - 1,2. Transferred.

JAMES TANZILLI Varsity Club-4; Pep Club-; Football-3,4; Honor Roll-1,2,3.

JEFFERY THALMAN

WILLIAM THIELEN
Basketball-1,2; Wrestling-3;
Honor Roll-1,2; Hall Monitors-3.

THOMAS THIELEN
Chess Club-2; Wrestling-1,2,
3,4; Honor Roll-3; Hall
Monitors-4.

GERALD TIMM
Varsity Club - 2,3,4, VicePresident-3,4; Pep Club-3,4;
Football-1,2,3,4, Co-Captain
4; Basketball-1, 2, 3, 4, CoCaptain-4; Baseball-1,2,3,4;
Band - 1, 2, 3, 4, Vice-President-3, President-4; Orchestra-3; We-Go Ego-3,4.

SHARON TINNES
G.A.A. - 1, 2, 3, 4; Student
Council Alternate - 1; Pep
Club-1,2,3,4, Board - 2;
G.A.A. Board-1,2,3,4, Treasurer-2, Secretary-3, President-4; Cheerleader - 2, 3, 4,
Captain-2; Court-4; G.A.A.
Camp-4; Cheerleading
Camp-4; Glee Club-1,2,3.

RICHARD VEDDER
Varsity Club-2,3,4, Secretary, Treasurer; Football-3, 4; Track-2,3,4; Baseball-1; Wrestling-1,2,3,4, Captain-3; Honor Roll-2,3; Hall Monitors-3,4.

LOIS WARKENTIN G.A.A. - 1, 2, 3, 4; Student Council-1; Pep Club-1,2; Student G.A.A. Board-1,4; Cheerleader-1,2; Orchestra-1,2,3,4; Music Camp-3; We-Go Ego-4; Chorus-4; National Honor Society-3,4.

CHARLES WARNING Varsity Club-3,4; We-Go Staff-3; Student Council-4; Executive Council-4; Football-2; Baseball-1,2,3; Wrestling-1,2,3; Hall Monitors-3.

JOSEPH WATANABE Pep Club-4; Basketball-1,2, Mgr.; Honor Roll-1,2; Hall Monitors-3; Band-1,2; Or-chestra-1,2; Glee Club-1,2,-

KATHLEEN WEIMER Spanish Club-1,2, Secretary-Treasurer; G.A.A.-1,2,3; We-Go Staff-3,4; Pep Club-1,2, 3,4, Secretary-3, Vice-Presi-dent-4; All School Play-4; Honor Roll-1,2,3; Court-4; Operettas.

MICHAEL WINQUIST Pep Band-4; All School Play - 4; Band - 4; Music Camp-4. Transferred.

BRUCE WILLIAMS Transferred.

HENRIETTA WILLEUMIER G.A.A. - 1, 2, 3; Challenge Staff-4; We-Go Staff-4; We-Go Math Club-4, Pres. Pro-Tem; Pep Club-1; Honor Roll-1,2,3; High Honor Roll-2; Band-1,2,4; Orchestra-1,2, 4; We-Go Ego-2,3,4; National Honor Society-3,4.

SANDRA WIND G.A.A.-1,2,3,4, Vice-President-3; Pep Club-4; Junior Play-3; All School Play-4; Honor Roll - 3; G. A. A. Camp-3.

G.A.A. - 1, 2, 3; Challenge Staff-2,3,4, Assistant Editor-3, Editor-in-Chief-4; We-Go

Staff-4; Student Council-3, Alternate; Pep Club-1,2,3,4;

CHARLENE YAGEL

CHARLES WILDE Varsity Club - 3,4; We-Go Staff-4; Student Council-1, 2; Junior Play-3; All School Play-4; Football-1,2,3,4; Bas-ketball - 1, 2, 3; Track-1,2; Baseball-3; Honor Roll-1,2, 3; High Honor Roll-1; National Honor Society - 3,4; Freshman Class President-1; Operetta-3.

DENNIS J. WOLFE Chess Club-2,3; We-Go Staff-2-3; Art Club-2,3; Pep Club-1,2,3,4; Baseball - 1,2; Wrestling-1,2,3,4; Hall Monitors-4.

IHE SC

29

First Row: M. Heinz, S. Gustafson, V. Pinkert, K. Rupp, B. Brown, J. Thielen, G. Zissler, B. Brown, J. Spahn, R. Stirber, L. Gibson, D. Atkinson, M. Heinz, L. Mantz; 2nd Row: G. Kent, M. Korona, M. Rainone, D. Baxter, R. Grubbs, L. Klingberg, L. Warkentin, D. Niesman, C. Forkin, D. Lyman, S. Grubbs, D. Bley, M. McAleese, J. Turner, I. Pinzke, P. Broer, F. Hill; Third Row: G. Lockwood, D. Niesman, C. Radcliff, N. Speers, J. Bradof, L. Holt, D. Scheuneman, C. Rupp, G. Lucht, B. McAleese, J. Mileski, B. Murphy, M. Kelly, B. Brinker, W. Robatzek; 4th Row: M. Menefee, C. Wilde, J. Watanabe, D. Halfpenny, A. Lange, M. Winquist, R. Rotramel, L. Nielsen, R. Schram, M. Gaffin, D. Michael, V. Simon, R. Mackert, J. Gabby, R. Demming, B. Lilly, L. Macaluso.

Kitch Rupp, Mr. Kent, and Mr. Morrison go over the score of this year's school musical, "Girl Crazy".

Mr. Kent directs the Madrigal Choir, including L. Mantz, L. Patch, J. Mileski, C. Forkin, G. Zissler, K. Rupp, I. Pinzke, R. Stirber, R. Mackert, S. Macaluso, B. Nielsen, R. Schram, D. Michael, T. Ponzo, H. Hill.

Music in the Air

A Cappella Choir: First Row: V. Pinkert, K. Rupp, B. Brown, J. Thielen, G. Zissler, B. Brown, J. Spahn, R. Stirber, L. Gibson, P. Atkinson, L. Mantz; Second Row: Mr. G. Kent, R. Grubbs, L. Klingberg, D. Nieceman, C. Forkin, V. Lyman, S. Grubbs, D. Gley, M. McAleece, J. Turner, I. Pinzke, P. Groer, F. Hill; Third Row: G. Lockwood, D. Niesman, N. Speers, L. Holt, D. Schueneman, C. Rupp, G. Lucht, B. McAleece, J. Mileski, B. Murphy, W. Robatzek; Fourth Row: M. Menefee, C. Wilde, J. Watanaube, D. Halpenny, A. Lange, M. Winquist, R. Rotramel, L. Nielsen, R. Schram, M. Gaffin, D. Michael, V. Simon, R. Mackert, J. Gabby, R. Deming, B. Lilly, L. Macaluso.

First Row: M. Miller, J. Langston, M. Ball, B. Scharf, R. Roloff, Second Row: M. Alm, M. Van Nass, L. McEwan, B. McClung, M. Grubner, N. Martin, J. Bergstrom, W. Gregory, Third Row: H. Giese, J. Neuman, F. Para, T. Miller, A. Thomas, J. Diershaw, B. Holman, G. Lockwood, Fourth Row: B. Stewart, D. Sauer, J. Neumiester, R. Hess, J. Giese, C. Schingoethe, E. Wold. Fifth Row: M. Winquist, J. Stevens, J. Marotzke, F. Johnson, T. Aitken, D. Wold.

First Row: M. Heinz, M. Heinz, S. Gustafson, A. McGreaham, H. Willemier; Second Row: R. Nagel, R. Stirber, K. Hahn, R. Anderson, B. Stillwell, J. Lewis, D. Paulson. Third Row: C. Yagel, F. Hill, J. Azer, R. Anderson, W. Gregory, D. McLeod, M. Woolcott, N. Rohr. Fourth Row: F. Falsing, B. Aftergott, C. McClung, D. Spurgin, J. Spurgin, R. Hughes, G. Timm. Fifth Row: R. Mackert, L. Schiweig, J. Brader, Mr. W. Sargent.

Mike Ball, first soprano clarinet; Harold Giese, second soprano clarinet; Rich Nagel, alto clarinet; a n d Ronnie Anderson, bass clarinet, formed a mixed clarinet quartet that participated in a We-Go Ego recital.

A member of our drum section, Mike Cain, tunes the timpani before a band rehearsal.

Barb Scharf, Marcia Alm, Bethel McClung, and Mary Grubner joined together as members of We-Go Ego for a clarinet quartet in the recital.

Music Outside of Class

Standing: Substitute Marcia Alm, Karen Kammes, Joan Keck. Kneeling: Captain Madelyn Schommer.

Drum major, John Azer.

The main function of the marching band was the halftime entertainment at all the home football games. For each of the games a new program was performed. Two were designed to highlight the presidental campaign. One night was Dad's Night for all the fathers of the boys on the team. For Homecoming the band marched in the parade and dedicated the halftime show to the Homecoming Queen. Then at Christmas time the band joined the Santa Clause Parade. On May 30th the band participated in the Memorial Day Parade. The majorettes twirled at all home football games and all home conference basketball games.

Our trumpet trio, Mr. William Sargent, Bill Stewart, and Dave Sauer rehearses while Leanne Mantz accompanies them.

Mike Ball rehearses for a solo with the help of some of our string players.

Woodwind Quintet: Bobbi Roloff, Judy Bergestrom, George Lockwood, Mary Margaret Miller, and Henriette Willeumier.

Plink, Plank, Plunk

Flute-clarinet quartette: Sandy Gustafson, Mary Heinz, Martha Heinz, Jan Langston.

ORCHESTRA

The string ensemble: L. Warkentin, C. McGawn, D. Messer, D. Miller, D. Johnson, J. Reynolds, S. Adamson, K. Madsen.

Our "strings" practice: Kitch Rupp, violin; Linda McEwan, cello; John Brader, bass.

First row: K. Rupp, L. Warkentin, D. McLeod, L. McEwan, C. Rupp, K. Kopaz, D. Miller; Second Row: D. Messer, C. Hill, J. Compton, C. McClung, R. Hughes; Third Row: D.McGawn, J. Azer, S. Adamson, K. Madsen, F. Johnson, F. Johnson, J. Reynolds, M. Heinz, M. Heinz, S. Gustafson, A. McGraham, H. Willeumier, R. Born, R. Roloff, J. Langston, B. Scharf, R. Stirber, W. Gregory; Fourth Row: C. Yagel, B. Holman, G. Lockwood, B. Stewart, J. Newmeister, R. Hess, C. Schingoethe, D. Paulson, N. Rohr, B. McClung, M. Grubner, R. Anderson, R. Mackert; Fifth Row: J. Brader, J. Marotzke, J. Stevens, D. Giese, Mr. Howard.

The brass quartette: Mr. William Sargent, Dave Sauer, Bill Stewart, Fred Falsing.

Chuck Wilde, "Stage Manager"

ALL SCHOOL PLAY "OUR TOWN"

Cast

Director: Bill Johnson

Student Director: Kitch Rupp

Stage Manager	Chuck Wilde
Doctor Gibbs	Mike Winquist
Joe Crowell	Doug Spurgin
Howie Newsome	Dave Sauer
Mrs. Gibbs	Mary Sheahan
George Gibbs	John Azer
Rebecca Gibbs	Janet Fitzsimmons
Simon Stimson	Dennis Michael
Mrs. Webb	Charlene Yagel
Mr. Webb	Bill Spencer
Mrs. Soames	Sandy Wind
Constable Warren	Don Duszynski
Si Crowell	Dave Mendriski
Sam Craig	
Joe Stoddard	Don Paulson
Professor Willard	Wayne Wind
	•

The best "newspaper" in town, Mrs. Gibbs and Mrs. Webb gossiping.

Emily and George go to drustore to have a soda.

Emily realizes that George is growing up.

George is pretty serious on his wedding day?

The wedding of George and Emily.

OKLAHOMA

Poor rejected Judd.

MAIN CAST

Judd Fry	Mark Hawkins
Curly	Wayne Bergstrom
Laurey	Mary Farley
Ali Hakim	Jack Walker
Ado Annie Carnes	Karen Halfpenny
Aunt Eller	Judy Mileski
Cord Elam	Tom Reed
Andrew Carnes	Richard Schram
Will	Tim Root
Drama Director	
Musical Director	

BALLET CAST

Curly	Dennis	Michael
Laurey	Kathy	Weimer
Judd Fry	Mark 1	Hawkins

Lauery tries to aid Curly in the DREAM BALLET.

We-Go Western

Ali Hakim, the peddler man, tries to make a sale.

Will shows off a trinket from Kansas City.

Laurey sings about a new day and a new love.

Laurey dreams of a "Surry with the Fringe on Top."

The "Challenge" Depicts

At one table the photographer found Tom Hodson and Sue Owens, sports editors, and Phyllis Hadfield and Lynne Slorahn, senior typists.

The "Art" section of the staff includes Don Paulson, photographer; Karen Rupp, artist; Nancy Speers, artist; and photographer Butch Nielson (not in photo).

The round table discussion of yearbook planning usually involves Char Yagel, Ed.-in-Chief: Russell Severe, sponsor; Kitch Rupp, Ass't. Ed.-in-Chief; and Henrietta Willeumier, Business Manager.

The Vital School Record

Always found working in the "branch office" were Richard Born, Dave Sauer, Marsha Sauber, Organization Editor, and Barbara Scharf, Activities Editor.

Other members of the staff included Susan Adamson, Carolyn Crandell, Kathy Sproat, Tom Aitken, Nancy Rohr, Calmae Heinz, Leanne Mantz, Betty Holman, Senior Editor.

A Little Talent, A Lot of Hard Work

SCHOOL NEWSPAPER

Editor's meeting: Do you think we should use an editorial?

Reporting: What play are you planning on doing this spring, Mr. Johnson?

Typing: Now how do you spell that word?

Lay-Out: What headline should we use?

Exchange: This address is for Tulsa, Oklahoma.

CENTURION

Volume - No.

West Chicago Community High School, West Chicago, Illinois

April 1961

'Challenge' Welcomes 'Centurion'

The processes used in putting out a newspaper involve careful planning and a wide range of talents. A newspaper is born in the minds of its editors and sponsor. This first step in planning occurs in its staff meetings for the Centurion, formerly the We-Go. The news, feature, and sports editors then give assignments to individual reporters. After the reporters have gotten the necessary information and written it in journalistic style, the assistant editor-in-chief arranges for the typing and proofreading of the copy. The copy is then sent to the West Chicago Press to be set in columns of newsprint called galleys. One set

is proofread and returned to the *Press*; the other set is used to layout the paper the evening before publication. Lay-out consists of arranging copy, writing headlines, and determining type size. The printed newspapers are then distributed to members of the student body, faculty, and community, and exchanged with newspapers of other schools.

With the initiation of a journalism class in the 1960-61 curriculum, it was necessary to set up a rotating editorship, enabling class members to gain experience during nine or eighteen week periods. The editors-in-chief were Pat Carey, Beth Goodwin, Chuck Wilde, and Charlene Wagel; assistant editorsin-chief were Chuck Wilde, Charlene Yagel, and Pat Carey; news editors were Beth Goodwin, Bill Spencer, and Henriette Willeumier; feature editors were Sue Owen. Kitch Rupp, and Beth Goodwin; and sports editors were Chuck Wilde and Pat Carey. Ann Mc-Greaham and Joan Marotzke served as typists; Charlene Yagel and Dennis Michael proofread; and Henriette Willeumier wrote headlines. Faculty advisor was Mr. Don Morrison. Other members of the student body and journalism class acted as reporters and assistants.

Vocation Through Avocation

FUTURE TEACHERS OF AMERICA

First Row: M. Adamson, N. Belding, V. Pinkert, S. Belchner, D. Hittman; Second Row: L. Gibson, B. Cavanaugh, J. Dierschow, B. Scharf, B. Hansen, S. Blum, B. Robinson; Third Row: P. Miller, J. Flurry, R. Johnson, P. Peterson, I. Pinzke; Fourth Row: L. Bueler, F. Mosier, A. Aimone, J. DuMolin, D. Burgess, Mr. Nemanich, D. Hittman, F. WamPeer, R. Mackert, B. Mayer, W. Hammer, P. Mosier, D. Kirk.

CHESS CLUB

The members of the Chess Club are: F. Staley, L. Sauer, B. Weaver, B. Owens, D. Giese, W. Terbush, M. Beltowski, D. Peterson, F. Schlick, B. McLeod, J. Moberg, D. Hittman, S. Barrington, E. Brown, D. Bauer, B. Rupp, B. Haverly, F. Brown, J. Clark, L. Johnson, L. Kostner, D. Hattendorf, G. Lockwood, B. Stillwell, C. Chmielieski, D. Ivarson, R. Saggerhorn, P. Luttrele, C. Pinkerton, B. Sorrato, M. Menefee, D. Doggett, D. Fotre, R. Deming.

LOS TAMALEROS CALIENTES

Seated: D. Shaw, S. Stephan, J. Fitzsimmons, G. Campos, Mrs. F. Brittian; Standing: X. Perez, L. Hunt, B. Murhpy, M. Ehart, J. Christner, Y. Scaccionace, D. Born, C. Rainone, B. Moore, B. Williams, P. Miller, H. Guerrero, T. Aiken.

MATH AND SCIENCE CLUB

Seated: F. Staley, President; B. Holman, Secretary; D. Bauer, Vice-President; J. Azer. Standing: J. Cadle, Mr. Howard, D. Mendriski, E. Gage, P. Miller, H. Willeumier, Mr. Bykit, R. Nagel, D. VanDerMolen, A. McGreaham, N. Rohr, K. Madsen, D. McLeod.

RED CROSS

Standing: B. Williams, B. Brown, J. Spahn, B. Sabathne, B. Fowler, G. Zissler, J. Mileski, M. Korona. Seated: S. Gustafson, M. Marotski, P. Peterson, B. Robinson, Miss Krause, S. Castalano, K. Thomas, C. Spahn, V. Chada.

FUTURE NURSES OF AMERICA

First Row: Mrs. Anderson, K. Klein, D. Cawthorne, D. Atkinson, C. Stirber; Second Row: M. Korona, B. Brinker, C. Spahn, S. Fitzsimmons, D. Gley, K. Johnson, J. Rieser, N. Gardner, D. Hodak; Third Row: J. Spahn, B. Brown, M. Kelly, V. Limon, S. Grubbs, M. Van Ness, J. Meriam.

ART CLUB

First row: Kay Brown, Bill Fowler, Timmy McFarland, Micky Kelley, Diane Lyman, Sue Grubbs. Second Row: Keith Knapp, Wayne Hammer, Eugene Schlick.

Membership in the Art Club is informal and open to all those interested in extra art projects.

First Row: Marcia Lamczyk, Lynne Schramer, Sharon Kirk, Carol Kozlowski, Miss Fredericka Krauss, Joanne Spahn, Caroline Stirber, Cheryl Belchner. Second Row: Mary Ann Schramer, Evelyn Fairbanks, Leeina Lovelette, Pat Peterson, Chris Sabathne, Donna Smykal, Bob Kubian, Ruth Grubbs, Judy Adamson, Elena Berkley, Peggy Schramer, Chuck Hindes.

Leadership Through Achievement

First Row: Mary Sheahan, Sue Owen, Lois Warkentin, Phyllis Hadfield, Sandy Loose. Second Row: Bobbi Roloff, Char Yagel, Nancy Nielsen, Kathy Weimer, Diane Bauer, Kathi Kelley. Third Row: Dick Mayer, Mr. David Ream, Henriette Willeumier, Jim Rakow, Chuck Wilde.

On April 6, 1961, the first phase of this year's election of new National Honor Society members took place. On this date the new members were presented with the traditional blue and yellow ribbons signifying their election by the teachers on the basis of leadership, scholarship, character, and service. The seniors elected in 1961 were Barb Scharf, Kitch Rupp, Judy Mileski, John Azer, Rich Vedder, and Dennis Michael; the juniors were Marsha Sauber, Estelle Ast, Mary Margaret Miller, Joy Meriam, Bonnie Roberts, Rae Anne Hitzman,

Pat Carey, Beth Goodwin, Andie Tinnes, Fred Johnson, Keith Sponholtz, Mike Wehman, Dick Jahns, Pat Alden, and Paul Miller. These presentations took place the first few minutes of the classes throughout the day. Then on April 13, in an assembly during homeroom, the electives were formally initiated in a candlelight ceremony. At this time they received a pin and a membership card. That evening the new members and their parents were guests of honor at a dinner attended also by the members elected last year, their parents, and the faculty.

Government by the Students, for the Students

First row: Jane Carey, Judy Thielen, Kathi Kelley, Phyllis Hadfield, Martha Heinz. Second Row: Mary Ann Reardon, Pat Carey, Rae Ann Hitzman, April Smith, Miss Elizabeth Mahoney, Darby Shaw, Mary Sheahan. Third row: George Lockwood, Larry Nelson, Jim DuMolin, Mark Hawkins, Keith Sponholtz, Bill Szorc, Reggie Haag, Tom Aitken. Fourth Row: John Azer, Dennis Michael, Jim Rakow, Wayne Wind.

The officers of the Student Council for this year, 1960-1961, were Dennis Michael, president; Jim Rakow, vice-president; Rae Anne Hitzmann, secretary; and Paul Miller, treasurer. The first work of the council was informal speeches to freshmen homerooms. Then came Homecoming of which the Student Council acted as a coordinater for the remaining clubs and groups that participated in the planning. In October they helped the town mer-

chants to plan a Halloween party given for all high school students in West Chicago. The Council sent representatives from the junior and senior classes to Rotary meetings throughout the year. They gave a dinner, inviting school board, faculty, Student Council members and their parents. The theme of the dinner was to promote the idea of a foreign student in our school. Other work carried out through the year was maintaining of the refreshment stand and checkroom during home basketball games.

Boy's and Girl's State

Bill Mertes, Jim Rakow, and Dick Mayer.

Nancy Nielsen.

Music Camp

Orchestra: Karen Madsen and Lois Warkentin.

Chorus: Gloria Zissler.

Band: Renee Stirber.

Red Cross and Cheerleading Camps

Bill Sabathne.

Standing: Shari Tinnes and Marsha Sauber; Seated: Vicki Dierking and Jayne Schommer.

Conservation and GAA Camps

Ronny Rotrammel and Bill Spencer.

Sandy Wind and Shari Tinnes.

We-Go Goes Western Again!

West Chicago High School Presents

"GIRL CRAZY"

By special arrangements with Tams-Witmark Music Library, New York

Music by George Gershwin

Lyrics by Ira Gershwin

Book by Guy Bolton and Jack McGowan

Production Directed by Don Morrison

Music Direction by G. Allyn Kent

Art Direction by Fredericka Krauss

Choreography by Don Morrison

Stage Construction by Vernon Jahns

Student Director and Choreographer: Charlene Yagel

Stage Manager: Pat Carey

Molly gives the "tenderfoot" a taste of his own medicine.

"But Mommer, remember only the sweet things."

CAST

Frisco Kate	Judy Mileski
Zoli Mostel	Charles Wilde
Johnny Churchill	Mark Hawkins
Molly Grey	Beth Goodwin
Sam Mason	John Azer
Doc Parkhurst	William Spencer
Snake Eyes	Dennis Michael
Tessa	Carol Spahn
Rita	Gloria Zissler
Mexican Waiter	Lawrence Macaluso
Reale	Tony Ponzo
Cowboys	Ron Mackert Mike Winquist

No audience, no limelight, just hard work.

She's got rhythm, but she hasn't got her man.

The dance ensemble for "By Strauss," first row: Mike Winquist, Char Yagel, Linda Nelson, Butch Nielsen, Mary Ehardt, Jane Carey, Sonny Macaluso; second row: Tony Ponzo, Ron Mackert, Marsha Sauber, Beth Goodwin, Mark Hawkins.

"Keep your mouth shut or we'll shut it for you."

He fell 'neath her spell.

Student Services

HALL MONITORS

Elizabeth Arens
Linda Dall
Vicki Dierking
Diane Gladding
Don Hattendorf
Leonard Heinberg
Ed Holt
Sandy Jedlovec
Marcia Lamcyzk
Bob Langtry

Janet Levey
John MacKenzie
Dan Madison
Lawrence Moravic
Pat Morrison
Linda Nelson
Howard Olsen
Sue Owen
Pennie Punter
Bonnie Roberts

Pamela Rogers
Jayne Schommer
Donna Smykal
Keith Sponholtz
Margaret Taylor
Tom Thielen
William Thielen
Gordon Vedder
Richard Vedder
Dennis Wolf

John Azer Pat Carey Leroy Johnson Karen Kammes Kathy Kelly Ronnie King Sandra Loose

Dick Mayer Berney Moddof Nancy Nielsen Jim Rakow Mary Sheahan Kathy Weimer Virginia Weimer

PROJECTIONISTS

CAFETERIA

Pictured from left to right: Dennis Bentley, Robert King, Don Fairbank, Ronald King, Bruce Berkes, Mr. George Barthell, Larry Nelson.

The 1960 Homecomming Court: Phyllis Hadfield, Nancy Nielsen, Jayne Schommer,

We-Go Grads Back for

Queen Jayne Schommer dances with Leroy Johnson in the midst of other dancing couples.

Sharon Tinnes, Kathy Weimer.

Homecoming

On October 7, 1960, we welcomed home previous We-Go grads. Preparations were begun weeks in advance; but the festivities began Friday afternoon, the seventh, with the crowning of the queen, Jayne Schommer. We continued with a colorful, exciting parade. The Senior Class also continued in its record; their float took first place for the fourth year. Unfortunately, we did not win our football game with Naperville that night, but spirits were revived on Saturday night with a dance sponsored by the Senior Class.

The Boys Who Wear Our Colors

Seated: Mr. Robert Price, Gerry Timm, Don Duszynski, and Rich Vedder; Front Row: Chuck Hindes, Bill Mertes, Joe Genovesi, George Kveck, Chuck Wilde, Chuck Warning, and Alan Aimone; Back Row: Larry Moravec, Jim Madden, Tom Hodson, Jim Rakow, and Ron Mackert.

VARSITY CLUB

On Friday, March 24, the Varsity Club sponsored the annual Senior-Faculty Basketball Game.

The Girls Who Cheer Them On

CHEERLEADERS

Varsity squad: Marsha Sauber; Shari Tinnes; Jamie Colford, substitute; Jayne Schommer, captain; and Vicki Dierking.

Jayne Schommer talks to the student body at a pep assembly.

Fresh-Soph squad: Candy Stults, captain; Diane Miller, substitute; Jeanine Dusek; kneeling: Rose Hill, and Betsy Howieson.

Southern Twilight

The Class of '61 presented their Junior Prom, Southern Twilight, on May 21, 1960. A Southern atmosphere was achieved by the use of a pillared mansion, an arbored swing, a fountain, and a wishing well. The couples danced the evening away to the music of the Sportsmen.

SOUTHERN TWILIGHT

Above right: King Dick Lenertz and Queen Sue Thalman.

Lower right: Pat Carey, Rich Vedder, Jeanine Dusek, Bill Mertes.

Lower Left: Nancy Rown, Jackie Atwell, Jim Hagan, and Joe Watanabe.

Under Northern Stars

Bill Doyle, Jayne Schommer, "Peanut" Fairbank, and Andy Garbez all wish on a penny.

Seated: Margie Herman, Madelyn Schommer, Kathy Weimer, Janet Levey, Miss Patricia Caliendo. First Row: Jayne Schommer, Sandy Loose, Candy Stultz, Pat Murphy, Jeanine Dusek, Jane Carey, Virginia Weimer. Second Row: Jim Madden, Mark Hawkins, Steve Naill, John MacKenzie, Nancy Bell, Bill Mertes.

GAA BOARD

Seated: Pat Murphy, Andie Tinnes, Sandi Wind, Sharon Tinnes, Miss Marie Fink. First Row: Marcia Alm, Jayne Schommer, Kathy Sproat, Barb Alm, Jeanine Dusek. Second row: Janet Levey, Carol Herman, Lois Warkentin, Nancy Nielsen, Linda Nelson, Joy Meriam.

Highlights of Year

With Varsity Coach Dick Kerner looking on, the boys really work hard during pregame drills.

This season we were honored by having four players named All-Conference by the Little Seven Coaches. They are from left: first, Howie Olson, tackle; third, Bob Price, defensive safety; fourth, Dick Jahns, defensive line backer; fifth, Tom Hodson, quarterback. Second from left, Don Duszynski, was elected "Most Valuable Player" by the team.

History repeated itself again this year. The Wildcats won only one football game. For two years in a row our only victories were over Mooseheart. Suggestion for next year: tackle the Ramblers first so we start off the season better and have more confidence.

The first thrill of the season was when Tom Hodson made a 15-yard touchdown run against Batavia. In the third game this was the first tourchdown of the season. From there the offense clicked, but the defense was poor.

Team spirit was high throughout the season. The frosh-soph pigskin record was two wins, one tie and five defeats. We'll hope for the best from them next year.

Co-captains Gerry Timm and Bill Mertes helped keep up team spirit throughout the year.

In this shot of the Mooseheart game Mackenzie, No. 44, is leading interference for Hodson, No. 13, around end.

In the Frosh-Soph game against Mooseheart, it's Jim Thompson, No. 61, carrying the ball.

OUR TEAM

VARSITY FOOTBALL — First Row: Mgr. G. Nichols, P. Alden, R. Haag, J. MacKenzie, C. Wilde, G. Kveck, D. Duszynski. Second Row: J. Haverly, L. Johnson, J. Genovesi, R. Vedder, B. Owens, R. Mackert, D. Mayer. Third Row: Mr. Kerner, Coach, C. Warning, J. Tranzilli, T. Hodson, W. Hammer, R. Jahns, B. Mertes, Mr. Ream, Coach. Fourth Row: B. Price, A. Gorick, E. Holt, G. Timm, C. Johnson. Fifth Row: Mgr. D. Brucher, V. Mann, M. Weyman, H. Olson, J. Rakow, F. Johnson, M. Smallman, J. Madden, Mgr. B. Weaver.

FROSH-SOPH FOOTBALL—First Row: J. McVickers, R. Hammer, P. Moore, J. Steel, D. Colford. Second Row: Coach Kyger, D. Fotre, L. Partee, J. Thompson, E. Gage, M. Hawkins, Assistan Coach DeMay. Third Row: G. Hacker, Mgr., A. Rangal, B. McCoy, W. Rasmussen, C. Wiely, D. Hittman, F. Kammes, M. Woolcott. Fourth Row: J. Jedlovec, S. Naill, K. Knapp, K. Schlueter, B. Baxter. Fifth Row: G. Giese, S. Vicars, T. Seeley, B. Mayer, W. Wind, D. Sprague, D. Howieson.

FRESHMAN FOOTBALL — First Row: M. Cain, D. Day, R. Jacobs, C. Wiley, T. Madison. Second Row: D. Hittman, S. Vicars, B. Mayer, B. Craterfield, S. Berington, J. Du-Molin. Third Row: D. Price, Mgr. R. Saggerhorn, W. Rogers, C. Mc-Clung, S. Bancroft, G. Punter, Mr. DeMay, Coach. Fourth Row: L. Buehler, B. Hansen, R. Serrato, E. Castellano, P. Serrato, D. Muehler.

The Reason for a Good Season

VARSITY BASKETBALL — Back Row (l. to r.): LeRoy Johnson, Renny Hughes, Mike Smallman, Larry Moravec, Ed Holt, Bob Owens, Harold Giese, Pat Alden, Bruce Moore, Bill Franklin.

Front Row: Manager George Nichols, Bob Price, Gery Timm, Tom Hodson, Tom Weigand, Keith Sponholtz, Coach Roger O'Neil.

FROSH-SOPH BASKETBALL — Back Row (l. to r.): D. Sharp, Bill Szorc, Steve Naill, Ken Schlueter, Ken Carlyon, Jim Thompson, Gerry Giese, Coach Mr. Kyger. Second Row: Manager Dan Howieson, Tim Seeley, Joe Jedlovec, Larry Nelson, Marlo Woolcot, Manager Dave Schact.

Bottom Row: Jim Steele, Don Sprague, Don Evans, Gerry Westrom, Larry Brucher.

Keith Sponholtz, No. 55, putting the ball back up and in against Oswego.

FROSH-SOPH RECORD

We-Go We-Go We-Go We-Go *We-Go *We-Go *We-Go *We-Go We-Go We-Go We-Go	(32) (46) (37) (36) (30) (50) (58) (45) (42) (39) (58) (52)	Proviso-West St. Charles Geneva Thornton (of Harvey) Batavia Naperville Naperville Geneva Marmion Sycamore Belvidere Mooseheart	(41) (53) (53) (52) (39) (54) (47) (56) (38) (37) (62) (38)
We-Go	(55) (45) (60) (39) (51) (55) (52) (55) (56) (59)	St. Charles Geneva Central Batavia Naperville Sycamore Belvidere Mooseheart Wheaton	(47) (49) (33) (41) (57) (43) (37) (48) (42) (77)

Won 10 Lost 12
*Frosh-Soph Tournament
Conference Won 6 Lost 8

Varsity Takes 3rd

VARSITY RECORD

*We-Go	(60)	Marengo	(49)
*We-Go	(59)	Central	(30)
We-Go	(59)	Proviso-West	(28)
We-Go	(53)	St. Charles	(43)
We-Go	(52)	Geneva	(58)
We-Go	(68)	Thornton (of Harvey)	(84)
We-Go	(65)	Batavia	(53)
We-Go	(95)	Naperville	(77)
**We-Go	(74)	Oswego	(55)
**We-Go	(53)	Marmion	(63)
We-Go	(54)	Sycamore	(57)
We-Go	(71)	Belvidere	(63)
We-Go	(99)	Mooseheart	(49)
We-Go	(71)	St. Charles	(65)
We-Go	(57)	Geneva	(.83)

There's a battle for the rebound. Fighting for it is Ed Holt, foreground, and Bob Owens, No. 44.

in Little Seven

We-Go	(60)	Central	(52)
We-Go	(80)	Batavia	(68)
We-Go	(53)	Naperville	(64)
We-Go	(70)	Sycamore	(40)
We-Go	(88)	Belvidere	(35)
We-Go	(76)	Mooseheart	(44)
We-Go	(56)	Wheaton	(58)
***We-Go	(51)	Naperville	(69)

*Thanksgiving Tournament (Winner)

**Holiday Tournament

***Regional Tournament

Season Record

Won 15 Lost 8

Conference Record

Won 10 Lost 4

3rd Place

Gerry Timm, No. 53, tipping the ball against Oswego.

FRESHMEN RECORD

We-Go	(19)	Batavia	(40)
We-Go	(45)	Marmion	(54)
We-Go	(30)	Mooseheart	(31)
We-Go	(25)	Geneva	(43)
We-Go	(27)	St. Francis	(33)
We-Go	(28)	Naperville	(38)
We-Go	(42)	Mooseheart	(25)
We-Go	(37)	Kaneland	(56)
We-Go	(49)	Kaneland	(40)
We-Go	(21)	Batavia	(46)
We-Go	(42)	Geneva	(40)
We-Go	(41)	Naperville	(55)
We-Go	(25)	Glenbard East	(29)
We-Go	(27)	Ellis (of Elgin)	(40)
We-Go	(36)	Kimball (of Elgin)	(42)
We-Go	(37)	St. Charles	(35)
We-Go	(37)	Batavia	(54)
	Wo	n 4 Tost 13	, ,

Tom Hodson, No. 13, driving around a pick set by Bob Price No. 25.

FRESHMAN BASKETBALL — Top Row (l. to r.): Bob Craterfield Steve Barrington, David Price, Bob Mayer, Bill Denches, Coach DeMay.
Bottom Row: Mike Cain, Byron Hawley, Fred Mosier, Skip Vicars, Frank Hill, Bill Soto.

Gerry Timm

Tom Weigand, No. 11, dribbling against Marmion.

For the second year in succession our varsity team came through with a good record. They won 15 games and in conference play they fared better than ever, finishing in third place. We-Go was led this year by Gerry Timm and Tom Hodson who averaged 18 and 14 points per game respectively. Completing the first team were three juniors: Keith Sponholtz, Bob Price, and Tom Weigan. With this nucleus next year should be one of the best, if not the best, cage seasons in We-Go history.

Although most of our school basket-ball records are still held by Glen Sponholtz, a few were broken this year by Gerry Timm. In our last game against Mooseheart Gerry scored 40 points helping the team to set a "most team points scored in one game" record—99. He also had the best free throw percentage for the season. With 86 free throws attempted and 66 made his percentage was 77.

Bob Price, No. 25, goes by his man in game with Marmion.

VARSITY WRESTLING — Back Row (l. to r.): Coach Mr. Dean, Rich Vedder, Fred Johnson, John MacKenzie, Dennis Wolfe, Wayne Hammer, Tom Meyen, Duncan Mc-

Middle Row: Ernest Korona, Stan Korona, Marty Beltowski, Jim Hagen, John Neumister, Dan Madison, Manager Alan Aimone. Front Row: Chuck Hindes, Bill Mertes.

FROSH-SOPH WRESTLING — Back Row (l. to r.): Fred VanPeer, George Carlson, Elliot Gage, Reid Simmons, Paul Moore, M. Hawkins, John Brader, Will Rogers, Robert McLeod, Coach Cowden.

Middle Row: Tom Aitken, Doug Wold, Tom Madison, Bob Burgess, Rog Hammer, Bill

Wipert, Jim McDonald.

Front Row: Dale Hittman, Harry Moravec.

in Dual Meets

Helping our wrestling team to win over half its matches were quite a few good wrestlers. They also did an outstanding job in three tournaments this year. In the Elmwood Park Tourney Beltowski, Hindes, Mertes, and Hammer placed first and Neumeister and Vedder placed second. In the Little Seven Meet Mertes and Vedder received first place awards while Hindes and Johnson placed second. In the District Tournament Mertes placed first in the 133 lb. division and Vedder placed second in the heavyweight division. The spirit of the

wrestlers was very good this year. They all worked hard in getting up publicity to have the meets attended, and the response which the student body gave was well deserved.

Nice going, Tom.

The team gathers around Mr. David Dean in preparation for their matches.

1960-61 WEST CHICAGO VARSITY WRESTLING Dual Meets

		Duai	MICCIS	
Glenbard (West)		(26)	We-Go	(16)
Belvidere		(16)	We-Go	(34)
Mooseheart		(34)	We-Go	(16)
West Chicago		(18)	Lincoln-Way	(27)
Glenbard (East)		(24)	We-Go	(28)
West Chicago		(17)	West Aurora	(27)
West Chicago		(31)	Sycamore	(16)
Batavia		(11)	We-Go	(38)
West Chicago		(32)	Dundee	(11)
West Chicago		(17)	Rich	(25)
West Chicago		(20)	Wheaton	(26)
West Chicago		(12)	Naperville	(30)
West Chicago		(18)	East Aurora	(18)
St. Charles		(11)	We-Go	(35)
Elmwood Park		(26)	We-Go	(21)
West Chicago		(19)	West Proviso	(26)
1	Won	6 L	ost 9 Tie 1	

WEST CHICAGO FROSH-SOPH WRESTLING

	Dual	Meets	
Glenbard (West)	(32)	WE-Go	(21)
West Chicago	(34)	Belvidere	(22)
West Chicago	(32)	Mooseheart	(15)
Lincoln-Way	(37)	We-Go	(13)
Glenbard (East)	(29)	We-Go	(19)
West Chicago	(34)	West Aurora	(18)
West Chicago	(30)	Batavia	(21)
West Chicago	(41)	Dundee	(13)
Rich Township	(37)	We-Go	(9)
Wheaton	(33)	We-Go	(15)
Naperville	(36)	We-Go	(16)
West Chicago	(24)	East Aurora	(22)
St. Charles	(33)	We-Go	(21)
West Chicago	(31)	Elmwood Park	(16)
Proviso West	(31)	We-Go	(16)
	Won 7	Lost 8	

You'd better hold on Tom, he's getting away.

The Frosh-Soph grapplers were led by George Watanabe who lost only one match all year.

Roll him over, Dan.

The Varsity grapplers were led by Chuck Hindes, who was voted Most Valuable Wrestler by his teammates.

It looks like he's got you, Jim.

Come on gang!

Where's the ball, guys?

BASEBALL

Varsity Takes Second

Baumgartner on the home stretch!

Base	1960 Varsity	lts		960 Frosh-Soph ball Game Resul	ts
We-Go	Орро	nents	We-Go	Oppon	ents
1	St. Francis St. Charles	1 5	4	St. Francis	5
10	Geneva	0	6	St. Charles	4
10	Batavia	4	3	Glenbard East	4
6	Belvidere Lake Park	2 10	14	Batavia	1
1	Elmwood Park		5	Lake Park	7
6	St. Francis	6	2	Elmwood Park	21
6	St. Charles* Geneva*	7	9	Geneva	7
8	Batavia	0	2	Wheaton	4
4	Elgin	6	11	Elgin	2
9	Wheaton Sycamore	4	1	Wheaton	10
4	Naperville	7	6	Elgin	10
Won *Tou	8 Lost 6 Ti	ed 1	W	on 4 Lost 7	

Did Andy Garbacz hit the ball already or is it just coming?

Home Plate Is Very Popular!

Hodson caught at the plate.

TRACK

Varsity, Frosh-Soph

Dan Messer finishes first.

80

Frosh-Soph Wins Conference

1960 Varsity Track Meet Results

We-Go		Opponents
721/2	Mooseheart	451/2
711/2	Geneva	501/2
93	Lake Park	24
423	Naperville	801/3
871/3	Kaneland	253/3
661/2	Elmwood Park	701/2
661/2	Lake Park	10
32	East Rockford	76
32	Elgin	40

3rd place in Little Seven Conference Meet

1960 Frosh-Soph Track Meet Results

We-Go		Opponents
49	Mooseheart	69
44	Geneva	65
81	Lake Park	40
551/2	Naperville	621/2
691/2	Kaneland	431/2
51	St. Charles	40
501/2	Elmwood Park	48
501/2	Lake Park	41
23	East Rockford	73
23	Elgin	45

1st Place in Little Seven Conference Meet

Up and over, Glenn!

Perform Well in '60

Jim be nimble; Jim be quick-

It's a broad pump, but Bill Doyle looks like he's pounding someone!

VARSITY TRACK — First Row: B. Fowler, P. Moore, J. Madden, F. Para, B. Doyle, J. Feltes. Second Row: Mr. Kyger, Coach, Mgr. D. Paulson, J. Rakow, G. Sponholtz, S. Bayer, Mr. Francis and Mr. O'Neil, Coaches. Third Row: R. Vedder, L. Feltes, R. Bell, B. Price, L. Sauer, E. Holt, J. Azer.

FROSH-SOPH TRACK — First Row: D. Jahns, B. Burgess, L. Johnson, R. Hammer, D. Madison, T. Panzo, B. Radunzel, Mgr. A. Falbo. Second Row: B. Baxter, D. Messer, W. Hammer, K. Sponholtz, M. Wehman, D. Folino, G. Giese. Third Row: M. Hawkins, E. Alderton, B. Thime, B. Owens, L. Moravik, M. Gilsmer, R. Haag, M. Smallman.

CROSS-COUNTRY

CROSS COUNTRY — First Row: L. Brucher, H. Giese, F. Para, D. McLeod, R. Simmons, Mgr. A. Falbo. Second Row: F. Hill, G. Lockwood, D. Mann, C. Hindes, E. Korona, S. Korona, Coach O'Neil. Third Row: R. Hughes, H. Moravik, K. Sponholtz, L. Neilson.

Junior Class

The class of '62 has much spirit and energy to go with its large size. After entering high school as bewildered freshmen, we soon began to grow and learn scholastically, socially, and athletically.

Our main activities were participating in homecoming and sponsoring our class party during our first year. In the spring we sold candy to help finance our class party, "Springtime Serenade".

As sophomores we thought we knew practically everything about getting along in high school. Under Miss Lucado's (Mrs. Thornhill) careful supervision, we presented an all-school dance, "Green Mist", which was our biggest undertaking so far.

Since we had ordered our class rings the year before, we received them in the fall and they really made us feel like juniors. "Scratch 'Em" was the slogan for our homecoming float, which was our most clever float idea yet.

We gave a Thanksgiving dance, "Autumn Whirl", for all the school. During the rest of our junior year we were kept busy with the class play and giving the prom.

Leonard Ganestad Diane Gast James Gatewood William Geer

Carol Gent Bonnie Gibson David Giese Harold Giese

Diane Gladding Michael Gliszmer Tom Glosenger Beth Goodwin

Mary Alice Grubener Wayne Hammer James Hammond Bette Hansen

David Hasenheyer Don Hattendorf Jerry Hendrickson Carol Herman

Emily Hill Loren Hinchee Marcia Hindes Calmae Hinz

Rae Anne Hitzemann John Howieson Clarence Hughes Richard Jahns

Susan Jellison Robert Johanson Fred Johnson Leroy Johnson

Madeline Ernest Korona Kelly Ronald Leona Kowalski King Patrick Carol Kirby Kozlowski Sharon Karen Kirk Kusma

Lewis Diane

Lyman Arthur Lynge

John MacKenzie

Barbara McAleese

The class of 1962 has contributed the majority of the varsity basketball squad for the 1960-1961 season. Tom Weigand (right) goes up for a jump shot as Keith Sponholtz (left) guards an Oswego opponent.

Sharon

Stephan

William

Stillwell

Bob

Rita

Judd

Timm

Andrea

Thompson

Rex

Gordon

Vedder

Vincent

Van Winkle

Jim

Snyder

Carol

Spahn

William

Marsha

Sauber

Sauer

Eugene

Lawrence

Madelyn

Lynne

Patty

Schommer

Schramer

Marcia

Shafer

Sharp

Darby

Pat

NOT PICTURED Larry Franklin

Gordon

Wilson

Charles

Works

Gloria

Zissler

Robert

Weaver

Richard

Weckel

Michael

Wehman

Franklin

Gates

Dan Madison

Among their many junior class activities was their fall dance "Autum Whril".

Sophomore Class

Class officers: Margie Herman, Bill Szorc, Larry Brucher, Kathie Jahns.

The Class of '63 is no longer "green freshmen" but "up and coming" sophomores. We have learned much since that first day we entered high school.

As freshmen our first big project was our homecoming float, "Cut 'Em Down". We didn't win any prizes with it, but most of us learned a lot about how things should be done. At the end of the year we had a play night, "May Madcap", which was a big success. We even made a profit.

To start off a successful year as sophomores, we had a picnic to get reacquainted after the summer vacation. Our next highlight was our homecoming float, "What am I doin' here?", which won second place. After that we sponsored a dance, "A Little Bit of Heaven", which was enjoyed by all.

Executive Board: Don Fairbank, Nancy Tapken, Candy Stultz, Margie Herman, Bill Szorc, Larry Brucher, Kathie Jahns, Mark Hawkins, Larry Nelson, Randy Cue.

Judith Luttrell

Carol Lynge

David Maas

James MacDonald

Richard Mann

George Marsh Richard Mastaler Maureen McAleese Robert

Carolyn McGawn George McGrath Jerry McVicar David

Diane Miller Peter Moore Harry Moravec William Mueller

Patricia Murphy Ralph Nagel Richard Nagel Steve Naill

Larry Nelson David Nicoloff Tom Overton Leon Partee

Ilona Pinzke Rick Petrzilka Ruby Prichard Cheryl

Rainone Art Rangel Wayne Rasmussen William Robatzek

Margaret

Patrick Rollo Neal Ronzheimer Jerry Ross Sharon

William Sabathne Paul Sabatino David Schacht Daine Scheunemann

Taking blood types in 2nd hour Biology class.

DeLoma Winkler William Wipert Edwin

Wold Marlo Wootcott Anita April Smith Sally Carol Ken Richard Kathleen Jim Kaianna Donna Zarate Tucker Verhines Wells Schlueter Sharp Sproat Steven Thomas Val Judy Joanne Jerry Fred Julius Larry Candy Jim Westrom Schnitker Simon Smith Stark Stultz Thompson Turner Verselder Mary Van Ness James Vidlak Bonnie Richard Reid Richard Bill Michael Jim Williams Thompson Schramm Simmons Smith Steel Szorc Tim Patsy Don Douglas Nancy Beverly Christine George Wayne Seeley Steffen Simpson Tapken Timm Vantreese Watanabe Wind Sprague

Linda Susan Aasand Merry Adamson

Adamson Bob Altergott

Roger Anderson Mary Axer

Marie Babin Stephen Bancroft

Pat Barkei Jim Barr

CLASS OF '64

Earth Science Class

Freshmen Class

Beverly Baxter Nancy Belding Nancy Bell Sherryl

Belschner

Gary Bennett Dennis Bentley Stephen Berington Karen

Bitter

Jannes Bradof Sandra Bratton Brooke Brinker Barbara Brown

Brenda Brown Fred Brown Bette Bryson Lee Buehler

David Burgess Connie Burright Michael Cain Jayne Сагеу

George Carlson Edward Castellano Bonnie Cavanaugh Caroling

Cirullo

Janet Compton Carolyn Crandall Robert Craterfield James Daleiden

Juanita Daw Donald Day Dean

Douglas William

Denges

Jane Dierschow Dale

Doggett Ronald Duber Lawrence

Duckworth

James Du Molin Raymond Dyck Mary Ehardt Cheryl

Fitzsimmons

Tim Seeley

The freshmen class consists of 175 students including four sets of twins. With the help of our class advisor, Miss Stahl, our first major project was our homecoming float with the theme "Cream 'Em" which was a big success.

After the hectic activities of homecoming we began to consider candidates for Student Council. After much debating we elected Jane Carry, Martha Heinz, George Lookwood, Mary Ann Reardon, James Du-Molin, and Judy Thielan.

Our class, being very eager and civic-minded, has abundent talent, particularly in music and athletics. Some of the best musicians in school are from our class. We have been credited for founding a chapter of Modern Music Masters in school, a group which will definitely promote musical activities in the community. We have contributed much to the various sports offered in school and have shown much spirit and determination which will guarantee good teams and games to come.

NOT PICTURED Pedro Castillo Ronald Rogers Mike Vantreese

Susan

Vucha Rita

Ward

Virginia

Weimer

Chuck

Wiley

Sheryl Wise

Doug

Wold

Dave

Duck

Wright

Wyland

Tim Seeley and Gerry Giese

Nourishing hot lunches are prepared daily in our kitchens under the guidance of (right) Mrs. Mildred Maitland, and her staff of Mrs. Dorothy Rakow, Mrs. Edna Johnson, Mrs. Edna Root, and Mrs. Gloria Schwirian.

The custodians (below), Omer Tolley, Fred Rakow, Axel Swanson, James Kostner, and "Duke" Mesmer, work 'round the clock to keep WCCHS in good working order.

CAFETERIA PERSONNEL

The People Behind the Scenes

CUSTODIANS

