

Last Wills
Pages 4 & 5

WARREN
TRAVIS
WHITE

HOOFBEAT

Work & Play
Pages 6 & 10

Vol. VI No. 9

May 18, 1970

HOOFBEAT

Editor
**JULIE
NORMAN**

Cindy Blundell, Alan Galpert.....Editorial Editors.
Annette Evans, Sara Morrison.....News Editors
Adele Richman.....Feature Editor
Jay Walters, Dennis Weinberg.....Sports Editors
Nancy Marakas.....Exchange Editor
Knowles Cornwell.....Business Manager
Guyanne Hines, Donna Cegelski,
Bryant Mook, Nancy Tiece.....Business Staff
Gilbert Travis, Ed Boswell.....Photographer
George Bouche
Marian Hirsch.....Graphics Design
Reporters: Gary Jacobs, Paula Lozano, Elizabeth Jennings,
Linda Petty, Jacqui Meritz, Lanny Temple, Ceil DeuPree
Adele DeMarco

Sponsor.....Mr. Ramon Ford
Principal.....Mr. Gene Golden

The HOOFBEAT is a monthly publication by the students of Warren Travis White High School, Dallas, Texas. The editors will assume all responsibility for all news published within. All editorial statements are solely the views of the author and do not necessarily reflect on the policy of the school or the HOOFBEAT.
The HOOFBEAT is a member of Quill and Scroll, an honorary journalism society, and of the Interscholastic League Press Conference.

TABLE OF CONTENTS

Editorials.....	Page 2
Offbeat.....	Page 2
Stomping Ground.....	Page 2
Baccalaureate.....	Page 3
Wills.....	Pages 4, 5
Prophecies.....	Pages 6, 10, 13
News Roundup.....	Page 3
Picture Feature.....	Pages 8, 9
Sports.....	Pages 11, 12
Cartoon Feature.....	Pages 14, 15

ABOUT THE COVER

Cover Design by Marian Hirsch

Letters to the Editor

Dear Editor:

The time has come when we should once again reevaluate our time-honored Honor "W" award. We won't get away quite so easily this time, though, because we cannot escape the fact that something must be done, not just talked about. The list of inequities is endless.

First, the Honor "W" honors again, and unnecessarily, our athletes, who have had their fair share of approbation. Not only are there assemblies nearly every week of the football season; the athletes have their own honor award, unless the Letterman recognition is for abecedarian champions. The same arguments can be used against the National Honor Society. Surely the NHS's contribution to the lives of its members and to the school as a whole cannot even compare to that of clubs such as the Key Club or FTA.

Second, the Honor "W" fosters, although perhaps unintentionally, the type of "Wonder Clubbie" so common to cliquish schools everywhere. How frequently do we see "Wonder Clubbies" at meetings other than those at which they pay their dues? More common is the Clubbie who graciously attends his favorite club's meeting, but only for so long as it takes him to sign the roll.

A third, less-important point, but still one which cannot be overlooked, is how truly honorary the award really is. When nearly a quarter

of the senior class receives the award, its value as an honor rapidly diminishes. Diamonds wouldn't be worth peanuts if everybody had one.

Any traditions must certainly be subordinate to these objections. It would be irresponsible to end without some suggestion of how to redress the Honor "W's" faults. Though it is indeed rough and indefinite, the following plan, when polished, may be an answer, if not the answer. Let each sponsor select the top ten percent of his club to receive the points for that organization. These people would naturally, be those who contributed the most. Only a few outstanding members would receive the maximum number of points. In addition, a member who has given of himself as much as he can, although it might not be as much as someone else since he is hampered by a job, could be considered even though he might not ordinarily be.

Unfortunately, an improvement such as this on the present system could not be implemented this year. Hopefully, the problem will be given due consideration and a positive course of action will be taken as soon as possible. An injustice to the students and a travesty on education such as this is cannot be allowed to continue any longer.

Sincerely,
Richard Zippel

Editorials

Remember Kent

A hard-faced young man walked into W. T. White High School wearing a button with the words "4 Dead" inscribed on it. The "4 Dead" for whom he was protesting were to two male and two female students who were killed at Kent State University during a demonstration.

We were not informed as to why the demonstration, intended to be an anti-war rally, became a riot or why the National Guard was called.

No one burned any buildings that day.

Four people were killed.

The nagging, moral question is, "Why?" Since the demonstration was supposedly unlawful why were the students allowed to assemble in the first place? Why were National Guardsmen forced to defend themselves by blind shooting?

The National Guardsmen are people with the same inherent drive for self-preservation. But was it necessary for self-preservation to shoot blindly into a crowd?

We may speculate at present the situation, which will follow the Kent tragedy. Those four students will be immortalized by students all over the nation.

And because that hard-faced young man was suspended for wearing a symbol of protest in a public school, hundreds more will remember the "Kent Massacre", the deaths of those who dared to speak what they pleased.

The Exalted

The all-knowing,
The all-seeing,
The all-deceiving
And omnipotent.
With the wisdom of the prophets,
The knowledge of whole libraries,
And the ideals of the lofty,
He is eager.

He is infinitely hopeful,
But with the gall of all men.
He is ...
The high school student.

by Alan Galpert

Prayer

Kneel, kneel slave;
Bow your head and pray
To a million little men
Huddled over sheet metal desks;
Lift your hands
To a dead concrete monstrosity
Of your own making;
Prostrate yourselves;
Grovel in the dirt and broken glass;
But don't ask me to worship
Your empty hulk.
I hope you die on your knees.

By RICHARD SAUNDERS

On Student Apathy

By RICHARD SAUNDERS

Student Apathy. Although this is the most important issue we have to deal with in our school, nowhere is it more evident, and tragic, than in this newspaper. The Hoofbeat should be the students' paper and the students should contribute to and support it; they do neither. Only a few students have contributed editorials, poems, articles, or other material to the paper. It is sad when the letters to the editor have to be written by the editor.

Since the students don't contribute to the paper, they don't care about it and don't buy it; sales average about 600 per issue and the last issue sold only 425 copies, tremendous support in a school of 2200.

So this message was placed in this Senior Issue, which is purchased by a majority of the student body. You might want to think it over a little and contribute material to the paper next year. You might also buy a few copies of it.

Environment

We would like to thank Mr. Golden for allowing us to have our program on the population explosion and pollution, and we would like to thank all of those who came. We hope that you learned something and that you have thought about it a little bit.

It is also our hope that your concern for these problems will not end here; we hope that there will be similar programs and concern next year, because these problems can do nothing but become more serious as time passes.

offBeat

By GARY JACOBS

I hope you have all enjoyed reading my articles this year as much as I have enjoyed writing them. I have decided to conclude my literary career by relating the true story of my life.

A HETEROSEXUAL TALE

NOTE: This is a story about my life; hence the title. I am not about to entitle a story about my life "A Fairy Tale"

Once upon a time, a young, wonderful baby boy was born to Gloria and Sanford Jacobs. It was evident from birth that little Gary, the baby, was not just any infant, but someone very special. When Gary and his family left the manger, it was the first time his family realized that young Gary was very handsome. He had the eyes of Paul Newman, the nose of Dustin Hoffman, and the build of Johnny Weismuller. Gary also demonstrated an extreme amount of intelligence at his early age. In fact, his first words were "Lexicons are redundant."

Walk in Retrospect

Symbolism has its limits, one of those being that it stops where maturity begins. Although symbolic gestures such as the Walk for Development undoubtedly serve a purpose, it goes without saying that the time and energy expended on them could undoubtedly be better spent in pre constructive activities.

The money earned could just as easily have been contributed outright, while those who walked could have cleaned slums, built or repaired houses, fixed up schools, or involved themselves in innumerable types of volunteer work. If a gauge of effort is all that necessary, however, a certain amount of money could have been given for every ten letters a volunteer wrote to the soldiers in Vietnam. That at least would have developed their morale, while all this did was develop calf muscles.---

Stomping Ground

By JULIE NORMAN

As the year draws to a close, the seniors count the remaining hours and the sophomores and juniors count the remaining years.

Since this is my last issue, I would like to make, instead of senior prophecies, senior awards--awards that every senior would make.

"Speedy Service" goes, without a doubt, to the transcript office, who is still sending out transcripts filed last October.

"Apathy" goes to the junior class for their fine turnout in all the elections. We thought, in comparison to last year's seniors, that Seniors '70 were apathetic, but--leave it to those juniors to be a better (?) group of teeny-boppers than us.

ASCL (Anti-Social Climbers League) gets an axe, so for all you social climbers--watch out because that ladder may fall!

Almost last but not least, the Dallas Independent School District will receive the "Compassion" Award with a copy of "How to Handle Those Rebellious Teenagers Effectively!"

Last and least, I wish to thank most of that wonderful HOOFBEAT staff most of the time for most (??) of their hard work.

Serious thanks go without doubt to (Uncle) Ramon Ford for his devotion and dedication to the HOOFBEAT and its staff.

When Gary had successfully completed kindergarten, elementary school, junior high, and high school in a period of two and a half months, he had his mother and father sent to Happy Acres Home for the Aged Parents of Child Prodigies.

Gary received many honors in his schooling career. Some of these were: First place in the Paul Newman eyes contest; First place in the Dustin Hoffman nose contest; and Second place in the Johnny Weismuller build contest. (Johnny Weismuller won First place, but it was close).

After Gary had invented the atomic bomb, ended World War II, and aided in the selection of President Truman's cabinet, he decided it was time for him to go to college.

The rest of Gary's life is history. He went on to make this world a better place in which to live. And there are those who say that he is still alive... living and breathing somewhere in a high school in Dallas, Texas. We can only hope and pray. SHALOM.

Dr. S. Lewis Johnson Baccalaureate Speaker

Doctor S. Lewis Johnson will be the guest speaker at the Baccalaureate services for graduating W.T. White seniors to be held Sunday, May 24, at 3:30 p.m. in the McFarlin Auditorium.

He is currently professor of the Greek New Testament at the Theological Seminary in Dallas and has held this post for 20 years. Dr. Johnson has been pastor of several

churches and is presently a teaching elder at Believers Chapel on Churchill Way.

Dr. Johnson studied at the College of Charleston in Charleston, South Carolina. It was during his work there that he was also a champion amateur golfer. He admits that he still enjoys playing a round of golf. He earned his Masters of Theology and his doctorate at the Theological Seminary in Dallas. He continued his graduate work at SMU, Edinborough University in Scotland, and Basel University in Switzerland.

Dr. Johnson has taken time to write articles for periodicals and is a member of the Society of Biblical Literature. At present, he is engaged in a joint project with a number of men in working on a new translation of the New Testament from the Greek. He was also involved in the work on the Berkeley version of the Bible.

On the subject of student unrest throughout the nation, Dr. Johnson feels that the primary cause is the fact that many of the young people have lost a sense of authority and both older and younger people have lost their sense of relation to God. He feels that some of the things which have transpired have been "genuine aspirations" for betterment socially and economically. He

feels young people realize that their lives are not ideal and they develop a sense of meaningless, hopelessness, and rebellion. They have lost touch with God. Dr. Johnson feels the solution is to recapture man's relationship with the "God of the Bible."

At the Baccalaureate services, Dr. Johnson plans to speak to the seniors on the meaning of the stage they have arrived at in life, how they

can understand their next step, and reach life's goals, the highest of which is an understanding of God. Senior class officers will present

the invocation and benediction, and senior members of the choir will sing inspirational songs at the service.

Dr. S. Lewis Johnson,
Baccalaureate Speaker

Seniors Give Portrait

Each year, the senior class presents to Warren Travis White a gift which can either serve future students or enhance the beauty of the school.

This year, the 1970 senior class decided to present the school with a portrait of former principal John J. Santillo. The presentation of this portrait will be made by the class officers at the Senior Day Assembly, May 22.

W. T. White's Student Council is also leaving a gift to the student body. It had been suggested that the council leave the school a statue of Knowles Cornwell, but a stereo was decided upon instead, unfortunately.

Students will be able to play records or listen to the radio during senior lounge or lunch periods next year.

Choir, Orchestra, Band Compete in UIL Events

This year the Warren Travis White Choirs, Band, and Orchestra participated in the annual U.I.L. contests. Each group of performers received two different scores—one for concert performance and one for sightreading. There were three judges for each category. Each school was given ratings (this was not an inter-scholastic competition) ranging from a 5 for worst performance to a 1 for best performance.

The Concert Choir, Sophomore Choir, and Girls Choir went to contest at Irving High School on Thursday night, April 23. The Sophomore Choir received a "4" in concert and a "2" in sightreading. Girls' Choir got a "2" in concert and a "3" in sightreading. Concert Choir made a "2" in concert and a "4" in sightreading.

On Thursday afternoon, April 23,

at three-thirty p.m., the Warren Travis White Band went to U.I.L. at Richardson High School. The compositions they performed were "Incantation and Dance," "Sebastian Ballet," and "Coat of Arms". They brought back a trophy for this performance, in addition to two 2's and a 2 in concert, and two 2's and a 1 in sightreading.

Tuesday the band received all ones at the "Dallas Contest" held at Bryan Adams High School.

The Warren Travis White Orchestra went to U.I.L. at Bryan Adams High School on Saturday, April 25. They received all 1's in performance and two 2's and a 4 in sightreading. The orchestra selections were "Prelude and Fugue in D Minor", (Handel), "Sonata a Clinique" (Albinoni), and "Movement for Orchestra" (Nelhybel).

LONGHORN CLUB ROUNDUP— NEWS ROUNDUP

FRENCH CLUB

Le Cercle had its final meeting of the year at Marcel's Restaurant, May 14. After dinner on French cuisine, the names of next year's officers were announced. They are Nancy Morgan, Phyllis Trammel, Tom Pugh, Sara Morrison, and Janet Tierney.

Following the announcement of the officers, the program was presented. Members watched two skits performed by a group of second-year students and the present club officers and were serenaded by a third-year student, Kathy Stewart. Each senior announced his will and Nancy Morgan read prophecies for the graduating members of the club. A scrapbook was started this year and passed around at the banquet reminding members of all the club's activities this year.

BAND

The Sheraton hotel was the site of the Band banquet, May 1. Mr.

John J. Santillo was the Band's honored guest.

Following the presentation of awards won by the Band throughout the year to Mr. Gene Golden, winners of individual band awards were announced. The John Philip Sousa Award went to the most valued member of the band, based on leadership and loyalty, Leslie Fisher. Ellen Elliot received the Musician-ship Award for woodwinds as did John Davis for brass and Henry King for percussion.

Officers for next year include Gene Pearson, president, Mike Landram, vice-president, Bill Syd-lanski, senior representative, Steve Cowart, junior representative, and Billie Hamilton, secretary-treasurer.

THESPIANS

Thespians celebrated a successful year with a banquet at Jamie's May 6. After a program featuring many different dramatic styles and skills within the club, awards and

officers were announced. Jeff Hoy was named Best Supporting Actor, Jeanie Baucum won Best Supporting Actress, Carl Patmore won Best Actor, and Jo Moody received Best Actress. Sarah Toppins was voted Best Thespian and Tom Whitehurst received the Stagecraft's Technical Award.

Officers for next year are Pat Callahan, president, Jeanie Baucum, vice-president, Andy Griffin, treasurer, Shelly Crawford, secretary, Nancy Spurlock, and Lisa Smith, historian.

SAGA

Following the announcement of next year's staff, work began on plans for the 1971 SAGA. This year's SAGA will be distributed May 21 at assembly announcing class beauties, favorites, and the dedication.

Next year's staff members will be Sheri Wolf, editor, David Hale, business editor, Susan White, classes editor, her assistants, Valerie Korba and Ardel Waller, Jodi Marz, activities editor, assistant, Claudia Messera, Maggie Wierman, organizations editor, her assistants Joanne Wallace, and Kere Cox, Brian Long, Sports editor, Bob Merrill, advertising editor, Linda Files, faculty editor, Tommy Leroy, head photographer, his assistants, John Genison and Candy Harrison.

VALUABLE STAFFER

Julie Norman was chosen by the HOOFBEAT staff to receive the Most Valuable Staffer of the Year Award given by the Dallas Times Herald to one member of each high school newspaper staff who is considered to have done an outstanding job for that publication throughout the year. Julie received her plaque from the Times Herald May 9.

SUMMER SCHOOL

Summer school this year will be from June 4 to July 24. Classes will be held at White from 8:00 to 12:00, and evening classes will be at N. R. Crozier Tech for students who have day jobs. Tuition

is \$25 per subject and registration. is June 1-3.

SPQR

SPQR held their spring banquet May 5, at Vesuvio's Italian Restaurant. Three of next year's officers were announced. These include Donna Hurd, consul, Connie Rankin, quaestor, and Bob Oliver, advanced aedile. Afterward the announcement, a cutting from "The Odd Couple" was presented, along with some humorous awards, and senior wills.

HOOFBEAT

The HOOFBEAT has announced its staff for next year but staff assignments will not be made until September. Next year's staff will include Adele DeMarco, Sara Morrison, Sheryll Rubinet, Linda Smith, Mike Chenoweth, Bryant Mook, Melinda Pensinger, Cathy Ward, Gilbert Travis, Sabrina Hughes, Rick Ryba, Karen Hammett, and Cindy Morrow.

PTSA

At the PTSA's final meeting of the year, tonight at 7:30, awards will be given to three individuals,

one parent, teacher, and one student, for outstanding service to the organization. Those nominated for the Parent Award were Mrs. Betty Hoffman, Mr. Tim Helly, and Mrs. Marjorie Stearns. Teacher award nominees were Mrs. Annell Barentine, Mr. Eugene Golden, Mr. J.F. Kelsay, and Mrs. Robert Little. The Student Award nominees were Knowles Cornwell and Mike Tlanda.

A reception for Mr. John J. Santillo, former principal at White, and the induction of '70-'71 PTSA officers will also be a part of the meeting's program.

UIL

Lanny Temple and Garry Segal were among students honored at a Kiwanis luncheon, May 5, for receiving awards in the district UIL one-act play competition.

Lanny received two awards at the luncheon for being named best supporting actor and for being a member of the all-star cast. Garry was also given an award for being named to the all-star cast. These two boys were among the W. T. White cast of "Dark of the Moon" which received third place in district standings.

Three members of the White ROTC unit recently received awards for their work and achievements. Ben Weston received the Superior Cadet Ribbon, Steve Hale won the Sons of the American Revolution Award and the Spirit Cadet Award. Bill Glascock also won the Spirit Cadet Award.

Newly selected Wrangler squad leaders are (front row l. to r.), Mary Jo Greene, Susan Morris, Deia Sutton, Janne Neilsen, Jennifer Davis, Penny Moore, Karen Plunk, Debbie Ross, (top row, l. to r.), Kathy Muns, Kay Adams, Sue Kipp, Patty Johnston, Julie Wu, Leah Landram, Karen Mooneyham, and Karen Davenport.

Last Will and Testament

BOY'S WILLS

BUDDY ABDU wishes to leave his ice chest to MARK JORDAN. JOE ABNEY wills his line backing and football ability to JIM JOHANNING. RICK ADAMS leaves his daddy's very soft shoes to DAVID STURGELL. PHILLIP ALEXANDER wills his favorite pack of unused cards to SPENSER. TIM ADKISSON leaves his dump truck to any JUNIOR who doesn't mind driving it to football games without lights, horns, clutch, brakes, (engine) etc. DENNIS ALLEN wills his football position to KEITH FEW. DAN ALLRED wills all his hair to MR. TUNNELL. MIKE ANDERSON leaves his racing talents to MIKE RILEY. STEVE ANDERSON leaves BILL SYDLANSKI a picture of JANE HALL. CURT ASHMOS leaves his height to ROB CLOUD. GARY ATTERBURY wills his race car to R-KNEE. JOE AVERILL leaves his goodluck with policemen to ROBIN WILLCOX. ROBERT JACKSON wills his gym suit to anyone who might need it next year. ALLEN BALL wills NOTHING to NO ONE. MIKE BOLLEN leaves his wit and humor to TOMMY LEROY. MIKE BARTA leaves an evening of pleasure in Carrollton to LINDA CLARK. BENJI BLADES wills curfew hours to DEBBIE SPAULDING. JOHN BLAHA leaves BRIAN STEANSON a book on how to win and influence girls.

CRAZY RICK leaves the nubs to ANY FOOL. JAY BROWN leaves his beautiful voice to ERIC TAGG. BOBBY BROWNE wills KAREN KRAFTT an alarm clock set 15 minutes early. KEVIN BURKE wills his contacts to FRANK MCGILVER. BOB CAMPBELL leaves his ex-girlfriend to SCOTT BURCH. RON CAQUELIN wills WAYNE O'NEIL one torn tennis racket cover.

RANDY CASTELL wills a dozen eggs to MIKE RILEY. GARY CLARK wills his vast amount of energy and enthusiasm to DAVID MILLER. DON CLARY wills CHARLES BOILS his 3rd period class. FRANK COLE wills his mountain climbing ability to BRUCE JORDAN. BRUCE COLEMAN a dozen dirty, beat-up golf balls to BOBBY ANDERSON and KIM COMBS.

LARRY COLEMAN wills an authentic signature of his name to the unending list of people he borrowed one from. KNOWLES CORNWELL wills to the next President of S.C. his ability to make speeches. DAVID CRISFORD wills his teeth to MR. TUNNELL, for biological purposes. STEVE CULLEY wills The Green Clyde to DAVID MARTIN. All of the left over toilet paper on Jane's house is willed to LINDA C. from STUART CULLEY.

JIMMY DARLING gives his books to MRS. WELLS. BILL DAVID wills his car to any junior who can drive it. BILLY DAVIS leaves his bow-legged legs to TOM HALL. JOHN DAVIS wills to RICK DRYFUSS the Band tradition. RICK DAWSON leaves his new unused Chemistry 3 and 4 textbook to some intelligent Chemistry 1 and 2 student. BILL DAY wills his ability to be a good example to the junior class.

BOBBY DEAN leaves his math skills to GARY MCLENNAN. JIMMY DEFONTES wills nothing because the original was censored. CUB DILLARD leaves to DAVID ERIKSON his ability to skip school. SCOTT DILLINGHAM wills his favorite parking place in the corner of the parking lot to BOBBY JONES and CATHY AUSTIN.

PAUL DITTO leaves S.P. to any courageous junior. STEVE DIXON

leaves all his worn tennis balls to TERRY HENRY. CHARLES DODDS wills his moustache to BOB LE BLEU. MR. CAMARO leaves his long sideburns to MIKE PASHER (BRONSON).

RAYMOND KEETON wills all his great times in ICT class TO ALL future ICT students. DENNIS KELLAM leaves his love for chemistry to CRAIG HAYS. A flowered shower cap was willed by JOHN KENYON to KATHY STEWART. DAVID KESSLER has left the 90 yard dash gold medal to get to power mechanics to GARY WATSON.

RONNIE RIMER received a Hawaiian lei from FRED KING. RANDY KING left his personally autographed BOOK OF SONGS BY RO Plant to JEFF ELMER. HENRY KING willed a U-Haul truck to DAVID MARTIN.

BOB KLINCK leaves his football shoes to HUEY WASHINGTON. CRAIG KNIGHT leaves his driving ability to MAT MILLES. A recording of the droning of 527 Sikorsky bombers for Mr. Golden to play over the P.A. system during a civil defense drill was willed to the school by DIRK KNOPS.

K-NOX wills to JANIE McWHIRTER Coach Lynch's mob protection. MARK KOBILKA leaves his box lunch to BLAKE DAVIS. RICHARD KREEKON leaves HUGH HEFNER to CINDY JAMES. CAROLYN SMITH is left with RICHARD KURTZ'S smelly old gym shirt.

BILL LAMBERTH leaves his street to GENE LENTZ. MIKE LANGFORD leaves to LOUIS YOUNT his favorite song, "My Cup Runneth Over". RANDY LAUGHLIN leaves to RUSTY KNIGHT his speedy Hurst shifter. DAVID DENNIS will receive MIKE LAUTEN'S electric clarinet with the year's supply of used reeds.

ANDY LAWLER wills the golf team to a new school. DAVID LAWRENCE wills his drafting talents to HOWARD GLICK. BILL LEGROW wills to BUZZARD his basketball ability. WARREN LEGROW wills his name to anyone who wants fame and riches. CHARLEY wills an innocent skier to PATTI CALLAHAN.

BILL LEWIS'S loving techniques are willed to PAT McMANN. BRODY LEWIS wills his gas pump to SEIDEL. This hopeless school and its troubles go to the junior and sophomore class from MIKE LEWIS. ED LILES wills social climbing to LEIGHANNE FISHER.

SID DAVIS gets a piano bench from BILL LINBURG. PETER LOW wills his leaving to all future seniors.

STEVE LUCADO requests that 2 shares in the Commonwealth Bank be left to SCOTT BOND. BRIAN LUSK leaves to any junior or sophomore who qualifies STEVE PARSON'S insect collection. JIMMY MAGEE wills civics classes to all juniors.

KENT SKINNER receives a haircut compliments of DAVID MAHER.

JERRY MAHER leaves his Ford to RUSTY KNIGHT. DOUG MALANY wills good luck with his old Chevy to anyone who owns one. The ability to get along with teachers was willed to JIM JOHANNING by JERRY MARTIN. JOHN MAYS wills the 14th (due process clause) amendment to THE DALLAS INDEPENDENT SCHOOL DISTRICT.

LARRY WICKER receives a new car from MARK MCLENNAN.

DAN McEVOY leaves a turtle neck sweater to PAUL MacDONALD.

PETE DUNNAM leaves Mrs. Freidman's thrilling speech assignments to STEVE BRESNEN. ALAN DWELLE wills to SCOTT CRAWFORD his new teeth. Buddy's ice chest was left to DAVID EVANS by JOE EATON. SCOTT EBERHART wills his chemistry experiments to BYRON HUDDLESTON. DAVE EDMONSON left his VW engine to SCOTT CRAWFORD. WAYNE ARCEAUX received BILL EDINGTON'S spare spike. THE FROG leaves his nickname to MIKE PASCHER. EVAN EVANS wills his matching tie and cumberbun to JOHN WASHINGTON.

DUANE FISHER leaves his car to the police pound. ALAN GALPERT wills a cornucopias of Lexpianicism to the junior class. HOWARD GALLETT wills his drum major position to anyone off the street who will take it. DAPHNE BROOKS will receive DAN GERSON'S reputation in Physics. TONY GESINO wills his cubby stories to DAVID ERICSON. A roach is willed to ALLEN GUNN by STEVE GOLUB. DICK GOODALL wills to PAT GILLESPIE his City Champs, District Champs, Regional Champs, and three all-state patches. MARTY GOODWIN wills the ability to shave to JOHN BANNON. STEVE GOSS wills all his old issues of Playboy to MARK JORDAN. CRAIG GRAY wills his BB's to WAYNE PERKINS. RANDY GREEN leaves his driving lessons to SCOTT BOND. One slightly used maroon kite and string is willed to KAY HATCHETT by LIN GRAY. WARREN HAFFER wills his job at Fed-Mart to CRAIG WARD.

CRAIG HARLOW wills to MARK HAMILTON his electric organ (without battery). DAVID HARRIS wills his time card to LINDA KOHLSTRAND. RON HARRISON wills to MIKE GRESHAM all of his second year Spanish tests. TOM HART wills his sockless weeks to STEVE MURPHY.

TOM HART wills his outstanding ROTC leadership to anyone who wants it. GARY HASCAL leaves ALBERT I to CINDY FURGATCH. To anyone who will accept them, DOUG HECK left his Physics grades. ED HOGAN was left basketball ability by CHARLIE HARRIN.

PAUL HESS wills TOMMY PUGH a bigger rubber band for his motor. DAN HOLMES decided to leave his uncut, uncensored nad Semloh greets to JAMES HAGGARD. REED PHILLIPS received one order blank for ten jars of pickles from RICK HORNE. The dirty dishes from the pancake supper were left to JOHN BALLARD by JEFF HOWLE. JOHN HUGHSTON left his fast VW to CAROL PEARSON. JEFF HOY wills a free admission to P.D.'s party to KATHY HAYNES.

ALLEN HUNDLEY willed his hair to DON COLEMAN. A front porch was willed to NEDRA CHAMBERS by JOHN HUNTER. JAKE JACOBS left his homework that he never did to TOMMY LEROY. BOB JOHNSON wills a haircut to KEITH STANDFORD.

JOHNNY JOHNSTON wills his white football shoes and pink shoestrings to RICKY ALEXANDER. RANDY JONES leaves his southern hick accent to BILLIE HOOVER. Next year's sophomore boys receive RICK JONES' handsome body. RICK D. JONES wills his love life to BOBBY JONES. Last year's P.E. final exam was willed to ROGER JONKER by DAN JONKER.

BARRY McGAUGHEY wills his hat to MARK STENSIN. CHRIS McGOWAN leaves the responsible office of President of the Language

Lab Assistants (LLA) to FRANK PARKS. MIKE McGRATH fondly leaves the gym's "Medicine Ball" and sit-ups to WALTER DALTON. PAT McMANEMIN wills the McManemin loosing tradition to MIKE McMANEMIN. RICHARD MERCK gives all of his perfectly perforated targets to 1stSGT. HANSON. SCOTT MESSER leaves the SENIOR LOUNGE to next year's SENIORS.

RALPH MESSERA proudly gives his physics notes and Aplus tests to any idiot junior who takes Physics. RANDY MOBLEY gives one real "427" to BRUCE BILLINGS. JAY MOORE wills a free car wash to MARIO MUNGIA. DAVID DENNIS is honored to receive one book of riddles from KEITH MOORE. STEVE MOSIER leaves his sideburns to Coach Denny. BILL NASH gives a Kiddy cart to DAVID CARLYLE. SKIP NEILSON leaves his Archie Album's to JOHNNY MARSHALL. CAREY NEWTON leaves the book "How to become a Good Quarterback" to CHRIS HOLMES. JIM NODELAND gives all his knowledge of French to TERRI EFIRD. CARL PATMORE lovingly gives one bottle of white shoe polish and a comb to LISA SMITH. DAVE PARDEE wills the taxi cab service to ANDY ROTH. MIKE PATTERSON wills his swisher sweets to STEVE WALTON. BILL PEARLY passes on his ability for finding fantastic parking places to GREGG BARRETT. BILL PERRY gives his business interests to TIM POHL. JIM PERRY gives the senior activities away-far away. RICHARD PERRY leaves his cleats to next year's team. GENE PHILLIPS leaves all of his love to PATSY KAPPELE. GARY PETERSON gives PHILLIP KEESE TO BOTH BRENDA'S.

FRANK PILLSBURY leaves Mr. Rodriques' second period electric shop to any brave sophomore or junior. LEE PORTWOOD leaves his weights to RICK CONNER. STEVE PRICE wills the speed of his Torino to FRANK MCGIVERY. CUTTER PRITCHET wills his Spanish grades to anyone in MRS. COLLINS second year class next year. TOM PARDUM wills a slightly damaged house to PAM PARNELL. STEVE RADEBAUGH wills a life size portrait of himself to SUZIE WELSH. BILL READY wills one ulcer to all Trig students. HAL ROBERTS leaves his punting ability to RANDY FRY. KEN ROBERTS leaves a season pass to all the Cowboy games to JOHNNY LEE. CHRIS ROGERS leaves his typing skills to TERRY PARNELL. ZADE wills his circles to ERIC TAGG. BRUCE ROWE wills his rotting gym shoes and gym suit to CARL STANSBURY. LARRY ROWE leaves his journalism notes on photography to BRYANT MOOK. ROBERT RUBINETT leaves a new mop to MR. ROBERTSON. FRED RUDNICK wills all his knowledge about the stock market to anyone who plans to take economics. MIKE RUFF leaves his cracked head to KEITH FEW. PETER RYBA leaves the foot that he stuck in his mouth to RANDY BILLINGS. ROBERT SALIH leaves his ability to "get along with people" to BARBARA EWART. GARY SAMPLE wills the entire floor of room 315 to KIFFLYN CARTER. RICHARD SAUNDERS leaves a smile to DEBBIE.

GARRY SEGAL wills one unused rococo coco bean to PATTY CALLAHAN. RICK SCAUZILLO wills his Solid Gold Cadillac to KATHY WILSON. RUSSEL SHAFFER wills TIM ATKISSON to PAT CALLAHAN. JIM SHANER wills nothing to NOBODY.

JAY SHARER wills his mustache wax and shave cream to sophomore boys. ROD SHAW wills his place on the bench to TYM SEAY. ALAN SHORE wills the beast to TERRY PARNELL. GREG SEMILICH wills F Troop to MIKE WALKER.

RANDALL SMITH wills one set of super slinkies to ERIC TAGG. STEVE SMITH wills his seat in the first period chemistry lab to THAT BEAUTIFUL GIRL ACROSS THE COURTYARD ANN TAYLOR. PHIL "JAP" SMULAND wills a date with a girl to STEVE WALTON.

A. J. wills all his lovin' to PAM. ROBERT SPENCER wills the great state of Arkansas to LOUIE YOUNT. BUFFALO CHIP STAGGS wills all his talents to JACK KING. MARK STETSON wills his united car wash shirt to MATT MILLS.

"BIRCH" STEWART leaves his deep, sincere, and devoted love of the higher mathematics to ANY person who considers taking calculus. MARK STODDARD wills the Annual camera to JOHN TENISON. DAVID SUGAREK wills five minutes of computer time to COLE ECILLER. LANNY TEMPLE wills his ballet slippers to Mr. McKinney.

MARK SPITZ leaves superior workout ability and meet prowess to JAMIE SLACK.

TOM TURET leaves his part in the musical to BILL MONTGOMERY. FRED TENNY leaves one pair of broken sun glasses to Mr. GOLDEN.

GARY VAUGHAN'S "Magnolia" goes to JEFF ROBINSON. JAY VOORHEES wills his chess set to LAUREL HOOD. JAY WALTERS leaves his Mercedes-Benz to anyone who can afford it. JUAN TUCK wills his roundball talent to GENE LENTZ. BOB WARNER wills more chalkboard space to Mrs. Sellers.

DOUGLAS WEATHERFORD wills his place in Miss Moore's VOE class to any junior who will accept it. A Rogers Ramjet flyplane goes to GORDEN RAWLS from JIM WEBSTER. DENNIS WEINBERG wills his sideburns to DAVE CARSISLE. TOM WHITEHURST leaves his box of cookies to MIKE PASCHER.

BRUCE WILAND wills a "Srs. 70" banner to the junior class.

MARK WILLIAMS wills a dead cow left in the front lawn to GREGG and EDDIE. JOHN WOLCOTT leaves his bathing suit to ANITA MORRIS. ROBERT WOLFE leaves his trim comb to ERIC TAGG.

WILLIAM WU wills all his luck to JIM SHIELD for next year in football. RICHARD ZIPPEL wills ONE guitar string to ERIC TAGG. PETE ZORBANOS wills a pancake supper performance to AFS.

GIRL'S WILL

KATHY ALEXANDER wills a hit from the merry-go-round to CONNIE LUCAS. CHERYL ALLISON wills her various hair colors to NINA RICHARDS. BEVERLY ARMS wills Guyanne Hines to her favorite person - WAYNE PERKINS. BECKY BEARD wills all her patterning days to SHARI PHILIPS of the Moppett's Sr's.

BETSY BEARD wills EMILY MOSIER her gray T-shirt. SUSAN BELL wills a potato chip to MURPHY WALL. LINDA BENNER wills her used airplane ticket, to the wrong place to MARY BOWMAN. JOAN BERNBAUM wills her will-power to LYNN MULBERRY.

CATHY BERRY wills her telephone to BRANDON BERRY. MARY LYNN BIBBS wills the upstairs and an alarm clock to JOAN BIBBS.

Last Will and Testament

GIRL'S WILL

GLENDIA BLAND wills Noel Deis to CHRIS ENGLISH. CINDY BLUND-DELL wills the number "8" to ROY NETTLES.

LILLIAN BOEMER wills the cool date she had to the musical this year to TOM TURRET. ELLEN BOLTON wills everything (all her excess weight) to STEVE BRESNEN. BECKIE BOOTH wills her hair to MURPHY WALL. LINDA BOUD-REAU wills her Imperial Margarine crown to JEANIE BAUCUM.

NANCY BOYD wills many happy pizzas with J. C. to JANE JOHNSTON. BETTY BROWN wills to JULIE TROUTWINE a Spanish dictionary. JAN BUSHMAN wills her Lou-Bear to RICKY GABEHART (watch out!)

CATHY CALDWELL wills her ability to work an algebra problem to COLLEEN BACKUS. DONNA CEGELSKI wills her stage fright to BARBARA EWERT. LINDA CHANCE wills better luck with wills to CATHY AUSTIN. CATHY CLANCY leaves Sr. Lounge machines to all juniors.

MARY CLARIDAY wills enthusiasm to BARBARA BALLARD. HOLLY CLARK wills to BECKY KNIGHT her good impression she made on Miss Moore in VOE. CATHY CLELAND wills her VOE training job to NEDRA CHAMBERS. DEE COCKE wills a late valentine to JIMMY PUGH.

DEBE COFFEY wills a box of Kleenex to JILL MOORE. CARLA COLDWELL wills her advice to KEVIN not to take second year of typing. SHARON COLLIER wills the great "my mother told me" tradition to MARTY WALTER.

DEBBIE COOK wills all her money to the WTW homemaking department. PATTI COUGHLIN leaves a lovable, wild junior boy to replace that wild, lovable senior boy GAYLYN SEIDEL. CINDY CULLUM leaves all her English and History notes to PAM PITTS. DEBBIE DAVIS wills her drill team ability to ELISE ERIKSEN.

LINDA DAVIS wills hearing aids from Grandmother to BARBARA EWERT. LYNN DAVIS wills her Wrangler uniform to any upcoming Wrangler. BRENDA DAWSON leaves 1 more year of endurance to MARK NEJTEK. VALERIE DEGROOT wills her dissected fetal pig to our friendly neighborhood pig. CEIL DEUPREE leaves a wonderful senior year to CATHY WILSON.

ROSEMARY DION wills Burger King to DENNY. JANE EHRLICH leaves her desire to get out of school to MARTHA HOFFMAN. ELLEN ELLIOTT wills the first chair in the flute section to any Junior or Sophomore courageous enough to take it. BARBARA ERICKSON leaves the memories and adventures of that wonderful 1st Spanish Class to CAROL FLEISHER.

ANNETTE EVANS wills Papacito and ten neck massage lessons to SARA MORRISON. MELODY EYRES leaves a speeding ticket to GARY KLECKA. VICKY FAGERSTROM leaves her sarcasm to JODIMARZ.

BETSY FINK's last name is left to any deserving junior. SUZIE FINNELL wills a gift certificate to Burger King to RICKY DREYFUS. LESLIE FISHER leaves one worn out red uniform to SUE CARLSON. BARBARA FLANAGAN wills her beloved drama coach, to any talented junior.

CAROL FLEMING leaves an early car-pool to DAVID OSBORNE. LINDA FREISE wills the "Chair" to anyone who gets stuck sitting there. MICKEY FREMMING leaves her band-aids to SCOTT ROSE. ANNIE FRIERSON wills her seat in VOE class to anyone who wants it. MARY FRYMARK leaves her

volleyball championships to next year's PE students. MARY FULLER leaves her feathers to JO MOODY. PAMELA GARHART wills her plastic head to the swim team car pool. THERESA GARRETT leaves her songbook for Kazoo players - no offense of course to ROBIN WILCOX.

BARB GIBKE leaves a quieter lunch table to CRAIG WARD. BARBY GLAZE leaves a black and blue mark to MIKE STAGGS. BARBIE GOETZ wills her "come-na-ka-tu-a-ka" Indian call to LISA SMITH and JEANNE BAUCUM.

TERRI GRAVETTE wills GREG MITCHELL a one-way ticket to Alabama. MELISSA GREEN wills NANCY MORGAN a record of "Kimosabe". ANDREA GUBIN wills to any lucky sophomore or junior Miss Ramay's senior English class. MARGARET HALE wills a "boy" partner in the musical to LISA SMITH.

JANE HALL wills one used alto clarinet to RICK DREYFUS. JANE HARGIS leaves an old gym suit to KRISTA MIMS. CONNIE HARRELL wills her ability to drive safely to KEITH VAN KIRK. STEPHANIE HARVEY wills her mini-skirt to JERRY BLAIS.

DEBBIE HATHAWAY wills her little green car (dents and scratches included) to anyone who has the nerve to drive it. LINDA HAWORTH wills an egg to CARMICHAEL CRIGHTON.

PAM HEAD wills her famous giggle to LINDA HEAD. MARIAN HIRSCH wills her homeroom to some deserving future sophomore. CRISTY HIRSH wills DeGaulle and Caesar to JULIE KENNINGTON. CAMILLE HODGES leaves all her old shorthand notebooks to TERRY GRUBER. MARCIE HOUSER leaves to SHERRY WATTS her coordination.

KATHY DOOLE will receive "Fredna-itis" from FREDNA HOWARD. PATTY HOWARD is leaving a bowl of Raisin Bran to TOM PROCTOR. SHERYL HUIE wills to Mr. McKinney's next year's students her Southern accent.

ANGIE HUMPHREYS wills the use of her house for group practice to ANDY ROTH. PAT WEAVER will receive from MARTHA IRWIN Mickey Mouse ears and her membership card. MICHELE JANNETTE leaves to CANDE WEHRLE a blue-white stag speedo with one torn white patch.

CELENE SOLES will receive ELIZABETH JENNINGS' soul talent, charm, and fame. SUSAN JOHNS plans to leave a collection of colored pens to the EUROPEAN HISTORY COLORING CLASS OF '71. BARBY JOHNSTON wills her knitting needles to DEBBIE SPAULDING. CEIL JONES leaves to VENITA JONES the ruts on Forest Lane. KENNY PIERCY will receive from CAROLYN KALLDIN her car. CAROL KARCHER leaves her Musical formal to ANNE GREENE. Room 329 is left for SCOTT MEARS from JOYCE KEETON.

KATHY KING leaves the Soprano Section Leader to CINDY SHELTON. ANN KLARER leaves her ripples of blue to NINA RICHARDSON. A date every Saturday night is given to LYNN ARNN from MARTHA KNOWLES.

BARBARA LANDGRAF leaves a blackboard eraser to KRISTEN FORT. A suitcase will be left for KAREN ROGERS by BETTY LANDGRAF.

KITTY LANDRY leaves a curfew to ANITA TODD. EILEEN McNABB receives all of KATHY'S intelligence. NANCY LEVERENZ wills JANE JOHNSTON "twenty-eight". The curtains and prop room are wil-

led to LINDA PEATON from BARBI LEVINE. The three orgs, Ruth Ann, Cristy, and Brenda will next year's orgs all their 7:00 appointments with the photographer. PAULA LOZANO leaves her overbearing quietness to KATHY DOOLE.

ROSE LUNKWICZ wills her brother, JOHN, her Civics teacher. A broken brick is left to someone who takes physics next year from LINDA LUTZ. PATTY LYDE wills a perfect driving record to every beginner. RUTH ANN MacFARLANE leaves alot of luck in Latin to BARBY SHAEFER. DEBBIE MALLET leaves her carpool to SUSIE LEVIN.

Six pairs of Don Alphonso's famous tweezers are willed to NANCY (RUBY BERGONIS) RANDS from PATTY MANNING. A slightly used small red Buick is left to ANN BEADLES from NANCY MARAKAS.

CHRISTA MATARAZZA wills her great abundance of knowledge in Chemistry to CINDY PULLY. A 21 year-old "Dodge Material" is left to TIM MAYRATH from CHRIS MAYRATH. DALE McCALEB leaves her outstanding driving techniques to VICKY BELT. SANDY McCULLOUGH wills a new Rolls Royce to JEAN ANN HUGHES.

SALLIE MCKINLEY wills lots of love to the concert choir of juniors and sophomores. SHERRY McPHERSON leaves my dead seahorses to JOHN RICE. GAYLE MEAD wills all my exciting secrets to JANIE McWHIRTER. DEBBIE MEAZELL leaves all my weekends to ANN GREEN.

CONNIE MEDINA wishes to leave JAY WALTER'S Glasses to JULIE NORMAN's glove compartment.

JACQUI MERITZ wills her makeup to JODI MARZ. MARILYN METZGER leaves a certain someone at T.J. to BRENDA MacFARLANE. DEBBIE MILLER wills her ability to make it to class to LESLIE CUMMINGS. The W.T.W. school bus goes to REBECCA GRASSEE from MARILYN MITCHELL.

DEBBIE MIZE wills one gum eraser and three pencils to BARBARA MATHEWS. SARA MORRISSEY wills her knack for chemistry to MARCIA LOUGHBOROUGH. The nosey neighbors that were willed to RUTH MOSELEY last year go to NANCY MOORE. TINA MULLEN leaves her straight hair to CHRIS ELDERS.

All DEBBIE MYERS' knowledge of Home and Family Living goes to BOBBIE and LEE with luck!

PATTI MYERS wills good luck with her close cheerleader campaign to NANCY LEE WHITFIELD. A canoe paddle with blessings go from JUDY MYNETT to BOBBY NAIL. LAURA NARDOZZA wills a house of cards to PATTY HOWREY. NANCY NEAL wills her valentine to KAY HATCHETT. MARY KAY NEAR wills a lock of Joey Heather-ton's hair to DICK SUNDSTROM. Lucky next year's seniors will be given homeroom and Bib Ben by JANIE NELSEN. KAREN NICHOLL wills her lunchroom duties to any deserving person who wants it. All future old and beat up spoolies are left to JAN RODGERS by DEBBIE NICHOLS. JULIE NORMAN wills the counselors and transcript office to any college-bound junior.

GLYNDA OGDEN leaves all the FTA conventions to FUTURE TEACHERS. ELAINE OSBURN wills

Rob Stearns to NINA RICHARDSON

BITTY O'SULLIVAN leaves all the thermometers in the clinic to PATTY PHILLIPS. JANICE PAKULA leaves one Senior lounge seat to MIKE TLANDA. DORINDA PAYNE wills her beautiful natural to her sister, ELEANOR PAYNE.

NANCY PEISER wills her twinkle toes to JEANIE BAUCUM. MELISSA PENLAND wills her ability to have slumber party's and Hortense as a chaperone to B. WARE. LINDA PETTY wills another great musical to JO MOODY. PAT PITCHER wills herself to VISTA.

NANCY POWELL wills a bowl of chocolate pudding to MURPHY WALL. KAREN PRAGER wills a matchbox of matches to MARCSANDERS. DINKY PRICE wills her good looks to JOY SOLES. SUSAN PRIESTER wills her typing skills to RONNIE STAGG.

CATHIE PROPER wills the Moppett Tri-Hi-Y to the absurd Dandy-lion Jr's and Soph's. PAM PRUTZMAN wills the Aladdin Street Gang to BECKY SNOW. LOUISE PRYOR wills her energy for the lunch run to LISA SMITH.

MARY GAYE RATLIFF wills her "curl free kit" to BARBARA BALLARD. SHANNON READY wills her grubby bluejeans to her sister ERIN. KARYL REEDY wills her 19 pate letter from T.M. to ADELE DeMARCO. CHERYL REEVES wills the frog to LINDA LEE.

TERI REID wills her good graces with Miss Ware to KAY HARRINGTON. BETH RICHARDSON wills a Southwestern scholarship to SUSAN POE. KATHY RILEY wills a king-size football picture of himself to LARRY FUTRELL. TONI RIOS will her draft notice to BOB.

CAROL ROBERTS wills her old smelly gym suit to BARBIE BLANKENHORN. BECKY ROBERTS wills our Moppett slumber parties to JANEEN SCHWEEN. BETTY ROBINSON wills her second year French Workbook to MARGIE CLANCY.

PAULA ROBINSON wills a parking place close to the school and all the "Remember Whens?" to VICKI STONE.

MARCIA RODGERS leaves her trusty pen to RANDY WOOD. JEANNE ROUGET wills her sack lunches to PAM GULLEY. The yellow submarine was left to LAUREL CANYON by MOTHER OWL RUSH. PAT SALTER leaves her collection of empty toilet paper rolls to RICKY, WILL & CHARLIE. SHARON SANDERS wills her rug to SANDY HOLLIS.

CAROL SCHELLING leaves one Friday night musical ticket to STEVE LAUTEN. SUSAN SCHNEIDER wills good impressions on little sister Tri-Hi-Ys to CINDY JOHNSON. CHRISTY SCHEAB leaves her superior knowledge of Spanish to anyone desperate enough to take it. TERRI HECKEL was left match-making techniques by SUZANNE SCOTT. A baby blue Opel Kaddett was left for RANDY JONES by LAURIE SCRIBNER. KAREN SECREST left her smelly gym socks to PATTY BENNER. LINDA SEELEY wills all her old beaux except John to SUSAN READY.

DEBBIE SHARPE wills all the good times in senior lounge to NANCY FRAZIER.

LAURA SHEARIN wills all her luck for next year's swim team to COACH SHERER. CAROLYN SHELTON wills everything to everybody. MARK HARGIS was left ABBIE SMITH's chin. KRISTY SMITH left a ride after school to TRICIA AP-LETON. LAURIE SMITH left her name and job to LAURIESMITH. JOY SOLES wills her art kits to CELENE SOLES. LAURA SUND-

STROM left her picture of Lance Rentzel to her friends. BETTYSVQ-BODA wills her ABC gum to BECKY SNOW. MARSHA TAFELSKI leaves her job in the Emergency Room to blood-thirsty BETSY PEELE.

CATHY TANNER leaves both of her brothers to MARTA MORRIS. CATHIE TARDIFF wills her smelly locker to VALERIE HURNDON.

EILEEN THOMPSON wills all her old speech notes to LINDA CLARKE. SUSAN THOMPSON wills one more year in Mr. T's biology class to JIM ROUGET. TERESA THOMPSON wishes her last pair of eyelashes to DICKIE C. LIZ TIERNEY wills her brown low-cut revealing dress to PHYLLIS TRAMMEL. JOANNA TONN gives Miss Watson's algebra students to BRIAN LONG.

SARAH TOPPINS wills being second best to SHELLEY CRAWFORD. JAN TURBEVILLE wills Don Jones to any sophomore or junior girl "for old times". LOU TURNER wills her fantastic personality to CANDY HARRISON. RHONDA TYLER wishes her false eyelashes and herself to L.W.. BARBARA TYSON leaves all her cooking ability to HOLLY COOK.

SHERRY UNDERWOOD wants to leave her sewing and cooking talents to MICHELLE MILLER. TERRI UT-GARD wills her old OLDS to KAREN GUESS. CATHY VANDERSTEEN wills her ancient station wagon to DANIEL VANDERSTEEN. KIM-OSABE (MARIA) V.K. wishes to leave a pair of shears to her "wow" brother KEITH.

CINDY VENTURA wills her seat in the senior lounge to GARY WATSON. RENEE VOWELL leaves the Hippee Handbook to JIMMY ROUGET. CINDY WADDILL wishes a love like she had for Doug to any sophomore or junior with a strong heart.

DEBBIE WATTS wills her ability to walk out on people in shows to GREG ZELEN. CANDI WEHRLE was left a motherly tradition by DEBBY WEHRLE. COLLEEN WELSH wills her love life in NY to KATHY SHEA. JACKIE WHETSTONE leaves her straight hair and short height to GREG FISHER.

JANICE WIGHT wills to BARBARA AMBER her car to make it through school. CAROL WILKS leaves her car to BARBARA WILKS. President of the Widdie Woo was left to M.S., E.L. P.P. and E.L. by MARTHA WINEGARTEN. CAROL WOOD leaves 4th period class to JIM WOOD.

KATHLEEN YOUNG leaves her painting techniques to COUGAR SKILLMAN. MARSHA YOUNG leaves one used copy of Captain Kidd's Return to DEBBIE WIKSTON. DEBBIE ZELEN wills to MICHELLE MILLER one chicken with all my experience that goes with it.

Hoofbeat Awards

Bryant Mook gets the best driver award.

The HOOFBEAT staff gets an award for being so energetic, willing to work, quiet, and a bunch of nice people.

Adele Richmond, Annette Evans, Jay Walters and Lanny Temple get the best Proofreaders' Award.

The Honor "W" Assembly gets the award for being most newsworthy (?).

Julie Norman and Annette Evans set the best Editors award.

Administration gets award for being so liberal!

Ramon Ford gets the award for Best Sponsor of the Year.

SENIORS AT WORK AND PLAY IN 1990

BUDDY ABDU does not. JOE ABNEY is the recent winner of the Mr. Universe contest. IRWIN ADAMS is President of the "silent majority." RICKY ADAMS is a men's hairstylist. TIM ADKISSON paints water towers. KEN ALEXANDER manufactures curly wigs for men. PHILIP ALEXANDER races motorcycles. DENNIS ALLEN is a muscle man at the circus. DAN ALLRED is the leader of a recent Indian uprising. RUSTY AMBLER just walks along. MIKE ANDERSON owns a Chevrolet dealership. STEVE ANDERSON is a coach at DeGolyer Elementary School. CURT ASHMOS is the smallest man in the N.B.A. GART ATTERBURY is still a follower. JOE AVERILL is a Hollywood sex symbol.

ALLEN AVERY is still picking fights in the shower. ROBERT BAJACKSON is still playing cards in senior lounge. ALLEN BALL has only gotten to the halfway point on the social ladder. MIKE BALLEW wins the All-American Normality Award. GARY BARNES storms. MIKE BARTA is on poverty now. STUART BARZUNE is backpacking in Israel. KEN BERNAT is still explaining the pronunciation of his name.

MIKE BINGHAM still chases those balls around the golf course. BENJI BLADES is a power mechanics teacher at W.T. White. JOHN BLAHA is stuck in Tyler. RICKY BROOKS is still preparing for "Operation Otter." RONNIE BROOKS is Mike Bingham's caddy. JAY BROWN has stopped growing up. PHILLIP BLAIS is prejudiced.

MARK BROWN will be selected to play the role of Museumnie in the All New Batman series.

LEVIN BURKE will be head sheriff of the Frisco police department. BOBBY BROWNE will be the radical leader for equal rights for the Dallas County Social Outlet of Bald People. BOB CAMPBELL will be the football coach at Gooch elementary. RON CAQUELIN will be nominated for his portrayal of "Rover" in the smash hit "The Dogs Go Wild."

RANDY CASTEEL was sentenced to ten years in the W.T.W. detention hall for saying "excuse me" after a burp in Baylor Ethics. GARY CLARK will announce his engagement to the daughter of Tiny Tim. DON CLARY will be on the FBI's most wanted list for stealing two pieces of Double Bubble, and crossing the state line. DAVID CLUCK wins the Donald Duck award in 1980 for being the best cluck around.

FRANK COLE's swimming will win him an award for three straight years. BRUCE COLEMAN is the operator at Southwestern Bell who answers the "wrong number" calls. CHARLES COLEMAN will discover the shape of the atoms and be the most famous atomic scientist in the world. LARRY COLEMAN can be found in the jungles of Africa as a dedicated missionary.

KNOWLES CORNWELL will be elected president of the Harper Valley PTSA. TOM COVEY heads Agnew's party, the "silent majority."

MARTY COX is jetting to Acapulco for the summer. KURT CRAWFORD is still attending school trying to get enough attendance to graduate. DAVID CRISFORD will be trying to be happily hitched to J.E.E., and they are now living together in far Alaska with Valerie and Ron in their two-story igloo. WAYNE CROOM took Jim Nabors' place on "Gomer Pyle." STEVE CULLEY is still going "dutch" to band concerts. Stuart CULLEY is conductor of the New York Underground band. JIMMY DARLING is just a doll. WILLIAM BERT DAVID is on Peter Low's "never-heard-of-him" list. BILLY DAVIS will be

deeply engrossed in family history trying to find where that middle name originated. BILL DAY will run for President following a nasty experience. RICK DAWSON is the newly elected commander of ROTC at White. JIMMY DEFONTES is finally running out of incomprehensible phrases to utter loudly. BOBBY DEAN is a publisher for Gideon Bibles.

SCOT DILLINGHAM will be running his own personal fertilizer plant in Fort Leavenworth, Kansas. PAUL DITTO is still trying to throw a baseball in the general vicinity of home plate three times in a row.

STEVE DIXON will settle down with no one in particular from no place in particular. DAVID DICK is trying out for the Olympic swimming team. CUB DILLARD spends his weekends at home with his wife and ten children. CHARLIE DODDS has been lost for the last two years. DAN DRAY currently is making a million a year designing houses for Mr. Skinner. ALAN DWELLE is now owner and manager of the Studio Club if he isn't sleeping in 314. PETE DUNNAM is still in his English class. JOE EATON has been sheep farming in Wyoming.

SCOTT EBERHART is a successful businessman in the stock exchange heading EP and R. BILL EDRINGTON is still worried about his 1970 Easter tour.

DAVID DURNAL has been known for his leadership in student disruptions concerning the boys' bald heads. JOE DONAHUE is still disgusted with the establishment. DAVE EDMONSON has just finished building his fantastic new stage.

CHARLES EUBANKS will become a banker. EVAN EVANS will be an expert on collarbones. RICHARD FINCHER will be a bird watcher. DUANE FISHER will be an angler. ED FITZGERALD will become conservative.

JAY FLEMISTER will be a bum. HOWARD GALLETTLY will be a professional drummer. STEVE GALLOWAY will work on the gallows. ALAN GALPERT will become Pope Saul I. DANNY GERSON will still be playing chess with Garry Segal.

TONNY GESINO will work in a casino. RICHARD GILDER will work on gliders. ROBERT GOLD will work on Fort Knox. STEVE GOLUB will be in India. DICK GOODALL will become a masseur.

MATRY GOODWIN is still sneaking into Senior Lounge at White with a "glue" look in his eye. STEVEN GOSS is managing a ladies' lingerie factory in Bossier City. CRAIG GRAY has turned professional first baseman for the Dallas Rockets. JOHN GREY is doing his thing.

PHILLIP GREEN is editor of a underground paper. MIKE GRISWOLD has opened up a "Factory" in Oslo. DARB GUNN will be president of Motts Appliance Company. PHILLIP HALE is still selling black bananas. CRAIG HARLOW is singing with a South American Samba band. DANIEL HARRIS has inherited his grandmama's fortune.

DAVID HARRIS is playing the flute in concert. TOM HART is charting round trip pleasure-cruses to Bombay, Inaid.

WARREN HAFER is going into the Camero business. RONNIE HARRISON is the Hockaday Sugar Daddy. GARY HASCAL is still trying to get his locker open, so he can remove his prize possessions collected during his memorable years at White. DOUG HECK is conducting taco flings in Peru. CHARLIE HERRIN has become part owner of "The Cellar".

PAUL HESS is a General in the U. S. Army. DOUG HODGES is now President of the Playboy Club. JIM

HOEFER is now working as a traffic cop. JIM HOLLOWAY is still driving his red SS. DAN HOLMES is known as the Modern Will Rogers. David HOPSON works frequently on his sculptured statue collection. RICK HORNE is now Ringo Starr's understudy. JEFF HOWLE is a surf bum.

JEFF HOY is a photographer for the flicks. JOHN HUGHSTON is a professor at an embalming school. JEFF HULTGREN is a warden in the Huntsville prison. ALLEN HUNDLEY now is hijacking planes to Disneyland. JOHN HUNTER is a comic strip artist for Deputy Dawg. DAVID JACKSON is Speaker of the House. GARY JACOBS is a matzo-ball manufacturer.

DOUG JOHNSON will be a Shell gas station attendant. BOB JOHNSON is still Mr. Clean at Tom Thumb. JOHN JOHNSTON is married and well. DON JONES is a hoodlum priest. RANDY JONES is President of Tom Thumb. RICK JONES is still getting mixed up with the other Rick Jones. RICK O. JONES has changed his name. DAN JONKER is a men's hair stylist. BOB KANE is an award-winning advertisement agent.

PHILLIP KEESE wins first place in the Miss Podunk Beauty Pageant. RAYMOND KEETON is manager of the Dallas Symphony Orchestra. JOHN KENYON is still taking roll in Senior Lounge. DAVID KESSLER is now holding the job of head bagger at K-Mart. DENNIS KELLAM lost.

FRED KING is editor of the magazine Hot Rod. GEORGE KING is a well known Bone Specialist. HENRY KING is a clown in the Ringing Bros. & Barnum Baily Circus. ROBERT KLINK is coach of the Arkansas.

DOUGLAS KNIGHT is a swimmer for the U.S. in the olympics. DIRK KNOPS is an advisor to the President on U.S. involvement. RICHARD KNOX is owner of 120 pet shops across the country. JEFF KOBICA is a calculus professor at El Centro.

RICHARD KREEKON is owner of Cheapie Richies Used Car Lot. RICHARD KURTZ is teaching philosophy religion on Sunset Strip. WILLIAM LAMBERTH is a Supreme Court Judge. MICHAEL LANG is a drummer on the Lawrence Welk show. MICHAEL LANGFORD is a home & family living teacher here at White. RANDELL LAUGHLIN is all "wet." MICHAEL LAUTIN interviews women on the wash-day commercials on Television.

ANDY LAWLER will be owner of a 24 hour miniature golf course. DAVID LAWRENCE still wants to go to lunch early. RICHARD LAX is a yes-man to Nixon. WARREN LEGROW opened a mans clothing store for small men.

BILL LEGROW constructs garage doobs with a high overhead. CHARLES LEROY is a future physics teacher, replacement for Mrs. Crook. BILLY SAM LOUIS is champion of the rodeo. BRODIE LEWIS is still looking for something to do in this town.

JAMES EARL LEWIS is host on House Party. MICHAEL LEWIS is president of the U.S. WESTON LEWIS is Dr. Kildare's assistant. C.J. LIEPMAN runs 50 miles a minute in the world wide olympics.

EDWARD GLEN LILES is lifting his spirits in Port Aransas. BILL LINBERG is the first to ride a cloud to the moon. RICHARD LONG - in short, we don't know what high Long will make.

ROY LONG plans to retire in Acapulco after making three million dollars on the Stock Market. MARVIN LOVANR is entering the scene as a European playboy. PETE LOW plans to be the first man to play baseball on the moon. STEVE LUCADO will design toupees for men.

KEN LUCAS plans to become a political satirist. BRIAN LUSK will star in the remakes of Jud For The Defense. JIM MAGEE sees his future as a monk in an Italian monastery. JERRY MAHER will be a future director of the FBI. MARK MAHER will follow along as director of the CIA. JERRY MARTIN plans to become a famous obstetrician.

JOHN MAYES plans to become a part-time recording star, and is still trying to get his Sr. will published. BILL MCCAW will take on the job of sportscaster and local humanist. MARK CLENNAHAN's vocation takes him to the ski slopes as an Olympic ski champion. DANNY MC-EVOY will ease ruffled feathers in Red China when he becomes our ambassador. BARRY MCGAUGHEY will become a city smog control consultant. PAT MCMANEMIN will be a clown in a 3 ring circus, still impressing girls.

CHRIS MCGOWAN will end up as a choir director at a Baptist Church. JOE MCGRATH will become an architect. MIKE MCMAHON will be found in the middle of China. RICHARD MERCK shall be a military adviser in some Southeast Asian nation. ROBERT MESSEY will still be trying to pass an exam based on what he learned in Business Law. PFC. RALPH MESSEY will be peeling potatoes in an Army Camp. TOM MOYER will be raising the potatoes Ralph has to peel.

Working on his Hot Rod day and night, will be the plight of RANDY MOBLEY. JAY MOORE will be a 1980 Pancho Villa in the Mexican desert. KEITH MOORE will be another Bob Hope. STEVE MOSIER will still be plying his old summertime activity as a sanitation engineer. JIM MURPHY will be our man in Washington. Doctor BILL NASH will have found a cure for the common cold. SKIP BEILSON will become a member of Crosby, Stills, Nash, Young, and Neilson. The future ROTC teacher at Thomas Jefferson will be CAREY NEWTON.

JIM NODELAND has just been elected "Big Tex" for his excellent Texas accent. PAT O'CONNER has just entered a sleeping marathon, and plans to sleep for ten weeks solid. DAVE PARDEE will soon be King of the Super Slides. STEVE PARSONS will become assistant to Tim Atkinson. CARL PATMORE will try to unite all the "redheads" to fight for more rights for reds. MIKE PATTERSON is now on golf tours, making 35¢ a year. HARPER PERKINS is running a Factory in Mexico.

BILL PERRY is the aging star of the Boston Red Socks. RICHARD PERRY has quit football for the fiftieth time. JIMMY PERRY's health food has finally paid off, he's just been crowned the new Super Body. GARY PETERSON has been promoted to head orderly at Brookhaven Hospital.

GENE PHILLIPS is the new replacement for Don Rickles. MARK PLUME is the proud father of ten. The new Poppin' Fresh Dough Boy is none other than FRANK PILLSBURY. BILL PERRY will be coaching the Longhorns Football team to a District victory.

LEE PORTWOOD is an Aggie driver instructor. STEVEN PRICE is the owner of the First National Bank. CUTTER PRITCHETT is giving special lectures on ways to improve rapid verbal speaking. TOM PURDUM is the teaching fellow of Mrs. Brooks in junior English. STEPHEN RADEBAUGH is still in the corp at WTW. WILLIAM READY is janitor at TARGET. HAL ROBERTS is kicking for the Dallas Rockets. KEN ROBERTS announced the speaker of the year. CHRIS ROGERS is head of the Juvenile

department in Carrollton. MIKE RUFF is the host of the dating ame. DAN RONAN si in partnership with Dick Martin. ZADE ROSENTHAL owns a barber shop. DOUG ROWE is still attending bachelor parties. BRUCE ROWE has opened a spa in South Texas. LARRY ROWE has got his life membership at Weight Watchers. KEITH ROWLAND is now the manager of the Marsh Matadors. ROBERT RUBINETT is still carrying around that change in his pocket. ROBERT RUDES is still trying to grow a mustache. BRUCE WAYEN ROUSE will reveal his true identity! he really is Batman in disguise.

FRED RUDNICK has just published a collection of Senior English Essays. PETE RYBA is now making pit stops.

ROBERT SALIH has joined Gary Jacobs "comedy team" doing impressions. GARY SAMPLES holds garage sales of salesmen's samples. RICHARD SAUNDERS is professor of dissent and demonstration at Yale. RICKY SCAUZILLO is still paying for his tickets. MARK SEARS has finally come home. GARY SEGAL has taken over Mr. McKinney's place at WTW.

ROBBEY SEIDELL is and has been seen tip-toeing through the tulips with Smokey the Bear. RUSSELL SHAFFER is now selling pens. JAMES SHANER is now working in an underground hot dog stand. BOB STEWART is the chaplain in the Air Force. JAY SHARER is head editorial writer for the Dallas Morning News. ROD SHAW will be raising "birds." ALAN SHORE is president of union of Green Giants. GREG SISMLICH is still dating Fredi Ferd. HANLON SKILLMAN is a two-time olympic miler gold medalist.

RANDALL SMITH is still tied to Mama. PHIL SMULAND is president of Lysol air fresheners. AMADO SOTO is throwing the discus for U. of R.I.

ROBERT SPENCER is the commanding officer to Louis Yount and Rick Gabehart in the Army Rangers. CHIP STAGGS is still going to "stagg" parties. DENNIS STEINHOUR is still a senior. MARK STETSON has turned the United Car Wash into a Beavers of America affiliate meethouse. MARK STODDARD is the only man on the moon, thus hampering no one down here with his off beat advice.

DAVID SUGAREK has a shcak in Waxahackie which he obtained through his bonus income after inventing the one door sedan. LANNY TEMPLE is living in Chile off the money he embezzled from the treasury.

FRED TENNY is the sole owner of "Tenny Paper-Clips Inc." as the need for paper clips ever increases. RANDY THOMAS has suffered his first defeat in his 396 by a MERCEDES BENZ. DAVID TINSLEY is autographing baseballs, books, letters, arms, etc. GREG TOOLE will have an renown doctor bag, enabling him to make house calls more conveniently.

PAUL TSOTSOS has been abandoned in Alaska by Knowles. STEVE TUFTS is pushing Italian made Sofia Loren dolls. DENNIS TULLY is dead from shooting himself to death with his mouth. TOM TURET will be a DJ on radio station B.O.R.E., which has no frequency (and no listeners).

DENNIS VAUGHAN will own stock worth 67% in the Craig Wig Corporation. GARY VAUGHAN has recently been appointed House Speaker of the TREE CLIMBING SQUIRELL CLUB. JAY VOORHEES has met recently with the Chess Tournament and is still trying to beat Mr. Tunnell. JAY WALTERS

Continued on Page 10

Seniors Receive Honor W, Longhorn of the Year

Senior activities at Warren Travis White this year began with the Honor W awards honoring 140 seniors on May 8.

Mr. Gene Golden, W. T. White principal, addressed the seniors who have spent much of their time and energy at White in scholastic and extracurricular activities.

One student was selected as Longhorn of the Year resulting from the number of points he had accumulated during his past years at White. Mike Ruff is the second student to receive this distinction and will have his name engraved on a plaque in the foyer of the auditorium.

Following a reception for awardees and their parents, these students received the Honor W.

Dennis Allen, Curtis Ashmos, Susan Bell, Mary Lynn Bibbs, Cindy Blundell, Lillian Boemer, Nancy Boyd, Sally Briggs, Charlette Bronson, Betty Brown, Jan Bushman, Bob Campbell, Donna Cegeiski, Mary Clariday, Jacqui Clarizio, Dee Coker, Frank Cole, Bruce Coleman, Sharon Collier,

Knowles Cornwell, Steve Culley, Stuart Culley, Billy Davis, Debbie Davis, John Davis, Bill Day, Bobby Dean, Jimmy DeFontes, Paul Ditto, Ellen Elliott, Becky Ethridge, Annette Evans, Melody Eyres, Betsy Fink, Suzann Finnell.

Leslie Fisher, Linda Freise, Mary Fuller, Howard Galletti, Alan Galpert, Pamela Garhart, Denise Glascock, Barby Glaze, Melissa Green, Margaret Hale, Jane Hall, Connie Harrell.

Debra Hathaway, Paul Hess, Marian Hirsch, Cristy Jo Hirsh, Rick Horne, Fredna Howard, Jeff Hoy, Martha Irwin, Gary Jacobs, Roberta James, Michelle Jannette, Barby Johnston,

John Johnston, Carol Karcher, Henry King, Kathy King, Richard Kreekon, Bill Lamberth, Barbara Landgraf, Betty Landgraf, Kitty Landry.

Mike Langford, Warren LeGrow, Charles LeRoy, Bill Linburg, Brenda Litwin, Paula Losano, Brian Lusk, Linda Lutz, Ruth Ann MacFarlane, Debbie Mallett, Nancy Marakas,

Jerry Martin, John Mayes, Dale McCaleb, Bill McCaw, Sallie McKinley, Pat McManemin, Marilyn Metzger, Jay Moore, Ruth Moseley, Steve Mosier, Patti Myers, Judy Mynett, Jim Nodeland, Julie Norman,

Ed Oates, Elaine Osburn, Susan Barker, Steve Pasons, Carl Patmore, Nancy Peiser, Melissa Penland, Linda Petty, Nancy Powell, Pam Prutzman, Louise Pryor, Steve Radebaugh, Susan Rands,

Cherryl Reeves, Hal Roberts, Peter Ryba, Robert Salih, Pat Salter, Richard Saunders, Rick Scauzillo, Karen Secrest, Garry Segal, Russell Shaffer, Susan Slack, Steve Smith, Lucy Sorrells,

Carolyn Spurlock, Robert Stearns, Bob Stewart, Mark Stoddard, Betty Svoboda, Cathy Tanner,

Lanny Temple, Beth Tenison, Susan Thompson, Liz Tierney, Joanna Tonn, Sarah Toppins, Tom Turet, Lou Turner, Jay Walters, Tom Wantuck, Wayne Warren, Debbie Watts, Dennis Weinberg, Ben Weston, Tom Whitehurst, Bruce Wiland, Mark Williams, Richard Eliot Zippel, and Peter Zorbanos.

At Honor W Assembly, student Council President, Knowles Cornwell, Longhorn of the year, Mike Ruff, Principal Gene Golden and Counselor Robert Bump.

Students Elect Council Officers

April 23, 1970 marked Warren Travis White's annual Student Council Elections.

Plans for this election have been in the making since the beginning of this school year. After many hours of careful consideration of new ideas and possibilities, two major changes were made. First, the seniors were not allowed to vote. The main reason for this decision was because the seniors would be representing them next year.

The second change concerned the election assembly. It was generally agreed that the students voting for

candidates did not get a clear picture from one or two speeches of the candidates' potential. To help remedy this problem, questions were submitted by the student body. The candidates for president were then questioned during the assembly, to give the student body an idea of how the candidate would react to different situations.

Candidates for junior-member-at-large were Rob Cloud, Rick O'Conner and Jim Salih. Rick and Jim were chosen to represent next year's juniors. For senior member-at-large, Barbara Aigner and Debi Wiksten were elected. The candidate for treasurer was Sheri Wolfe and the candidate for secretary was Susan White.

Tom Doell, Brian Long and Carlton Kupp, ran for president. After a very close election, Carlton Kupp was elected as the W. T. White Student Council new president. Brian Long will be next year's vice-president.

At the election assembly, this year's Student Council President, Knowles Cornwell, gave an excellent farewell speech which won him an ovation from the student body.

White Holds Art Festival

Warren Travis White's fourth annual Fine Arts Festival was held Monday, May 8, in the school auditorium.

All fine arts departments were represented in the event. The program began at five in the afternoon with a continuous showing of clothes from the sewing classes and modeled by the girls who had created the outfits. Soloists and ensembles from the choir, band and orchestra performed in the courtyard entrance amid a grand display of individual exhibits.

A number of parents and students came to view the student art displayed in the lobby. There were exhibits made up of portraits, still lifes, printing, sculpture, plaster-of Paris, woodworking, weaving, bookbinding, electric works, chalk sketches, and self-portraits.

In the evening, the Grand Concert was held in the auditorium. The program opened with the Warren Travis White Orchestra conducted by Mr. Chris P. Xeros. Following their performance was the Concert Choir directed by Miss Lou Ann Williams. The Girls' Choir next sang two numbers. Mr. William Morgan directed the Concert Band in "Incantation and Dance," "Concerto Grosso", featuring soloists Ellen Elliot, Kathy King, and Howard Galletti, was conducted by student director James Payne from North Texas State University.

Another student director, Robert Brandengerger from SMU, conducted "Alla Barocco" and "Concerto for Two Trombones" with soloists John Davis and Steve Wetter. The combined Concert Choirs sang "O Bella Fasa" and "With the Voice of Praise and Thanksgiving." After these two numbers, all choirs joined the band and orchestra for the finale "Hymn for Our Time" conducted by Mr. Morgan.

WTW ROTC Unit Wins Awards

As the school year comes to a close, the ROTC unit at Warren Travis White is receiving many awards and honors.

A four-year scholarship was recently granted to Bob Stewart and Ben Weston, two officers in the ROTC. The scholarships include all expenses, except room and board, plus a monthly \$50 apending allowance. Bob Stewart, third in command of the 18th Battalion, plans to attend Texas A&M, and Ben Weston, Battalion Commander, plans to become a student at the Virginia Military Institute.

Awards were given to Ben Weston, Steve Hale, and Bill Glascock on April 22. Bill Glascock, a sophomore, received the Spirit Cadet Award. Steve Hale, a junior, won also the Spirit Cadet Award and the

Sons of the American Revolution Award. Ben Weston received the Superior Cadet Ribbon.

Steve Hale has recently been chosen as Battalion Commander of the ROTC for 1970-71. Ben Weston was the Battalion Commander for 1969-70.

A trophy was awarded to the Rifle Team in San Antonio on April 25. The junior Rifle Team won this award at St. Mary's University.

The Trinity Rifle Match was held on May 2, where 20 battalions in Dallas competed for the Best Battalion Award. The White ROTC entered two teams of six members each. The contest, held at the Trinity Rifle Club Ranch, ended with White as the number one team, ending a successful year for the WTW ROTC Unit.

Battalion Commander, Ben Weston gives an award to Susan Thompson as two of her ROTC sponsors, Patti Myers and Charlette Bronson look on.

Terry's TAPE DECK

164 WEBB ROYAL SHOPPING CENTER - DALLAS - 357-7989

Summer is here and it's time for
**FUN and MUSIC. TERRY has all
The Newest Groovy Tapes**

See you at TERRY'S
DALLAS' LARGEST TAPE SELECTION
Discount Prices

EXTRA 10% DISCOUNT

ON ANY PURCHASE

(not on special sale)

**BRING THIS AD TO TERRY'S
STUDENTS ONLY**

Andra's Alley
(and that's for real!)
the real skooter skirt
for action and fun!

Andra's Alley
541
Preston Royal

REMEMBER 1969 - 70 - - -

**WE BURNED
WE LEARNED---**

We worked a little

**We worked
a lot**

**We
leered**

**We
cheered**

WHAT A YEAR IT WAS--

We made our voices

heard

NOW IT'S TIME TO CHUCK IT ALL!

We hesitated

**W
e

m
e
d
i
t
a
t
e
d**

SENIORS AT WORK AND PLAY IN 1990

Continued from Page 6

has opened a brand new Mercedes Benz dealership on Cedarbrush Av.

Recently announced NBA champ is TOM WANTUCK. ROBERT WARNER announced all American Athlete of the year at the National Weight Watchers meeting. WAYNE WARREN has now reached all his top goals by beating Pete Maravich's recent records in the NBA.

DOUG WEATHERFORD is curling corn chips for Frito-Lay. JIM WEBSTER has entered the Shiester business by still trying to collect on insurance companies. DENNIS WEINBERG now has his own tennis shoe factory in Mexico. BEN WESTON has recently won his nomination for U.S. Senator and has been seen escorting Susan Thompson to several high official parties.

STEVE WETTER has finally dried out after 10 years in Arizona. TOM WHITEHURST has been placed in the position of head janitor at Warren Travis White. BRUCE WILAND is still attending Trinity College with Mike Ruff. BARRY WILLIAMS is still trying to tell the funny story that he heard in senior lounge 10 years ago. MARK WILLIAMS has his own office and is now making old fashioned house-calls.

DONALD WILSON's prophecy is missing, along with that of PETE DURNHAM's. JOHN WOLCOTT drowned. ROBERT WOLFE is a campus agitator in Germany. BERNIE WOOD is a forest ranger. WILLIAM WU started a basketball team in China. RICHARD YOUNG will go far. RICHARD ZIPPEL will be our next Einstein along with his friend the pig. PETE ZORBANOS is the leader of Zorbo's in Greece.

KATHY ALEXANDER is still trying to get into Stephen F. Austin. CHERYL ALLISON is the star basketball player on a girls basketball team. LYNN ARCENEAUX is Dean of Women at a prominent North Dallas high school. BEVERLY ARMS still thinks she is a cool chick. RECEBBA ARNESON is still trying to learn how to ride a horse. MICHELLE BABISH is a volleyball coach. BECKY BEARD owns a chain of Spa's in New York. BESTY BEARD owns 160 putt-putt scooter shops in Texas. KATHY BELL now owns her own wig farm. PAT BELL is the new Miss Welch of W. T. White. SUSAN BELL is the world famous president of the Roller Derby pep squad. LINDA BENNER is an all-around cowgirl and famous horse trainer. SANDRA BENNETT is Miss Henna of 1980. JOAN BERNBAUM finally made her first enemy. CATHY BERRY is running a 2-story boarding house. MARY LYNN BIBBS is the Greek Ambassador's Secretary. GLENDA BLAND is Superintendent of Lee Park. CINDY BLUNDELL is buried in copies of 1970 Senior Prophecies gasping, "Roy, Roy!" LILLIAN BOEMER won an award for pig dissecting. ELLEN BOLTON is the new tall lady of the circus. BECKY BOOTH is an old maid teacher. LINDA BOUDREAU finally made girl scouts. NANCY BOYD is an All American toe shoe dancer. EILLEN BRENNAN is the New York Lower Gallery owner. BARBARA BRIDGES became the official mustache trimmer. SALLY BRIGGS is still selling poker chips. CHARLOTTE BRONSON is still trying for Dallas Civic Opera. NANCY BROOKS just passed her sophomore year at El Centro. BETTY ANN BROWN finally obtained the role of Juliet. JAN BUSHMAN is a Mini skirt mama. SANDRA BUSSE is LINDA BOUDREAU's girl scout leader. CATHY CALDWELL is a Maxi designer. PATRICIA CALLENDER is still trying to keep her dates straight. MARIAN CAMP-

BELL just made her first appearance on the Ed Sullivan show singing "GENTLE ON MY MIND." DONNA CEGELSKI is still cheer-leading in the Dallas schools. LINDA CHANCE has been manufacturing topless bathing suits. LYLE CHARBONNEAU asks Bill who? LYNN CHOOKAS is head speaker for the silent majority although no one knows it. JANE CLANCY is the first girl defensive basketball player for the Dallas Chapparals. JACKIE CLARIZIO is presently raising frogs to be used to raid the TCU football stadium at homecoming. HOLLY CLARK will be head elevator girl bouncer at a small corporation.

MARY CLARIDAY will take over her dad's practice. CATHY CLELAND has been named Miss Taffy Queen at the county fair. DEE COCKE is alive and well in New Zealand. DEBRA COFFEY is the owner of the only kissing booth at A & M. CARLA COLDWELL will be modeling Twiggy rejects. SHARON COLLIER is a cover girl for Vogue Magazine for features on hair. DEBBIE COOK runs a cat form in West Texas selling mixed breed cats. PATTI COUGHLIN will hold the first open house in history at St. Patricia's convent. LYNN COYLE will support the moon policy of growing flowers. CHRISTY CRAWFORD is the leader of the womens' rights movement to hire on Mars. JACKIE BOSWELL missed. DIANE CRISFORD is still driving. PENNI CROUCH is the sausage curl Queen. CINDY CULLUM is a psychiatrist. DEBBIE DAVIS is a champion cross country trail rider. LINDA DAVIS is the understudy for Charles Atlas. MARILYN DAVIS is a champion soccer player. BRENDA K. DAWSON owns a chain of women's accessories stores. JONI DAVIS is still on her honeymoon. STEPHANIE DEAN creates nation wide scandal by making obscene phone calls to J. Edgar Hoover. VALERIE DEGROOT is living happily ever after on her commune in Alaska. LERAE DEDRICK is still hunting for lemons with Robert Plant. CEIL DEUPREE is happily married. DANNA DILLINGHAM is the Cotton Candy Queen. ROSEMARY DION is cleaning up all the casinos in Las Vegas. DONNA J. DOTY is running a nursing home for piano tuners. JANIE EHRICK still likes D.C.C. ELLEN ELLIOTT is teaching music or French in British Columbia. MARY ENNIS's hair is now reaching her ankles. BARBARA ERICKSON is finally learning her ABC's in speaking. BECKY ETHRIDGE is the low plum on a fruit tree. ANNETTE EVANS is the first reporter on the moon. MELODY EYRES finally stopped getting flowers from BILL SYDLANSKY. VICKY FAGERSTROM is finally setting her goals at five feet. KAREN FAMBRO is a Swiss mountain climber, ski instructor, and a most prominent member of the Swiss Ski Patrol. JANET TUTT is happily married and living in a mission in South West Africa. LYNN FICKES is in a fix (fickes?). BEVERLY FIELD catches flies.

BETSY FINK has moved to Fink, Texas and is very happy with all the old and young Finks of her popular community. SUZIE FINNELL finally had eleven children and lives happily on their social security. LESLIE FISHER finally became president of the Flute Players Society of America and lives happily with Steve Anderson.

BARBARA FLANAGAN will be a psychoanalyst in Greenwich Village. MARSHA FLEISHMAN will be the owner and operator of a butter factory. MICHELLE FREMMING will become a computer dating expert. LINDA FRIESE is still taking

freshman English.

CAROL FLEMMING will be on retreat. ANNE FRIERSON will be a subway operator. MARY FRYMARK is a volleyball instructor and basketball queen. MARY FULLER lost her voice.

PAM GARHART still makes vague generalities about almost anything. ROBIN GARNICK manufactures fake parsley. THERESA GARRETT still clings to the legend that she shot Billy The Kid. BARBARA GIBKE gabe upke. DENICE GLASCOCK is still telling those wild tales about her trip to Europe.

BARBIE GLAZE is the oldest known living adolescent. PAT GLEBOFF is on. BARBARA GOETZ finally gotz. CAROL GOFORTH still refuses to comment in her English class. BECKY GRANT is the only person alive who knows who is buried in Grant's Tomb. SHEREE GRAVES is digging it.

TERRY GRAVETTE still cannot be found in 6th period Senior Lounge. MELISSA GREEN finally dispelled the rumor that she is related to Cornell. SARA JANE GREEN finally dispelled the rumor that she is related to Melissa. ANDREA GUBIN tubed out. MARGARET HALE made her first enemy, too: Joan Bernbaum. JANE HALL has been named after a famous dormitory. JULIE HARDING is beginning to soften.

JANE HARGIS believes in inner beauty. JEANETTE HARPER haps. CONNIE HARRELL is the new leader of the new feminist movement. CINDY HART finally learned how to spell her last name.

STEPHANIE HARVEY will be a novelist. DEBBIE HATHAWAY will be happily married to John. LINDA HAWORTH will run the gossip scene for Hollywood and New York. PAM HEAD will star in the Dallas Civic Opera. ELLEN HENRY still has not heard her wedding bells.

KATHY HERSHEY will be a top model. LAURA HESS will be a nurse. BECKY HILL will be a clothes designer for a fashionable New York boutique. TIBBIE HESTER will be a happy housewife. DOROTHY HILLIARD will teach karate. GUY-ANNE HINES stars in her own comedy-variety series on TV. MARIAN HIRSCH draws cartoons for "Playboy". STEPHANIE HIRSCH will be an alligator wrestler. CRISTY HIRSH will be the US ambassador to Italy, and a nun in a monastery.

CAMILLE HODGES is a skin flick star in Los Angeles. MARTHA HOUSER is now a disc jockey for KBOX. FREDNA HOWARD is the new lead in the musical HAIR. PATRICIA HOWREY is raising pen-guins in a commune in Canada. SHERYL HUIE now has a full time job at the Theater Lounge. ANGELA HUMPHREY is a rich lady and has hired Doug Johnson as her chauffeur. MEG HUNDLEY is head cage-cleaner at the Marsalis Zoo. ROSEMARY ILLICH is a featured singer with a band. MARTHA IRWIN is top graduate student at Trinity University. ROBERTA JAMES is busy these days making MacCleans Toothpaste commercials. MICHELLE JANETTE is the best woman swimmer alive today, other members of her group having drowned. SUSAN JOHNS manufactures Confederate flags. BARBARA JOHNSTON is a typical dumb housewife. CECILIA JONES has opened a used car lot with the left overs she has from buying a new auto each year.

CYNTHIA JONES is still trying to keep up with her brother. DEBBIE JOSEPHS still comes to White each day to eat her lunch in the film room. DEBBIE KACKLEY is a chicken rancher. CAROLYN KALLIN has a telephone answering

service in Fort Worth. CAROL KARCHER is the leader of a trombone band. JOYCE KEETON cuts out paper for a playing card manufacturer. KATHY KING paints hearts and numbers on playing cards for a playing card manufacturer. BARBY KIRK packages snack lunches for hungry Journalism students. ANN KLARER is Commandant of the Womens Army Corps. MARTHA KNOWLES is a tycoon in the South Pacific - selling seaweed to stowaways on merchant ships. JENNIFER KOPF finally kopfed out of high school and has opened a chain of correspondence schools. PAULETTE LAGASSE is now head of AT&T. BARBARA LANDGRAF teaches freshman English in college. BETTY LANDGRAF is a yodeler for a country western group. KITTY LANDRY is head cheer leader for the Green Bay Packers. KATHERINE LEE is in charge of the recreation program for hippies at a local city park.

NANCY LEVERENZ will be a race car driver in her "VW" at Green Valley. BARBIE LEVINE will be owner of a health spa. DEBBIE LIEBRACH is still wearing that "natural look." BRENDA LITWIN will be president of MIT. PAULA LOZANO will marry Liberace.

ROSE ANN LUNKWICZ runs a greenhouse. LINDA LUTZ will be vice-president of MIT. PATRICIA LYDE is a zoo keeper. RUTH ANN MACFARLANE will be a professional portrait painter. KAREN MACKENZIE will be nationwide president of the Association of Senior Lounges. DEBBIE MALLETT owns a wig factory.

JANNA MALONE is the world's klutziest model. PATTY MANNING is starring as Prissy in GONE WITH THE WIND. NANCY MARAKAS is still going with her beau. JUDY MARTIN is a free-wheeling grandmother. CHRISTA MATARAZZA is the big cheese in her new factory: Matarazza, Mozarella and Romano.

LIZ MAY is a Ransury Roacher in a trailer camp. MICHELE MAYEAUX is still very beautiful, but still very short. CHRIS MAYRATH is writing French pornography books. DALE McCALBB, SANDRA McCULLOUGH, and SALLIE McKINLEY have formed a stock brokerage for widows: McCaleb, McCullough, and McKinley.

SHERRY McPHEARSON will tour in USO shows to our bases in Asia. GAYLE MEAD still is around Dick. DEBBIE MEAZELL is presently fighting pollution; she stopped talking. CONNIE MEDINA is a social worker in Bellaire, California.

JACQUI MERITZ has succumbed by smoking - five years ago. MARILYN METZGER is a woman basketball player. DEBORAH MILLER hasn't been heard from much lately. MARILYN MITCHELL is presently writing encyclopedias in a New York publishing house.

DEBBIE MIZE is in her tenth year as chief examiner of cheese products for the Swiss Colony Food Shop. SUE MORGAN is quite content with her occupation as a student assistant for Miss Gage at White. SARA MORRISSEY is an advertising model for ACME stilts. RUTH MOSELY is still after Russell Schaeffer's who knows what.

DONNA MURIHEAD is a successful housewife in Snook, Texas. TINA MULLEN is on an island with a cook named Gilligan. DEBRA MEYERS has spent the last ten years in search of new hose. PATTI MYERS enjoys voyages in the gulf on Doug's yacht. LAURA NARDOZZA is an exotic danger in Las Vegas. NANCY NEAL runs a pickle factory for her father. MARY KATHERINE NEAR plays for the Sing Sing Baseball Club. JANE

NELSON is still wondering if she is Rick's sister. KAREN NICHOLL thinks money is everything. DEBRA NICHOLLS is a disc jockey for radio station HELP in Denver. JULIE NORMAN is editor of the Los Angeles Free Press underground paper.

LINDA OBERLIN will be lead opera singer for the Rice Krispies commercial. JULIE OFTEBRO will covet the title of Miss Drag Queen, USA. GLYNDA OGDEN will be running for House of Representatives against Shirley Temple Black. SHARON OLIVER will be performing without a net as a trapeze artist with Ringling and Barnum Circus. ELAINE OSBURN when playing with the New York Philharmonic will still be second clarinet. ELIZABETH O'SULLIVAN owns a brood mare farm.

JANICE PAKULA is presently working for her doctor's degree in horse shoeing. LOIS PARKER is a technical advisor for the play, "The Glob." SUSAN PARKER hopes to have her private zoo changed into a public zoo in the near future. JANE PARSONS is teaching future preachers. DORINDA PAYNE will be ringing your bell as your local Avon Lady. NANCY PEISER will star as "Dancerina," the ballet dancer. MELISSA PENDANT will be a behind-the-scenes men's tailor. GWEN PETERSON will be the owner of a hospital supply company.

LINDA PETERSON will have become the World Champion Gymnastic. LINDA PETTY will be seeing the stages of New York. Continuing her great acting career that she started at school will be CYNTHIA PHILLIPS. PATTY PITCHER will continue to train her pet bears. KAREN POLINER will remain the head of anything that will take her.

NANCY POWELL is still raising minks to try to make a coat, with a present grand total of 4. KAREN PRAGER has been the Double Bubble champion for 3 years running. DIXIE PRICE will be sprouting upward.

SUSAN PRIESTER will begin her big climb up her first mountain. CATHIE PROPER is still going around taking everything she sees for her scrapbook. PAM PRUTZMAN received an award for anything she can get. LOUISE PRYOR will be making her fame as a great actress.

SUSAN RAMSEY is going to be the first girl to win the Indianapolis 500, she hopes. ROBIN RANDALL would have finished expanding her bee farm around Dallas.

SUSAN RANDS is now a preacher's wife. MARY GAYE RATCLIFF is living in happiness in Galveston. DIANNE REAP is the new Lovera girl. CHERYL REEVES developed a revolutionary hairspray that holds your hair for one week. LYNN REID has developed a voice above a whisper. BETH RICHARDSON is a folksinger. ADELE RICHMAN is a public relations expert. KATHY RILEY is still trying to live the life of Riley with Charlie Herrin. TONI RIOS is owner of a successful store chain. CAROLYN ROBERTS is running a resort in Canada. SHANNON READY is also willing and able.

BECKY ROBERTS is still running after the boys. BECKY ROBERTSON is still trying to show off her femininity. BETTY ROBINSON owns Kips. KARYL REEDY is still dancing at Jewish weddings. JENNIE ROBINSON still studys Latin.

PAULA ROBINSON teaches progressive education. JENNIE will own a chain of cafeterias. LINDA RUSH will be healthy. PAT SALTER has not graduated from college yet. SHARON SANDERS is stage manager at White.

JUDY SARGENT writes critical
Continued on Page 13

"Intra-Squad Execution"

Annual Orange-White Clash

Next year's potential will be revealed May 20 as the Annual Orange-White spring game kicks off at 7:30 at Loos Field.

The promising lineman for next year's squad to play in the game are Jack King, Pat Walker, Keith

By JAY WALTERS

Few, Tom Riordan, Karlton Kupp, and Jim Johanning. Backs to make appearances are Robin Wilcox, Rick Kirkham, Charlie Wood, and Louis

Yount. Quarterbacks for the team will be Rick Alexander and Mike McCord. Promising receivers are Jack Webb, Huey Washington, and others.

Coach Howard Evans feels that "the offense is a unit and team. We have good running backs." Also, Coach Evans feels that "the offensive line is inexperienced but have average size." The team is to resume workouts in late August in preparation for the season.

In conversing further with Coach Evans, he elaborated that "the team has good morale and team spirit. They have been working hard all year. This season we will use the same defense, but some new formalities in offense."

For the first time in White history, athletes received scholarships from major universities. The following received athletic scholarships: JOE ABNEY-SMU, BOB CAMPBELL-Tulsa, DENNIS ALLEN-Texas Tech, BOB KLINCK-Tulsa, HAL ROBERTS-Jouston, JIMMY DEFONTES-Wichita, WAYNE WARREN-UT at Arlington, WARREN LEGROW-Dallas Baptist, BILL LEGROW-Sam Houston, DICK GOODALL-UT at Austin, and RICK DAWSON-Univ. Florida.

Horn Athletic Banquet Honors White's MVP's

By JAY WALTERS

At the Annual Athletic Banquet held May 1st Coach Howard Evans announced the most valuable players in each sport in White's Athletic Department.

The Most Valuable Athletes were: MIKE BINGHAM, Basketball-WAYNE WARREN, Baseball-GEORGE McCALL, Track-RANDY SPEED, Football-ROBERT KANE and BOB KLINCK, Tennis-ROB CLOUD, and Swimming-DICK GOODALL.

Also awarded were the Scholastic Awards. They went to: Football-MIKE RUFF, Swimming-FRANK COLE, Tennis-NANCY BOYD, Track-JOE ABNEY,

Baseball-ROBERT SALIH, Basketball-Curt Ashmos, and Golf-BRUCE COLEMAN.

The Longhorn Awards went to: Football Offense-BOB KLINCK, Defense-DAVID JACKSON, and the Inspiration Award went to JOHN JOHNSTON.

Outstanding athletes in various sports were: RICK DAWSON and DICK GOODALL who were All-State in swimming and made cut-off times for All-American Honors; C. J. LIPEMAN and RANDY SPEED who made Regional in Track; and ROB CLOUD who was District and Regional teams in the tennis play offs; LOUIS YOUNT for a fine batting average on Varsity Baseball; and RICK GABEHART for an excellent season on the B team.

Ever since the beginning of training in late April the Horn football varsity has been conducting vigorous workouts in preparation for the Orange-White game May 20.

The Branding Iron

By DENNIS WEINBERG

WOODROW WILSON vs. LONGHORNS (April 28 at Loos Stadium)

Injury ridden Paul Ditto made his fantastic comeback in the last game of the season to lead the Longhorns to a win over Woodrow Wilson. The win knocked Woodrow Wilson out of first place. It was a tough game with a near rumble in the tenth inning. Fisticuffs were spured by an incidents when pitcher Paul Ditto knocked down a Woodrow's player trying to steal home. Cool heads prevailed however. Later in the game, the thirteenth inning, the Horns started a rally with sophomore Tom Riordan drawing a

walk and stealing second. Senior Craig Fray rapped the game winning single into right-center field scoring Tom Riordan. Some of the Fantastic plays were: Frank Parks made an unassisted double play along with an over the head catch; Robert Salih made a perfect peg to third baseman to catch a Woodrow Wilson man going from second to third.

LEADING HITTERS

Bill Perley 2 for 5, Frank Paks 2 for 5, and Craig Grey 2 for 6.

GOLF

This section is devoted to the boys who this year have become lettermen in golf. These include MIKE BINGHAM, RONNIE BROOKS, BRUCE COLEMAN, KIM COLMS, and JIM HOLLIWAY.

Horn Soph Track Team Dominates District Meet

On April 17, 1970, the W.T. White Track Team had its district meet. The Varsity team composed of mostly juniors and three seniors placed 7th in team points with 19. Qualifying for the Regional Meet were Randy Speed, 2nd in 330 Intermediate Hurdles, and C.J. Leipman 2nd in the Mile Run. Joe Abney placed 6th in the discus and the 440 yard Relay team of Ronnie Johnston, Huey Washington, Hal Roberts, and Randy Speed placed sixth.

The Sophomore track team came alive in the district meet and outscored second place Hillcrest with 141 points to the Panther's 113. A heavy field event lead of 66 points aided the district champs to achieve

the championship. Outstanding performances were turned in by Chris Hancock who placed 1st in the High Jump, Dickie Rice who placed 2nd in the high jump, John Clark-4th in High Jump, Ed Cornelius-2nd in Shot Put, Scott Barton-3rd in Shot Put, Jeff Webb-1st in Broad Jump, Scott Barton-5th in Broad Jump, David King-2nd in Discus, Tom Perry-5th in Discus, and Dickie Rice who placed 2nd in the pole vault.

In the running events, the Champion White Sophomore team dominated the scoring events. With excellent performances were the 440 yard Relay team (Jeff Webb, Scott Barton, Charlie Wood, and Chris Hancock) who placed 2nd. In the 880 yard run John Clark placed 3rd. In the 120 yd. Intermediate

Hurdles: Brad Donaldson-3rd, and Dan Kistler-4th. In the 100 yd. dash-Charlie Wood-3rd.

In the 440 yd. dash Jeff Webb placed 1st. Richard Goetz finished 4th in the 330 yd. Inter. Hurdles. In the 220 yd. dash, Scott Barton placed 6th. In the next event Mike Clay placed 4th in the 1 mile run. In the last event of the day, the 1 mile Relay, the Soph team of Charlie Wood, Jeff Webb, John Clark, and Chris Hancock took all honors finishing 1st.

A great deal of work and sacrifice went into this championship and a great deal of credit belongs to each and every sophomore on the squad as the whole season turned out to be a great team effort.

Both the relay teams and the hudrlers proved to be most successful through the track season.

INDEPENDENT SENIOR

Hard summer work away from Dallas all summer-neat appearance \$700-\$800 a month. Apply 217 Clements Hall SMU campus, 8:00 p.m. Monday, May 18. Be Prompt

Immediate Openings - Men Students

\$300.00 Guaranteed for 11 Weeks

Part-Time Work

Also Some Full-Time Openings

Call today 943-7743

TIRED OF SUNDAY SCHOOL
WHY NOT TRY SOMETHING DIFFERENT
THE NEW TEEN BIBLE CLASS

CHAPEL HILL BAPTIST CHURCH

10 A.M.
SUNDAY

10 A.M.
SUNDAY

CHAPEL HILL BAPTIST CHURCH
1161 Webb Chapel at Forest
Dallas, Texas
Dr. Clarence Green, Pastor

*One giant class where all sit together
*Plain interesting teachings from the Bible

*Straight answers-How to live right
*Open to everyone

69-70: A Year to Remember . . .

The Longhorn Varsity football team always provided a good exhibition. Their fast-action could be seen as in this field goal which defeated Hillcrest.

As the season progressed more action prevailed. The final record posted by the Horns was 4-6.

The golf team put their talents together and dashed through their season undefeated. Coach Fulton organized the squad.

The Varsity Basketball Team did everything that could be asked of them. The 24-5 record they compiled explains it very clearly. They finished second, 1 game behind TJ.

Compiled by Jay Walters

Whenever everyone jammed Loos to watch the Horns play, something was sure to happen.

It was a repeat performance for the swimteam as they captured the city, district and region titles. Each varsity swimmer gives everything he had in obtaining the success they enjoyed.

The Varsity Tennis Team under Coach Argueller, enjoyed a successful season and captured the district title with fine exhibitions of playing.

Even though the White Track Team got a slow start in the season, the sophomore team came alive later in the season to capture the District title.

Both the "A" and "B" baseball squads put out concentrated efforts during the season; the "B" team dynamically completed a 9-1 season campaign.

Phone: 357-5938

Park Forest BEAUTY SALON

328 Park Forest Shopping Center
Dallas, Texas 75229

We Need Your Head
In Our Business

'B' Baseball Goes Undefeated

By JAY WALTERS

A very fine and efficient Longhorn "B" Baseball Team, under the coaching of Mr. Jim Steadman, battled their way through an undefeated season with a final record of 6 wins and 1 tie. At a banquet on April 8th, each player received a trophy from the coach. Later he was presented a gift from the team.

The members of this year's successful squad were: MIKE PERLEY, CRAIG KITTLESON, RICK GABEHART, MARK CRAWFORD, DON GILLER, NICK BACICA, FRANK SMITH, JAMES JORDAN, BOB NAIL, HUEY WASHINGTON, TOM HALL, GARY DALRYMPLE, MIKE MCCORD, STEVE CAPTAIN, BYRON HUDDLESTON, TOM RIOR-DAN and WEST TEAGUE. PAT STAGGS served as the manager for the team.

Young Ideas Introduces

NANCY TRIECE

Who gets all her young ideas like Thermo Jac's short and tank top in terry cloth in red, white and blue strips; also available in solid colors. Short \$6, top \$6 From where else?

young ideas!

Karate

BEGINNER CLASSES
NOW FORMING

INTRODUCTORY OFFER
TRIAL MEMBERSHIP

EAST—10818 GARLAND ROAD
NORTH—6713 HILLCREST
SOUTH—822 W. JEFFERSON
ARLINGTON—1415 E. ABRAM

EM8-4877

ALLEN STEEN'S
TEXAS

KARATE INSTITUTE

Seniors purchase tickets for senior activities scheduled to begin May 15.

'Senioritis' Spreads Among '70 Graduates White Senior Activities Approach Fast

The next time you see a senior ask him how much time is left until graduation. If he's more than three seconds off, you know he isn't a true senior.

For "senioritis" has taken over the class of '70 in epidemic proportions and visions of freedom and gaiety dance in their head with the expectation of the senior activities and that 12-year long waited event--GRADUATION!!

The senior activities start off with the regal and formal tone of the senior prom, which is being held this year in the International Ballroom of the Fairmont Hotel in May 15, from 8:00 to 12:00 p.m.

Then, seniors walk across White's stage on Senior Day, May 22, in a morning assembly before the student body. At that time, the Valedictorian, Salutatorian and Honor Graduates will be announced.

Next, on Sunday, May 24, the Baccalaureate Services will be held in McFarlin Auditorium, starting at 3:30 in the afternoon. Dr. S. Lewis Johnson, Professor of Greek of Dallas Theological Seminary, will be the guest speaker.

The next day the all-day picnic takes place at the Austin Dude Ranch with only seniors attending.

Finally, on that red letter day, May 29, the graduating class of 1970 will bid a fond farewell to their alma mater in graduation ceremonies in Moody Coliseum. Former White principal John J. Santillo will be the guest speaker.

Later that night, from midnight to 5:00 a.m., the senior all-night party will be at Brookhaven Country Club. Other senior activities include many informal gatherings at which time some seniors will forget that they are seniors and what world they are on. WHOOPEE!

Jaycees Honor Faculty

Mrs. Annell Barentine, an English teacher here at White, was honored by the Jaycees and the

Dallas Independent School District recently when she was named the recipient of the Young Educator of the Year award for Dallas high schools.

Though this is only the third year the Jaycees have presented their award, W. T. White had dominated the scene. Last year, Mr. William Morgan, of stage band fame, received the award. Now, Mrs. Barentine's honor makes it two out of three.

In order to be eligible for the coveted award, Mrs. Barentine was first named as the nominee for White High School. Then, she had to write an essay relating her views on education. This was followed by letters of recommendation from the principal and various faculty members here at White. Then, a committee of Jaycees made the big decision.

Mrs. A. Barentine works hard after her award.

ASSEMBLY PROVES TASTE

It is encouraging to know that there are at least a few (if only a very few) half-way decent ideas for assemblies left. It took the Senior Pay Assembly to breathe new life into my near-buried hope. It is fashionable, and indeed appropriate, to lambast most things, but I can thankfully say that the Senior Pay Assembly was not one of them. Without being too obvious in my praise of a production by my own class, I feel that such an extraordinary hap-

pening is deserving of as much as can be spared from a generally dry-wit writer. Indeed, I heard compliments from members of all classes and walks of life, so the "senior" in the title is indicative only of who produced it, and not of who enjoyed it.

All in all, the assembly was in very good taste (although the rice that the Chinaman threw up must not have been). This was perhaps not due to the enthusiastic desire of

those involved to make it clean and wholesome, but it turned out that way, anyway. At least Johnny Carson doesn't have to worry about graduating with his class; and judging by his performances, he probably never did.

The stage band was great - it really kept the program moving. Merv Griffin has already turned in his resignation - he heard about Gary and decided that he was licked. Moreover, entertainment world - the W. T. White Seniors are coming on strong.

Sr. Prophecies

Continued from Page 10

analyses on all new novels for The New York Times. SUZANNE SCHELL owns upper Slobovia and has turned it into a summer resort. CAROL SCHELLING has run away from all the hurry of the world to a desert island. JOANNE SCHIE-TINGER makes millions on the stock market.

SUSAN SCHNEIDER is a grocery checker. CHRIS SCHWAB is a nun. ADEENA SCHWEEN is a speech teacher and part-time airline hostess instructor. SUZANNE SCOTT is head of Brenda Kay's. LAURIE SCRIBNER is a glamour-ours, film star. KAREN SECREST is a world champion barrel racer. LINDA SEELEY makes clutches at a Toyota Factory.

LOIS SHAPARD tests Summer Blonde. DEBBIE SHARPE is still grubbing in the Senior Lounge. LAURA SHEARIN is a swimming champ. CAROLYN SHELTON raises oranges. MARTY SHIRLEY made it in the fashion world as America's answer to Twiggy. PATTI JO SIMMONS has married Ralph. SUSAN SLACK rents igloos and models parkas.

ABBIE SMITH writes her own gossip column. KRISTY SMITH is the star of "To Tell The Truth". LAUREL ANN SMITH is an opera singer. CATHY SNYDER counterfeits IMB absentee cards.

FAITH SOLES changed her name and is making her millions in a new band; Faith Souls and the Sole Brothers. JOY SOLES is a Sole Sis in the Sole band. LUCY SORRELLS still refuses to give hall passes in the Senior Lounge. CAROLYN SPURLOCK makes super fastening equestrian equipment in her new company: Spurlock Lockspurs. PAM STROBEL finally admitted being the inventor of her namesake the strobe light. LAURA SUNDSTROM found out that her name really is Sandstorm. BETTY SVOBODA finally told a teacher how to pronounce her name: its Betty, not Beddy. KATHY SWANN made her mark modeling bathing suits. MARSHA

TAFELSKI has founded a rights-for Polish-Americans society along with Donna Cegelski.

CATHY TANNER hides. CATHERINE ANN TARDIFF has received her last tardiff card. DEBBY TARPLEY will own a restaurant chain. PATTY TAYLOR is wondering if she is Liz' granddaughter. RHONDA JO TAYLOR wonders the same thing. DANA TEMERLIN is in seclusion after failing to marry like the rest of the crowd. BETH TENISON is a Sea and Ski model.

MICHELLE THEIS is still trying to impress people with her great body. DIANE THOMAS will still be wondering? NANCY THOMAS is still climbing the ladder. DIXIE THOMPSON is still trying to read recipes and call Miss Chancellor daily. EILEEN THOMPSON is in her fifth year as a speech teacher in Texas. SUSAN THOMPSON at long last found her boyfriend from up North. TERESA THOMPSON is still trying to change her initials.

ELIZABETH TIERNEY is traveling from coast to coast with a group of swingers. MARILYN TINSLEY is still helping the nurse, Mrs. Williams. KATHLEEN TOLBERT is working her Dad's column now. JOANNA TONN is a shop teacher at Cary Jr. High. SARA TOPPINS is a speech teacher at wherever they will take her. NANCY TRIECE is trying to outdo the inevitable - herself!

JAN TURBEVILLE is trying to pass Mr. Tunnell's class.

LOU TURNER is modeling maxi skirts for an Army P.X. SHERI UNDERWOOD is now working above-board.

RHONDA TYLER will still be trying to improve. BARBARA TYSON will still have her baby hair. TERRY UTGARD will be the world's most famous organ grinder. CATHY VANDERSTEEN will be the world's heavy woman weight champion. KIM VAN KIRK will still be running after Lynn Humphreys. CINDY VENTURA will still be coming home from her dates at 11:30. LINDA VINSON is

FTA GIVES AWARDS AT ANNUAL BANQUET

Under the charming atmosphere of Jamies', the annual FTA awards Banquet got under way on April 29, 1970, at 6:00 p.m. It was a sad time for seniors because it meant

the end of an eventful year, yet it was an exciting time for the juniors and sophomores who planned to continue the tradition.

The new 1970-1971 officers that

were announced at the banquet were: President, Cheryl Cannon; Vice-President, Gwen Bruhl; Secretary, Nancy Noore; Treasurer, Gail Irwin; Historian, Nancy Rands. The chaplain, social chairman and reporter will be elected in the fall.

Awarded with a pin and certificate, the first year service award-ees announced were: Lisa Bailey, Sally Briggs, Gwen Bruhl, Cheryl Cannon, Jana Collier, Jane Ehrlich, Denise Glasscock, Gretchen Hoffman, Pat McManemen, Debbie Miller, Marta Morris, Michelle Miller, Verna Nesom, Vickie Pearson, Pam Portwook, Nancy Rands, Kathy Rileu, Sheryll Rubinet, Patty Swift, Lou Turner, Marty Walters, Cathy White, and Debi Wiksten.

Second year awardees were: Susan Bell, Nancy Chambers, Sharon Collier, Linda Freise, Gwen Hanson, Cristy Hirsh, Barbara Landgraf, Linda Lutz, Patty Manning, Sallie McKinley, Nancy Moore, Julie Norman, Nancy Powell, Louise Pryor, Susan Rands, Roberta Roberts, Mark Stoddard, and Cathy Tanner.

Pat McManemin and Susan Bell were given special awards for their service as Mr. FTA for District X and FTA District X secretary, respectively. The Outstanding Senior Award was given to Cristy Hirsch and Louise Pryor was announced as the member of the year.

Entertainment for the night consisted of prophecies of various PTA members as to how they would be as teachers. The banquet brought memories to all of the eventful year FTA has had, such as hosting college night, hosting a stand for the speech tournament, helping teachers by grading papers, etc.

It has been a truly memorable year for the Future Teachers of America.

Students gather to help clean-up the White School ground.

Horns Really 'Clean Up'

A cleaner and more inviting school resulted from the 1970 Warren Travis White Spring Cleanup on Saturday, April 11, from 9:00 a.m. to 4:30 p.m.

Mark Williams led the group of about 200 or 300 students. Almost all organizations in the school, such as the Key Club, Future Teachers, Future Homemakers, Mu Alpha Theta, etc. participated in the clean-up.

A great amount of work was

put into this project. Students washed walls, windows, and stairs, removed black marks from the floors, and scraped gum and bitter pads from the lunch tables. They mowed and edged the yard, and even planted shrubs in the front of the school.

After the work was done, the group of students gathered in the boy's gym for a dance which they called the "Janitor's Ball." Music was provided by a band called "Together" from SMU.

water-sports champ. BETH VOWAN will be promised to John Cole. RENEE VOWEL is sole author of the most recent Webster's Dictionary.

CINDY WADDILL will still be learning how to cook. CAROL WALDMAN will be head of the art Department. DEBBIE WATTS teamed with Kathy Riley for comedy routine. DEBBIE WEHRLE is now living on Tom's street. COLLEEN WELSH married a bum. JACQUI WHETSTONE is wondering around in

Maine looking for her wild bird. JANICE WIGHT is still growing. CAROL WILKS is still typing in Room 210. (The teacher won't let her get up and leave!) MARTHA WINEGARTEN is in the groove. CAROL WOOD is still in Miss Gage's class. MARCIA WOOD is still knocking. KATHLEEN YOUNG is the laundry lady. MARSHA YOUNG is a dramatic hippie. DEBBIE ZELEN makes SAT tests while not sponsoring her Del Sorte Sar Tri-Hi-Y.

At First, Seniors Hesitate to Leave White . . .

"PARTING IS SUCH SWEET SORROW"?

BUT MR. GOLDEN?

DEAR WARDEN:

~~~~~  
~~~~~  
~~~~~  
~~~~~

SNOOPY
SRS. 70-7
"BYE!"

... But After Thinking It Over ...

OH SUMMERTIME, WONDERFUL
SUMMERTIME!

"BYE-BYE BINGHAM!"

LET'S KISS IT GOODBYE!

