

MADISONIAN

1964

Property of:
Myers, Jack
6651 Limerick Lane
Troy MI 48098

A large, stylized outline of an eagle's head and wings, rendered in a geometric, Art Deco style. The eagle is facing forward, with its wings spread upwards and outwards. The lines are clean and sharp, creating a sense of movement and strength.

With the spirit of the eagle

On his strong wings

We shall soar

THE MADISONIAN

1964

Sketch of Madison High School

Contents

Memorial	4
Administration	5
Academics	8
Underclassmen	22
Activities	34
Sports	72
Seniors	88
Profiles	110
Senior Activities	115
Advertisers	120
Editor	Brenda Ellis
Staff	Larry Gentry, Richard Leitch, Ed LaMountain, Jim McCoy, Sue Riley, Sharon Schultz, Judy Rose, Barbara Uksa, Harry Sutton, Linda West, Barbara Williams, Pat Webb, Larry Zabawa, Nancy Zimmerman
Advisor	Patricia Barbara Smith

published by the madisonian staff
madison high school
915 west 11 mile road
madison heights, michigan

november 22, 1963

The Board of Education. Mr. Robert La Mountain, Mr. Arthur Hoffman, trustee, Mr. Thomas R. Jones, trustee. Seated, Mr. Kenneth Mitchell, vice-president, Mrs. Lois M. Myers, trustee, Mr. Leroy Comstock, president. Not present for the picture was Mrs. Dorothy Stevens, secretary.

Now in his twenty-fifth year as superintendent of Madison schools, Mr. F. Foster Wilkinson.

Mr. Gerald Bush, assistant superintendent of schools in charge of curriculum.

Mr. Laurence Decker Becomes New Principal

This year Mr. Laurence Decker was appointed principal of Madison High School when Mr. Fred Burgess moved into the purchasing department of the superintendent's office. Mr. Decker was born in Findlay, Ohio. He received his B.E. at the University of Toledo, and his M.A. at Ohio State University. He has done further graduate work at Wayne State University. He served two years in the army and as sergeant taught N.C.O. and officers school at Fort Leonard Wood, Missouri. In his eight and a half years at Madison Mr. Decker has taught history and civics, served as counselor, assistant principal and now principal. He is a past member of the Pi Gamma Mu, Kappa Delta Pi, and the Fine Arts Club. He has served as chairman of the Youth Protection Committee. He also holds membership in the Rotary Club, the Personnel Guidance Association, and the National Association of Secondary School Principals, and he attends the Reformed Church of America. He is married to a former school teacher and has four children: Adelia May, 7; Steven James, 5; Philip Lawrence, 3 and John Barnhill 6 months.

Laurence Decker

Mr. Donald Scott, assistant principal.

Don Scott

Schools Are Founded on Academics or So

Tradition Has It

Schools are founded on academics or so the tradition has it. We like to think that our school gives more than lip service to the old Greek ideal of excellence of mind and body, the one complementing the other. We do sometimes find that some of the best athletes are also the best scholars, but this is often the exception to the rule. Society today is compartmentalized and we, too, tend toward this. At Madison, nevertheless, there has always been a tendency of great interest and open-mindedness among the students, which each year produces several outstanding senior scholars, and throughout the student body a rather broad knowledgeableness. Curiosity is the basis of learning. But there is also the need of comprehending the nature of curiosity. Ignorance arises from our not knowing that something is waiting to be learned. Give a Madison student the incentive of the challenge to know and he usually will involve himself in the subject. Another interesting facet of the Madison student is his independence. When he becomes interested in any field of learning he will often pursue it along a line of his own determination. They say conformity is the mark of the modern man. It's refreshing to observe how many among us don't accept the general rule.

Students Sketch From Nature

Mr. Bach

Mrs. Barteld

Mrs. Bellas

Mr. Bellas

Mr. Blore

In the long lovely fall the art students had class outside nearly every day and sketched from nature. Shirley Head and Julie Mizzi balance art boards as they stand among the fallen leaves. Bob Valenti does something intricate with gouache in the scene below.

Madison offers art students unusual opportunity to paint from nature because of its lovely setting. The sketchers on a fine October day are Darlene Owens, Greg Savine, Jim Russell, and Jim McCoy. Mike Emmer, below, finds inspiration and problems within doors.

Art class members' wonderful masks are background to the water colors of Ron Morason and Chuck Reblin. Below, Bob Morris and Henry Shonka struggle to get their cartoons just right for contemplated oils. In the background are some finished paintings and sculptures of the classes.

Conservation Classes Plan Nature Sanctuary

Our school is particularly fortunate in its setting. This year the woodland section behind the school was turned into a nature sanctuary, an arborium, by Mr. Johnson's new conservation class. Not only did they trim the underbrush, but they cut nature trails. Eventually they plan to stock the woods with wild flowers native to Michigan, and with growth designed to attract special kinds of birds. Small animals also will be encouraged to live in the woods, and a fish pond is in the planning stage. Biology, arts, science and other classes will find the area useful and everyone will find it a cool woods in the middle of a growing urban community. Leading boys off on their first day's work is Ed Kennedy followed by Ron Cox and Mr. Johnson. Below Mr. Johnson directs Gilbert Malak, Rick Robinson, Frank Reno, Jerry Jones, Ron Cox, Ron Dooley, Ron Giera, Martin Hilliard and Charlie Hart.

Dan Will, a true forest ranger, prunes away a dead branch. Below Dieter Payton shows perfect form for chopping a log while remaining spotless. Pete Van Oosten's axe rings out a cheery accompaniment.

Mechanical Drawing Is Highly Popular Class

The boys of the drafting class are usually so intense about their work neither noise of bells nor photographer's lights can jar their attention from dimensioning, French curving, doing isometric plates, or dreaming about architectural designs. Nick Kokotovich above and Ron Smith below are perfect examples of this concentration.

Miss Brushwiller

Mrs. Bynum

Mr. Canfield

Mrs. Carr

Mr. Casey

Intellectual Variety Is the Rule Here, Not the Exception

The achievement in English is mainly an interior accomplishment except for the mechanics of writing. Being interiorly moved by Macbeth are Linda Eddy and Jerry Waldrop. Miss Brushweiler stirs up interest on a dull fall day by challenging students over the meaning of Hemingway's "Old Man at the Bridge." Her interested observers are Harold McGraw, Candy Grieve, Richard Danver, Cheryl Glasgow, Shiela Bruce, Vicki Arch, and Terri Allen.

The journalism class under the leadership of Mrs. Carr plans the first edition of the new Aquila. Brenda Ellis makes a suggestion to Cherrri Durrett, Pat Tobey, and Pat Humphries. Much of putting out a newspaper is planning and discussion. People involved in features for a spring issue are Jim Bergholtz, Ester Baker, Janis Baker, Paulet Arch, and Kathy Blake.

Language Students Are Aided by Efficient Lab

Usually photographers hesitate to approach Miss Ruth Hagle when she is teaching American History. She becomes dangerous if disturbed. We warned our photographer, but he got a gleam in his eye and entered the room. For a moment it looked as though he was in trouble, but intrepidly he went forward, and the lady seeing he meant business backed away and then burst into laughter.

New to the French department is Mr. Murray Valiquette. He controls the language lab as Marilyn Thomas, Lloyd Hood, Sue Machnik, Jill Falkner, Linda Littlepage, and Pat Carpenter listen and respond.

Miss Mady Habermann in her quietly efficient way got some intense studying for her 10th grade world history class. She was new to the faculty this year.

Sewing Machines, Typewriters Require Manual Dexterity

Loretta Bice couldn't be happier than to have found out the secret of bound buttonholes. It wasn't an easy accomplishment. Her enthusiasm is understandable. Below, Mrs. Murphy explains to Sue Meyers the touch adjustor of her typewriter.

Mrs. Childs

Mr. Consolo

Mr. DeKay

Mr. Dorjath

Miss Eisele

Jim Clark, Lola Holston, Galena Menkelunias, Ardith Mueller, Richard Danver, Roger Zerndt, Judy Buck concentrate as Mr. Fenner explains that $Y=mx+b$ will form the equation of a straight line when the slope and Y-intercept are known. Do you know it?

A less complicated problem arises when Mr. Sanders creates a flame by touching a match to phosphorus, or when Mr. Blore, below, tries to impress a point of parliamentary procedure on his speech class.

Miss Erickson

Mr. Esko

Mrs. Ettinger

Mr. Fenner

Mr. Gaulke

Mrs. Gilmore

Miss Hagle

Mr. Gosseaux

Mr. Hunsaker

Mr. Gruden

Mr. Jaroske

Mr. Guzick

Miss Kurtz

Miss Haberman

Mrs. McIsaac

Don Ray, Ed Kennedy, and Pat Rossilli put a casserole into the oven in a boys' cooking class (we mean chefs' gourmet), while Rodney Schultz waits whimsically for business in the shop.

In an *Il Pensive* mood, Walt Schmara contemplates the harmonies of mathematics.

Among our practice teachers was Mr. Beadle who discussed a history test question with a student as Linda Dillard waits.

Who is more intent—Barbara Elliott as she practices the flute or Mr. DeKay showing the truth of a theorem to Eric Ollila?

Mr. Morton

Mr. Sander

Mrs. Murphy

Miss Sarantos

Mr. Myers

Mr. Skinner

Mr. Pack

Miss Smith

Mr. Samples

Mrs. Strumbel

Mr. Strumbel
Mrs. Warnock

Mrs. Berry

Mrs. Tedder
Mrs. Watton

Mr. Johnson

Mr. Tedder
Mr. Wentworth

Mr. Teschendorf
Mr. Valiquette

Mr. Don Scott, shown in his office, directs the athletic activities of the school. He looks forward to next year when important sports events can be held on our own field which was in the state of expansion for most of this school year.

Mrs. Thomas
Mr. Willis

Cheerfulness, Efficiency Are Qualities of Attendant Staffs

We have more custodians than are pictured here, but they didn't find the photographer or he didn't find them. Besides Mr. Olliila and Mr. Austin pictured here, there are Mr. Hill, Mr. Johnson, and Mr. Wolff.

Counselor Max Hoffman enrolls new student, Ann Merchberger who came to school with her mother, Mrs. J. Merchberger.

Below, we have proof that for cheerfulness and efficiency there is secretarial staff to top ours. Mrs. Captain sits at her desk. Behind her Mrs. Tucker who is in charge of attendance with her assistant, Mrs. Barbara Matteson, and Mrs. Martha Watson, Mr. Decker's whizz of a secretary.

Mr. Hebert Tedder, teacher of a retail co-op group and sponsor of D.E.C.A. (Distributive Educational Clubs of America), is shown here with a book he authored, DISTRIBUTIVE EDUCATION TRAINING GUIDES. His retail classes use it.

Underclassmen Have the Advantage of

Great Expectation

What is an underclassman? An underclassman is someone who doesn't know it, but he has it all his own way. He has the advantage of great expectations — he says he wants to be a senior, but he is quite content to be himself still safely ensconced within these walls, not looking for a college or looking for a job except as something for the future. He is like a swimmer on a summer's day who can float for hours on the surface of the water and not have to think much about the shore. It seems to him high school will last forever. In his gloomier moments he says high school is a prison and he is a poor prisoner with everyone telling him what to do, but in his more natural frame of mind he accepts the fact that the world is his oyster and he climbs even to the roof of his school to get a clearer view of life, liberty, and the pursuit of his goals. And so we have pictured him, gay, serious, a little mad, fun, and loyal to his school's colors. Long may he reign!

Underclassmen Want Liberty to Pursue Goals

Roseanne Abraham
Steve Adams
Chris Addison
Dolores Amos
Susan Anderson
Zella Anderson
Connie Andrus
Paulatte Arch

Don Arnott
David Askins
Judy Bajkowski
Esther Baker
Janice Baker
Jim Barlow
Joe Bangh

Bobbie Booth
Janice Bouschar
Kathy Bratcher
Raberta Breckenridge
Janice Bromm
Richard Brotemarkle
Paula Bryant
Carol Burke

Peggy Beacom
Marilyn Beardon
Clarence Bearosley
Peggy Benfield
Marilyn Berg
Roman Bergier
Floyd Berry
Kathy Blake

Barbara Butyter
Margaret Byington
Joe Cagle
Prudy Camarda
Bob Camp
Bonnie Carlton
Randy Carlton
Paul Charbeneau

William Charbeneau
Roseann Chiarotti
Barbara Childress
Robert Choate
Frank Clara
Sue Clark
Eleanore Colaprete
Darlene Coleman

Paul Coleman
Steve Collins
Janet Combs
Gary Cook
Marilyn Cook
Mary Cooper
James Couture
Denise Cox

Patsy Cratty
Sharon Cucinella
Dennis Curr
Garland Curtis
Jerry Dash
Barbara Dellasavia
Julia Desilets
Mile Dick

Dixie Dickenson
Doug Doney
Carla Doolin
Mike Dunaj
Diane Dunning
Maxon Durrett
Bill Edwards
Charles Edwards

*Eager Freshmen Look
Down Long Hall
Toward Their Goals*

Barbara Elliott
Debbie Ferguson
Marjorie Ferguson
Danny Finn
Karen Ford
Louise Franklin
Louise Fraley
Ron Franklin

Steve Fuernstein
Diane Galer
Charles Garridon
Gloria Gentry
Randy Gill
Tina Gilligan
Gary Glass

John Gordon
Ron Gore
Bob Gravel
Terry Grieve
Ron Grimes
Hubert Gross
Jim Guildi
Tom Haden

Danny Hanninen
Linda Hansen
Dianne Hardy
Richard Harleton
John Harper
Sue Haslacker
Dave Hawkyard
Dave Haymes

Waverly Hays
Marilyn Hemlin
Karen Herbert
James Hess
Barbara Highsmith
Doug Hill
Gerald Hilliard
Paul Hinkleman

Tom Hinkleman
Nola Holcomb
Joe Holeton
David Holt
Linda Hook
Ilona Horemans
Lavra Horle
Linda Howay
Wanda Huard

Roger Humphries
Rick Ingram
Beverly Jankowiak
Sandy Jelinek
Judy Jones
Leslie Jones
Jayne Jozwiak
Terry Jozwiak

Terry Jozwiak
Linda Kabacinski
Richard Kaufman
Frank Kempinski
Pat Kerler
Linda Kiesling
Alex Kiliam
Jim King

Darryl Klatt
Nancy Klatt
Jackie Knight
Pam Kobis
Larry Koviak
Richard Krueger
Bob Landry
Lois Lasater

Jack Lehman
Allen Little
Nancy Locke
Donna Lowe
Cynthia Lyjaks
Micky Lule
Ron Malack
Mary Marozzi

Bob Masters
Chuckie Masterson
Sandy Mathis
Ronald McGrew
Sandra McGuire
Mary McIntosh
Bob McKigney
Tom McMasters

Kathy McMillin
Alice McPherson
John Menard
Ann Merchberger
June Miettinen
Fred Miller
Gerri Miller
Rick Miller

David Moe
Nancy Montague
Linda Mooney
Rudy Murphy
Janet Myke
Sharon Nash
Sherry Neal
Don Nettler

Richard Nachols
John Nikel
Nancy Niznik
Harry Norman
Jim Norton
Yvonne Nummer
Beth Ochalek
Chris Ociepa

Karen Ollila
Carol Olan
Bob Ormsby
Bob Owen
Dan Owens
Veronica Owens
Gary Parker
Rickie Partin

Mary Ann Payton
Sue Peisker
James Penley
Mike Penn
Bill Piesler
Dorothy Porter
Norma Portwood
Pauline Potulski

Ray Prager
Heather Price
Wanda Price
Gail Priebe
Pam Purifoy
Marshall Putman
Linda Ratliff
Eric Reid

Tom Renshaw
 Frank Rhodes
 Chucky Riddle
 Karen Rigbsy
 Vaughn Rocheska
 Ed Rogers
 Val Russell
 Pat Sadler

Chris Schade
 Dennie Schenider
 Art Schwartz
 Cheril Scott
 Larry Seeger
 David Sharum
 Tom Shilts
 Ron Shultz

Eraina Simas
 Andra Smith
 Dorthy Smith
 Richard Smith
 Judy Snyder
 Larry Sood
 Sharon Staryer
 James Stevens

Janet Still
 Kathy Stiltner
 Ron Stiltner
 Linda Stinson
 Sylvia Strickland
 Beverly Studer
 Leroy Studer
 Karen Suiter

Curla Swiger
 Lee Ann Swieczhowski
 Earl Talos
 Mike Taylor
 Richard Taylor
 Doug Thomas
 Jim Thompson
 Richard Thompson

Thomas Thornton
 Pat Todd
 Stephanie Tourkakis
 Fred Travnikar
 Rosemary Travnikar
 Marilyn Trendler
 Frank Turkovich
 Donna Underwood

Randy Underwood
 Dan Ususan
 Frank Valentino
 Robert Van Sickle
 Ed Vieau
 Janet Wallace
 Danny Wandell
 Gary Weeden

Margaret Wegmet
 Greg Wells
 Sandra Welsh
 Gerrie Wendell
 John Western
 Lynn Whisman
 John Widmer
 Tom Wiederhold

Chris Williams
 Jim Williams
 Beverly Wilson
 Edith Winfree
 Nancy Wobrock
 Randy Wojdyla
 Bonnie Woods
 Kathy Woodward

Connie Worden
 Elaine Wren
 Suzette Wren
 Kathy Wynn
 Dianne Yates
 Kathy Yeomans
 Carol Youngblood
 Larry Zimmerman

Sophomore Originality Shown by Theme of Their Homecoming Float - Drag-In

Cheryl Abblin
John Abbott
Nancy Adamski
Charlotte Addison
Carl Alexander
Lucille Alford

Vickie Arch
Charles Archer
Mark Authrier
Walt Babineau
Clayton Battin
Linda Beacom
Bill Beckman
Charles Bennatt

Norma Benner
Bev Bergholtz
Jill Bergh
John Bewick
Loretta Bice
Martha Bice
Linda Blackwell
Dennis Blarr

Mike Brown
Sally Brown
Shelia Bruce
Judy Buck
Pat Buchanan
Gary Baumgarner
Phyllis Burgess
Glenn Bush

Ron Bugusewski
Linda Boice
Pam Bonicelli
Teresa Booth
Jim Bowman
Ron Bowman
Janice Braxton
Betty Brinkley

Bill Clemons
Edward Colaprete
Jim Combs
Caril Cook
Tom Cox
Terry Crampton
Teddy Crest
John Crosbie

Tony Ociepka and Terry Crampton control the head of the dragon created by the sophomores—or do they?

Bill Clemons
Edward Colaprete
Jim Combs
Caril Cook
Tom Cox
Terry Crampton
Teddy Crest
John Crossbie

Gary Curr
Faye Daniel
Mike Davidson
Mary Davis
Barb Deel
Rick DeLorme
Lois Doolin
Gloria Dover

Linda Doyle
Juanita Drake
Sheila Drake
Cindy Dunning
Sandy Dunning
Gary Edwards
Bev Epright
Carolyn Farden

Gail Fathers
Susan Fratt
Margaret Galer
Terry Galloway
Cheryl Gambin
Barbara Gazda
John Gazinski
Russell Gill

Cheryl Glogow
Gary Gogolewski
Sue Goodwin
Jerry Gratton
Candy Grieve
Chris Griffiths
Jim Guarano
Windy Gunter

Charler Gushrowki
Dale Halpin
Bob Hamilton
Lonnie Harper
Sue Haslett
Diane Hatcher
Wally Hays
Pat Hendricks

Charlotte Hertel
Beverly Hinkle
Sharon Hockenbrock
Linda Hoffman
Lola Holston
Sandy Houck
Jerry Hough
Ed Howay

Sally Howe
Lynn Howell
Ron Hoxfable
John Hunick
Terry Jacks
Jerry Jacobs
Carol Johnson
Jane Johnson

Sharon Johnson
Yvonne Johnson
Al Kaulshy
Billie Keeler
Bonnie Kellog
Joe Kensi
John Killian
Neal Kincaid

Dan Kennee
Marlene Klat
Nick Kokotovic
Rex Kowalak
Paul Kurihy
Sue Lammi
Sue Lane
Sharie Lavigne

Twila Leitch
 Dale Lewis
 Ken Little
 Joan Lohrey
 Carl Long
 Richard Litwin
 Paul Luchetsky
 Bev Lyle

Mike Machnik
 Dave Major
 Geraldine Martin
 Hubert Martin
 Randy Mathis
 Mary Ann Mauro
 Laura McLaughlin
 Linda Meffur

Lyndi Menzies
 Pat Miller
 Rodger Miner
 Jilie Mizzi
 Ardith Mueller
 Tony Ociepka
 Trudy Ogden
 Lynn Olson

Kenneth Opland
 Dave Oseychuh
 Greg Pardington
 Shirkey Partin
 Roger Pelham
 Dave Pepperell
 Sharon Perry
 Chris Piatowski

Roy Pineau
 Joan Plaza
 Allen Prudhomme
 Evie Rahn
 Frank Reno
 Wayne Reuter
 George Riccardi
 Marjorie Riviagton

Carol Robinson
 Sandy Rogers
 Richard Rossilli
 Pat Tastron
 Cherie Roussel
 Ricky Rudolph
 Jim Russel
 Tom Rutecki

Tom Sage
 Larry Schenk
 Diane Schmid
 Bill Scholes
 Ken Shea
 Robin Shea
 Larry Shipman
 Linda Shultz

Rosemary Shultz
 Danny Small
 Jim Snider
 Rollie Spearman
 Annette Stramaglia
 Harry Sutton
 Bob Swanson
 Barbara Taylor

Mike Taylor
 Nancy Taylor
 Bill Teany
 Bob Thatcher
 Mary Tolos
 Ron Thomas
 Eddie Tidwel
 Corrine Toby

Authur Trerice
 Harry Trais
 Janet VanNort
 Linda Waatti
 Brenda Walker
 Mary Walls
 Rod Webb
 Barb White

Mike Will
Barb Williams
Ruth Williams
Margret Wolfe
Dan Wolowicz
Richard Woodward
Roger Zerndt
Judy Zook

Juniors Take a Deep Breath as They Plunge Into Final Year of Being Classified Underclassmen

Cheril Adler
Janice Allen
Jerry Allen
Larry Allen
Linda Amos
Marty Anderson
Connie Andrus
Dale Ann Badder

Peggy Badder
Linda Ball
Stan Barber
Nancy Beacom
Peggy Bosca
Ed Bomar
Wayne Bolen
Judy Bonk

Bruce Brown
John Brown
Marie Bush
Rick Camp
Pat Carpenter
Richard Cashman
Ann Chittam
Walter Chumura

Bill Clarke
Bill Clarke
Sandy Cohoe
Tom Coleman
Judy Combs
Ray Cook
Gloria Cornell
Bob Couture

Allen Cummings
Teresa Cunningham
Brain Curl
Larry Cusick
Dave Crisovan
Ron Davenport
Bonnie Davis
Mike Deane

Judy Deering
Larry Detsler
Philip Diamanti
Linda Dillard
Ron Dooley
Ernie Doolin
Chris Drake
Kathy Duda

Gary Duncan
Linda Eddy
Dave Edgerton
Ted Edwards
Chuck Elliot
Charlene Elliot
Ginger Engle
Dan Fairchild

Jill Falkner
Paula Fielder
Mike Fletcher
Glenda Ford
Tom Frost
Gloria Galer
Sue George
Jerry Gizynski

Bill Godard
Lynda Good
Ted Hayhurst
Elaine Hemlin
Carol Hess
Glenda Hester
Jerry Hickman
Gary Hill

Pat Hinkle
Roy Hinkleman
Alice Hoilman
Beth Holcomb
Jerry Hood
Lloyd Hood
Tom Hough
Sue Howell

Eva Huard
Linda Jackes
Linda Jelinek
Esther Joseph
Jim Kasica
Blair Kegan
Sally Koss
Gary Knoche

Charles Kremhd
Paula Kruger
Lorraine Ladd
Denny Lancaster
Don Larose
Bonnie Latchaw
Linda LaPage
Ralph Lewandowski

Jerry Lewis
Linda Littlepage
Joe Litwin
Fred Locke
Candice Lowe
Ron Lunsford
Sue Machnik
Jean Marshal

Cheryl Martin
Lisa Mayer
Leigh McGinnis
Anne McGrath
Bob McIntosh
Candice McLellan
Marilyn McLellan
Gloria Mika

Officers of the junior class meet with Mr. Samples to discuss Junior-Senior Prom: Esther Joseph, treasurer, Fran Sadjak, secretary, Jean Wuori, vice-president and Blair Kegan, president.

The Junior-Senior Prom Is Highlight of the Eleventh Grade Year

Joan Miller
Ed Milliken
Phil Mooney
Judy Moreland
John Morrison
Sue Moynes
Mary Neil
Marlin Nelson

Margie Nettles
Martha Nettles
Judy Newton
Nancy Nichols
Larry Niezuski
Sharon Nottingham
Terry Outland
Terry Owens

Tom Pabst
Sharon Pectol
Brenda Perkins
Linda Petchul
Madeline Pino
Bill Ploch
John Prame
Jim Price

Beth Provan
Joyce Rahm
Chuck Reblin
Jim Ristum
Jerry Rivers
Richard Rodinson
Russ Roosa
Dan Russ

Fran Shjdkak
Jerry Soylores
Charles Schewee
Gary Schmidt
Charlene Scholtz
Kay Scholtz
Sharon Schultz
Linda Self

Wanda Sherman
Dan Shippy
Sue Shiltz
Diane Short
Mike Sidelko
Ernie Simas
Norene Smith
Ron Smith

Kathy Stevens
Olivia Stiltner
Pat Stinson
Sue Strong
Steve Stuart
Dave Talford
Steve Tallman
Marlyn Thomas

Russ Thurau
Chris Tourkakis
Drucilla Tramell
Bernie Travnilar
Delores Travnilar
Barb Uksa
Larry Valefonga
Judy VanSicle

Ruth Voisin
Gary Wandell
Phyllis Waterstrat
Ken Wethers
Debbie Wesolowski
Bruce Wiederhold
Linda Wilfong
Jim Wilfong

Tom Williams
Bary Woods
Sandy Worden
Jean Wouri
Glenda Wren
Gary York
George Zathey
Nancy Zimmerman

m

Clubs and Activities Offer Great Diversity

ty

After Academic Day

If any student of Madison High School can't find something among the clubs and activities here to interest him, his specialty must be so far out it's top secret! Added to the old traditional clubs and events, this year a really jivey pep band was started, a ski club was organized and frustrated only by a peculiarly snowless winter, a hockey team was established, a literary club founded, and medical students came into being. If your preference was for drama, you could help create costumes, do set designing, decoration, and building, or act, sing or dance in the really extravagant production of *A MID-SUMMER NIGHT'S DREAM*. The picture on this page shows one of our loveliest events of the year, the Christmas Concert where the girls of the chorus appeared in wide-skirted chiffon evening gowns of blue against the silver shimmer of the Christmas trees. The band was on the stage. The most popular event of the year aside from sports is always the Sadie Hawkins Day Dance when people enjoy letting their hair down. Serious activities like chess have devotees who can be seen any time pondering queens, knights, and castles, the debate team moves on acquiring yearly honors, the N.H.S. remains the highest academic group of the school. The V.C.Y. promotes Christian brotherhood. The Aquila notes and reports the school week, the cheerleaders combine hard work and fun. And even now we've only mentioned a portion of the possibilities for those who add to their studies a zest for social activity which is one of the works of a good citizen.

Debbie Wesolowski, Marilyn Pineau, Sandy Dunning, Jill Bergh, Lorraine Mirek, Charlotte Shipman, Judy Rose, Karen Ollila, Pam Kobis, Linda Stinson. Back Row, Roger Pelham, Charles Bennett.

Linda Montagu, Sandy Gould, Pattie West, Judy Rose, Lorraine Mirek, Charlotte Shipman. Behind the fence are a mixture of Madisonians and visitors come to see the bonfire and game.

The great dragon, somewhat collapsed for the moment waits to be revived and to get into the parade. Wayne Milliken, Mike Myke and Harry Sutton help Tony Ociepka and Terry Crampton.

Parade, Bonfire, Everything but

Dear Little Cheerleaders let nothing you dismay. Burn him with good will, or as Lancelot said, barbeque him! It's all for the cause, and when your deed is done, give a cheer! Their victim was an unknown monster created for the occasion. It is interesting to see that not even Judy Rose's tiara was not dislodged during the sacrifice nor afterwards when she poses in triumph with Lynda Montague, Sandy Gould, Pattie West, Judy Rose, Lorraine Mirek and Charlotte Shipman.

A monster of another kind was concocted by the Sophomores lead by Tony Ociepka, and Terry Crampton who look as though they could raise a good bonfire. This was the homecoming where someone reported having heard on the radio an announcement that a Mr. Earl Hunsaker was desperately looking for a rickshaw. If he found one our photographer didn't tell, nor whether he rode in it or played cool-ie. Some of our nicest girls are majorettes as can be seen as Carol Hess and Pam Jackson lead off in a high step down John R taking the homecoming parade to the field.

Mr. Wentworth, Carol Hess, Pam Jackson, Lois Doolin, Billie Keeler, Bev Zamojcin, and Bard Taylor.

Coronation, Dance – Victory Was Ours

The queen and the king of homecoming were Linda West and Mike Jacobs. Linda came down the candidates' carpet calmly enough on Mike's strong arm but appears overcome when her name is announced. Both she and Mike wore their robes and crowns with grace. The whole court was handsome as you can see even from a rear view.

At a dance we might as well have a ball as John Firetto and Charlotte Shipman are doing.

Part of the fun of being a cheerleader is getting to ride in a parade in an open convertible. Dennis Tibbetts chauffeurs Evie Rahm, Madeline Pino, Sandy Dunning, Jill Bergh and Debbie Wesolowski. We played Rochester and we didn't win. But we had as much fun as winners should.

Before the coronation, Linda and Mike come down the path of honor.

Above, John Firetto, Charlotte Shipman. Below, Cheerleaders ride convertible.

Linda, somewhat overcome by her title is comforted by Mike and cheered by Ellen McKervey, Ron Burgess, Bonnie Hamner. Below, the court faces the assembly.

Grab Yerself a Feller, Head Dogpatch Way!

Mr. and Mrs. Max Hoffman and young'uns, Mark, little Tod and Tari.

Pappy Yokum, having eluded Mammy, finds a new gal called Kurtz and trucks a little to that wild ole band called the Rockatones.

Teachers and Students Don Disguises In Order To Play In Mammy Yokum's Town

When the leaves are a fallin' and smokes in the aer, and it's all so perdy, what's to do but git yerself a beau and go on over to Cora Barteld's wild old liberry, where they're whoopin' up a shindig. There's everythin' thar — good vittles and frondly people and perdy gals and marryin' Sam who'll hitch ya to as many gals as ya got dimes to pay, and real swingin' music and just good ole fun for a good ole cause — books to larn out of in our liberry. Some day ah'm gona git me an English book. Ah sure am! And in case yer all a wonderin' what else you can call Pappy Yokum by, wall, just you all yell "John Sander!" and see what happens. Or scream "Earl Hunsaker!" at Marryin' Sam for satisfvin' results.

Now isn't that cute? Frankie Rhodes brought his own little monster and he's sharing his refreshments with it. If anyone yelled "Jeaniett Smith!" the monster would jump clear out o' its skin, sure enuff! And Terry Owens, Margaret Wolf, Dave Oseychuck, Sue Lane, Jerry Hunsanger and Brenda Walker are dancin', just dancin'.

Well, what's Pappy up to now? Little ole Mammy (nee Alice Mclsaac) is havin' a time thar makin' him make these promises all over agin. Singin' Sam is bettin' on Mammy and Chochise's cousin, George Campbell, is ready to help with his little hatchet.

Invisible Blue-Eyed Rabbit Enchants Audience

Pooka, a term used frequently in the play in reference to Harvey, is defined from an encyclopedia as: a fairy spirit in animal form always very large. A wise, mischievous creature very fond of rum-pots and crack pots.

Bringing Mary Chase's three act farce to life were Eric Ollila as Elwood P. Dowd, befrienders of the blue eyed carrot lover, Jean Wuori as Elwood's social climber sister, Veta; Fran Sajdak as Myrtle Mae, Veta's daughter; Sue Badgley as the eccentric aunt; and Esther Joseph as the household maid.

Meanwhile at Chumley's Rest Home, the sanitarium where Elwood is to be committed, were Dan Fairchild, Tom Lewis, Tom Heger, and Norleen Smith as members of the medical profession, Judie Davidson plays the wife of Dr. William Chumley (Tom Lewis). John Western, the only freshman in the cast, portrayed the cab driver who saved the day. It seems that Veta, in her efforts to get her alcoholic brother out of the way by commission to a sanitarium, mistakenly gets herself committed. Things are chaotic until Veta finally admits that she sometimes sees this big white rabbit too, and comforts Elwood as they leave the sanitarium "forever."

Left alone in the parlor one of the doctors tells Myrtle Mae what he thinks of her and suggests she come to visit him. Right: Elwood introduces Mrs. Chumley to his rabbit friend, Harvey. Bottom: The taxi driver demands his fee of Veta, while Myrtle Mae and Judge Goffney looks on.

Upper Left: Welcoming Veta home after a very busy day in the Mydro-tub at the sanitarium, are Myrtle Mae and Judge Omar Goffney.

Upper Right: An important part of a dramatic production, members of the light crew await cues backstage, looking anxious are Dennis Curr, Dann Gentry, and Roy Chapman.

Right: Mrs. Ethel Chauvenet, in all her regalia, is enchanted as Elwood puts forth a full display of "charmingness."

Below: The cast: Sue Badgley, Ester Joseph, Jerry Waldrop, Tom Heger, Fran Sajdak, Jean Wouri, Harvey, Eric Ollila, Norleen Smith, Dan Fairchild, Tom Lewis, Judie Davidson, John Western.

All That Glitters

Christmas season at Madison, usually a purely joyful time, was rather subdued this year. Even where one wasn't thinking about it, one felt the presence of a sadness alien to this time of year. It was a sadness the nation was involved in. Thanksgiving came on the heels of murder. Christ's birth with its meaning of a shared love was oddly aligned to the instant of hate whose retribution shook us so deeply. Everyone's thoughts were still close to that hill in Arlington, but the law of life is to live, and his memory was best honored by doing that because part of his style had been his insistence in participation in life to the very final moment of his own.

So the mummies put on their masks, the trees were decorated, the dancers stepped sprightly, the choir donned diaphanous gowns of blue and we carried on with a really lovely Christmas program.

is Gold : But Only True at Christmastime

On this page dancers Charlene Schultz, Tina Tourkakis, Julie Mizzi and Sue Machnik perform in the evening. Part of the chorus waits for their cue: Bonnie Davis, Linda Good, Sue Goodman, Chris Drake, Carolyn Koss, Brenda Walker, Emily Vettori, and Laura McGlaughlin. Mr. Nelson Wentworth directs the band.

On the facing page are scenes of rehearsals for the mummies play, a revival of an ancient Christian pre-Christmas festival. Sue Badgley, Esther Joseph, Jean Wouri, and Laura Whisman say lines. Below, Larry Gentry, behind his mummer's mask waits, and Tom Lewis tries to get in a word between Jean Wouri and Norleen Smith. The face behind the mask is also Norleen's.

Terry Crampton and Beverly Lyle walk past the office tree, silver with pink and rose ornaments. In the library Mike Deane and Sue Houle enjoy the silver and multi-colored tree.

Bill Pioch and Dale Ann Badder share seasons greetings. Below Richard Danver and Phil Dimante. Among the dancers are Julie Mizzi, Sue Machnik, Charlie Schultz, Tina Tourkakis, Larry Gentry, Jerry Waldrop, Tom Lewis, Beverly Lyle, Candy Lowe.

Snow Queen Will Be Annual

SNOW QUEEN

It was a very distinguished affair, this Snow Queen Ball and its sponsors, the Varsity Club, intend it to be annual. The voting for the Snow Queen was unique. Each class voted for a girl from their own ranks and these four names were put in containers in the office. One could vote as often as one wanted to for a penny a vote. The senior votes won and dark-haired chic, Judy Marchionni was queen of the dance. Her escort was Ken Forshee. Above, the court: Julie Mizzi, Mike Macknic, Linda Stinson, Larry Zimmerman, Judy, Ken, Cheryl Adler, Brian Kurl, and Eric Ollila. The same group below descends to the dance. The punch bowl was a popular place between dances. Larry Gentry, Jerry Hunsanger, Pete Chrest, wait as Roy Chapman does the honors. The proceeds from the Snow Ball are directed toward the scholarship the Varsity Club gives each year. It will be an assured gift if as much fun is promised annually as was had this year. It was the perfect mixture of manners and high spirits.

1963 Season Closes With a Dance

Very different in mood was the **Spirit of '67**, a gay, wild affair where dress was informal, shoes kicked off, and rhythm, rhythm, rhythm took over. It was pure rock and roll, stomping and shouting and clapping and pausing only long enough to hear singers, Teresa Lindsay and Sam Cook. For this dance the big gym was packed as it is rarely packed except for games, and fun was the law of the evening. If the class of '67 keeps up this pace it will be a group to watch in the next few years. We leave identifications to you. If you look intently you might find yourself or your best friends.

Strong Achievement, Academically, Socially,

The National Honor Society

Is the Ideal of All

Who Strive for the Best

As Their School Goal

The academic honor group of the school, all people of B average or better and all participants in school activities, The National Honor Society. One of the most impressive ceremonies of the school year is their induction at a candle lighting ceremony in which new members are called to the ranks to be pledged to the ideals of scholarship, leadership, service and character. The officers for this year are Eric Ollila, president; Bob Cook, vice-president; Brenda Ellis, secretary; and Judy Marchionni. Mrs. Alice McIssac is their sponsor.

Seated, Candy Low, Raemon Joseph, Susan Machnik, Jean Wuori, Norleen Smith, Debbie Wesolowski, Ruth White, Kathryn Nagel, Lorrie Lammi, Sharon Dunaway, Eric Ollila, Judy Marchionni, Brenda Ellis, Robert Cook; **standing** Ted Edwards, Judy Crews, Blair Kergan, Ray Cook, Dan Gentry, Tom Terice, Roy Chapman, Jerry Waldrop, Ellen McKervey, Harry Wimble, Pattie West, Rhonda Sutherland, Gary Knoche, Allen Cummings, Beverly Zamojcin, Mike Dean, Vida Pepperell, Laura Whisman, and Mrs. McIssac, sponsor.

Elects Students for High Honors

Service, Imagination Mark Actions of Student

The governing body of the students meet once a week to discuss not only the problems of our school but also to learn how other student councils operate. **Seated are:** Lynn Whisman, Carol Robinson, Barbara Traylor, Bernie Travnikar, Bruce

Brown, Lynn Howell, George Campbell, Debbie Wesolawske, Madaline Pino, Sue Goodwin; Standing are: Dianne Keller, Joan Robinson, Ted Edwards, Mike Machnik, Blare Kergan, Mike Dean, Mr. Blore, Rod Webb, Larry Gentry, Sue Lammi.

Preparation for this year's council activities really began during the summer at the University of Michigan where Bernie Travnikar and Bruce Brown spent a week discussing student council activities with representatives of hundreds of high school students from all over the country. Plans were also laid there for a civil rights conference which took place later in the year. The activities here began with homecoming. They sponsored the Spirit of '67 pictured left below. The Student Council was responsible for the coronation, the king and queen, the parade to the field and the half-time ceremonies. To represent the Student Council Sue Goodwin was elected the first annual "Miss Student Council". Later in the year the council spent the day in Lansing learning lessons in government and parliamentary procedure, and they also joined in a 50 school petition to the legislature to discuss smoking among teenagers. Plans were laid for a carnival to be held during the 1964-65 school year, and the proposition of the possibility of inviting an exchange student here for the coming year was brought forward.

Council and Drama Club

One of the most delightful offerings of the drama club this year was the Mummings play at Christmas, quite different and amusing. The audience was thoroughly amazed at this somehow both naive and sophisticated offering. The group has been taking on the appearance of an acting class trying out pantomime and working into reading with proper feeling and emotion. The outcome of this experience was A MID-SUMMER NIGHT'S DREAM which played, staged in the round, for a week. After that the group took on compiling a prompt book which is a major chore of directors. In connection with the Shakespeare play the drama club sponsored a contest for any art abstraction related to the great playwright's work and entries were shown along with Elizabethan art at the performances in deference to the four hundredth anniversary of his birth.

A scene from the Mummings play. If you don't know who they are, neither do we since they wore paper masks which broke up the audience, particularly since their swords and shields were paper, too.

Fran Sadjak, Rhonda Sutherland, Phil Mooney, Larry Morse, Laura Whisman, Jean Wouri, Bruce Brown, Dan Fairchild, Norleen Smith, Martha Poquette, Eric Ollila, Jerry Waldrop, and

Esther Joseph were the members of the Drama Club present for the picture. Mr. Hunsaker sponsors.

Seated: Jerry Waldrop, Diane Keller, Ruth White, Eric Ollila,
standing: Dave Pepperell, Mr. Blore, Bernie Travnikar, Ron

Thomas, Nick Kokotovich, Pat Carpenter, Bill Teany, Harry
Wimble, Thomas Ruticki, Roy Pineau, Paul Kurily, Dale Lewis.

Madison High School Debaters Continue To Bring Home High Honors

Outstanding Madisonians are the debaters. They won the Detroit Free Press Plaque for excellence in Michigan High School Debate, symbol of a 75% or better winning season. Members: Ruth White, Diane Keller, Eric Ollila, and Jerry Waldrop. They won three medals in American Legion Oratory: American Legion Gold Award to Eric Ollila, \$25; American Legion Silver Award to Jerry Waldrop; and the American Legion Bronze Award to Rick Camp. They attended Hillsdale College Model United Nations representing

Bolivia and Czechoslovakia. They attended University of Detroit Model United Nations representing Venezuela and Finland. They had four participating units in the Suburban League Debate: Ruth White, Diane Keller, Eric Ollila, Jerry Waldrop, Frank Pickard, Paul Kurily, Dale Lewis, Ron Thomas, Dave Pepperell, Bill Teany, Roy Pineau, John Bewick, Nick Kokotovich, Pat Carpenter, and Fran Sadjak. They made two broadcasts on WEXL Radio, and they participated in extempore and oratory sections of Spring Forensics State Schedule.

D.E.C.A. Toni Jolley, Sue Riley, Delores Marvin, Bonnie Freeman, Ruth Davidson, Mitzi Jacques, and Karen Rumps. **Standing** Mr. Tedder, Paul Makohn, Dave Loudermilk, Gary Sharum, Mike Grieve, Dave Carlson, and John Petchul.

Mr. Herbert Tedder pauses in the hall to autograph the Distributive Education Training Guide he co-authored. For more on this, see page 21.

*D.E.C.A. People
Go Out Into
Business World
For Training*

Cheerleaders in Three School Spirit With

*Our Girls Are Winners in
Looks, Action, Personality;
We Salute Their Vigor,
Grace, Unflagging Vitality*

The varsity Cheerleaders have logged sixteen years of cheering among them since their freshman year: Charlotte Shipman, 4 years; Lorraine Mirek, 1 year; Judy Rose, 4 years; Pattie West, 4 years; Sandy Gould, 2 years; Lynda Montague, 4 years. They appear in this pose wearing for the first time their new bright gold and white uniforms with purple insignia created for them by their sponsor, Mrs. Strumbel.

Some of the hardest working people at MHS are the cheerleaders who log hundreds of hours practicing, besides the time they put in at games. No matter how they are feeling, like actresses, they smile gaily and perform with effortless grace. Being a cheerleader carries prestige and much admiration, and it requires high grades, a sense of timing and acrobatic precision, good lungs, and enthusiasm for dying causes, enthusiasm for winning causes, and endless vitality. To be a cheerleader means you have succeeded over stiff competition and now you are in a particular way a representative of your school because so many people notice you at games throughout the year. Do you hear anyone complaining? Not about our squads!

The Varsity Cheerleaders. Left, Sandy Gould. Sweeping across the pages from the left, Lorraine Mirek, Judy Rose, Charlotte Shipman, Pattie West, and Lynda Montague.

Groups Generate Bright Enthusiasm

The Junior Varsity and Freshmen Cheerleaders have the same requirements as the Varsity group. Each group is alone at Junior Varsity and Freshmen games, but at assemblies they join the Varsity squad to put on some spectacular performances. Most of the girls from these squads try out for Varsity and usually the Varsity is chosen from these pros.

Freshmen Cheerleaders Lynda Stinson, Jayne Jozwiak, Roseanne Chiarotti, and Karen Ollila do a half split.

In half-moon formation are the Junior Varsities, Evie Rahm, Sandy Dunning, Madeline Pino, and Debbie Wesolowski.

Happy 400th Mr. Shakespeare!

Madison Saluted the Bard With A Mid-Summer Night's Dream Done Theatre in the Round

The biggest thing the drama group under Mr. Earl Hunsaker has ever attempted was the wonderful production of A MID-SUMMER NIGHT'S DREAM by Mr. William Shakespeare, who was four hundred years old this year, and who, though he is dead, still lives intensely. On April 21 Madison had an invitation performance and a reception for city officials, faculty members and guests. On April 22 there was an open twilight performance, on April 23, the actual birthday of Shakespeare a commemorative twilight performance, and the week finished with two further performances, the longest run for any show ever done here. The play was given in the round, which made scenery and props negligible, but the costumes were a delight and were all made right here by the home economics class under the guidance of Mrs. Watton working from Mr. Hunsaker's original designs. What properties were used were done by Mr. Guzack's shop class. The list of people involved in this play reads like a Who's Who of Madison High School. The actors as they appeared were Theseus, Bruce Brown, Hippolyta, Judi Davidson, Philostrate, Howard Hime, Egues, Jerry Waldrop, Hemia, Lynn Olson, Delmetrius, Eric Ollila, Lysander, Danny Fairchild, Helena, Fran Sadjak, Peter Quince, Larry Morse, Bottom (Pyramus), Dave Talford, Flute (Thisby), George Braxton, Snout (Wall), Tom Heger, Snug (Lion), John Western, Starveling (Moon), Larry Gentry, Attendant Spirit Pat Carpenter, Puck, Norlene Smith, Titania, Cindy Howell, Oberon, Tom Lewis and Guards, Pat Rossilli, and Greg Savine; Huntsmen, Jerry Hunsanger, Tom McMasters and Jim Wilfong; **dancers** Sue Machnik, Charles Schultz, Julie Mizzi, Candy Lowe, Debbie Wesolowski, Bev Lyle, Sue Haslett and Kathy Stevens. **The crew:** student director, Jean Wuori, lighting, Dan Gentry, music and sound, Roy Chapman, prompter, Beverly Zamajcin, wardrobe, Esther Joseph and Raemon Joseph, ticket manager, Sue Badgley, concessions, Eve Huard and Laura Whisman, exhibitions, Linda Eddy and Rhonda Sutherland.

Charlene Scholtz, Nancy Beacom, Charles Schewee, Jim Price, Sue Machnik, Ron Huxtable, Mike Machnik, Bill Scholes, Esther Joseph, Kathy Stevens, Bonnie Kellog, Sue Goodwin, Sue Wrenn, Bev Zamojcin, Candy Lowe, Linda Beacon, Ann Merchburger, Glenda Ford, Raemon Joseph, Mrs. Strumble, Kathy Nagel. The 1963 water show has as its theme "Let Us Entertain You." Below, mermaids Gloria Hojna, Charlene Schultz, Lynn Olsen, Kathey Nagel, Bonnie Kellog, Kathy Stevens. Right, Sue Machnik.

Catalinians Join With Dancers For Water Show

Water Ballet Entertains

School Annually in

Spring. This Year

It's AWAY WE GO!

Above hula dancers, Annette Stramaglio, Candy Lowe, Charlene Schultz, Debbie Wesolowski, Julie Mizzi, and Norleen Smith. Below, Candy Lowe, Sue Machnik, Charlene Schultz, Debbie Wesolowski, Julie Mizzi and Kathy Stevens.

The Catalina Club has been an active club at Madison for four years now, and each year it seems to improve and enlarge. There have been five water shows sponsored by this group each spring. In 1960 the theme was CONVERSATION; in 1961 it was HOLLYWOOD RECORDS; in 1962 outer space took over with A-OK; last year it was LET US ENTERTAIN YOU, and the 1964 theme borrowed from you know who on television — AND AWAY WE GO! The Modern Dance Club was organized last year during the water show, took part in some numbers and continued through this year. The Christmas program was their fall work and much ingenuity was shown in this performance. The dancers reappeared this spring in the exciting production of A MID-SUMMER NIGHT'S DREAM, and the water show. The opportunities offered students in the variety of jobs to do in the water show has brought out talent in acting, dancing, swimming. Dancing itself develops a creative attitude toward rhythm, and putting these people in water to remain graceful under more difficult circumstances tests their abilities further. Cooperation is particularly useful here and has proven successful.

Intramural Sports is the chief interest of the Girls Athletic Club. Adding physical activity such as basketball, ping-pong, tennis, swimming, to their intellectual pursuits are, **seated**, Ann McGrath, Joanne Knaebel, Sandy Dunning, Candy Lowe, Nancy Travnikar, Diann Short, Carol Hess, Frances Bush, Peggy Bosca, Linda Jacks; **standing**, Charlene Elliott, Shirley Partin, Carol Johnson, Lynda Montague, Judy Rose, Charlotte Shipman, Pattie West, Sandy Gould, Madeline Peno, Jill Bergh, Debbie Wesolowski, Evelyn Rahm; **last row**, Mrs. Bellas, Jane Burch, Alice Hoilman, Barbara Elliott, Mary Mauro, Sharon Perry, Lorraine Mirek, Sally Howe, Patricia Miller, Pattie Simons, Chris Drake. Mrs. Bellas was the sponsor until she retired in January. Mrs. Berry has replaced her.

We vote, yes! yes! yes! for our majorettes as the highest-stepping, best-looking, most pizazz parade leaders anywhere around here. They begged to be photographed sitting on the bleachers of the new athletic field, so we posed them there and then posed them marching. Now wouldn't anyone rather see majorettes marching? Across the page, Linda Jelinek, Barb Taylor, Judy Combs, Barb Williams, Lois Doolin, Lynn Swieczkowski, Carol Hess, Pam Jackson, Nancy Taylor, Sharon Henning, Beverly Zamojcin, and Billie Keeler.

G.A.A., Majorettes Are

Proud of Physical Fitness, School Spirit

Standing, Mike Davidson, Mark Authier, Ed LaMountain, and George Campbell. Seated, Shiela Drake, Bill Scholes, Marlon Nelson, Buddy Nottingham, Terry Outland, Zondra Rogers, Norma Portwood, Linda LePage, Harold McGrew, Jane Johnson, Bob Masters, John Abbott, Eddie Kennedy, Susan Shilts, Clayton Battin, Richard Cruger, Eddie Rogers, Bob Van Sickle, Bonnie McLatcher, John Stodola, Bill Leony, Jim W. Clark, Al Nichol, Bill Clark, Rick DeLorme, and Don Ray.

Spring and fall have a special accent for those whose ears are sharp enough to catch it. The band is out then on good days, doing marching practice to get ready for the events of the year starting off with the homecoming parade. They march at all home games, at Little League games, at city parades, and at Christmastime they join with the chorus in giving a concert. The true accent of the band is the spirit of unity its syncopation gives to the student body. But for special syncopation the whole assembly was delighted when at the first pep assembly this year suddenly a very jivey group sounded and in minutes had brought down the house. Madison had a pep band! Its director is Mr. Chris Dorjath and its swinging members are saxophonists John Stodola, Jane Johnson, Clayton Battin; drummer, Mark Authier; trombonist; Phil Mooney; trumpeters, Rick DeLorme, Don Ray, Bill Clark; bass fiddler, Paul Luchetski; and pianist George Campbell.

Marching Band and Pep Band Bring Rythm and Jazz to MHS

Mr. Dorjath, John Stodola, Jane Johnson, Clayton Battin, George Campbell, pianist. Back row, Mark Authier, Phil Mooney, Rick DeLorme, Don Ray, Bill Clark, Paul Luchetski.

Mr. Wentworth directs the band at the Homecoming game. In the background can be seen cheerleaders Lynda Montague, Sandy Gould, Charlotte Shipman, and Jill Bergh. Announcer Mr. Hoffman sits at the right.

Eddy Rogers, with intensity of the devotee, commands the notes from his trumpet with dreams of Al Hirt in his mind.

A new group on campus this year is the Ski Club. **Kneeling,** Gail Fathers Jan Braxton, Lynda Jelinek, Ginger Engle, Paula Krueger, Natalie Oddo, Sandy Breckenridge, Kathy Nagel, Jim Clark, Nancy Zimmerman; **standing,** Sandy Howe, Dale Bader, Sandy Cohoe, Laura McLaughlin, Sue Lammi, Sandy Welsh,

Gerry Miller, Richard Ingrim, Rex Kowalak, Bernard Travnikar, Cathy Pach, Maxon Durrett, Mr. Skinner, Frank Clara, Dave Galvin, Chris Drake, Ken Forshee, Bob Valenti, Gary Dunkin, Rich Delorme, Terry Joshriaek, Larry Zimmerman, Jerry Gizinski, Duane Stuart, and Vaughn Rocheski.

Ski Club Heads for Bigness

What have we here? They aren't skiers. They aren't snowmen. But they are standing in the snow and they are not wearing coats. Has anyone heard anything about a Polar Bear Club? That's probably what these people represent.

If at first you don't succeed, try, try again. Madison students learned the meaning of this old cliché as many tumbled down the ski slopes of Mt. Holly. The newly organized ski club suddenly became the most popular craze at Madison. Terms such as schuss, slalom, and snowplow, were added to the Madisonian's vocabulary. Sponsored by Mr. Ralph Skinner, Miss Patricia Sarantos, and Miss Barbara Ericson, the Ski club became the largest club in the school. Although Mother Nature wasn't very helpful with weather conditions, skiers enjoyed a few invigorating sessions on the slopes. They are looking forward to a more successful year when the interest becomes even more widespread.

What is a Varsity Club Member? A Varsity Club Member is supposed to be a good sport and to promote good sportsmanship. To make the Club you have to play a Varsity sport and get a Varsity letter. Once you are in the Club you still have to work to keep the position. Meetings tend to be serious and such things as scholarships and school fund raising dances are discussed. Later no one is surprised if the bubble gum is broken out. This year the "three days of terror" or initiation was held in January and 24 new members came in, including most of the Hockey Club, the new varsity sport.

Shown in their Varsity Club jackets, the members pose in front of our new bleachers that sit on our new Varsity field. **Kneeling**, Frank Pickard, Bob Barrett, Jim McCoy, Larry Zabawa, and John Firetto. **Standing**, Dan Gentry, Mark Hennessey, Dennis Tibbetts, Benny Wright, Pat Rossilli, Gary Knoche, Greg Savine, Richard Leitch, and Jerry Hunsanger.

Row 1: Greg Savine, Reinhart Loeffl, Jim McCoy, Bob Barrett, Jim Bowman, Pete Chrest, John Firetto, Charles Kremhelmer, Jerry Lewis, Charles G., Mark Hennessey. **Row 2:** Jim Wilfong, Pat Rossilli, Benny Wright, Ron Cox, Jim Combs, Bill Pioch, Ralph Lewindowski, Jerry Geeraerts, George Braxton, Doug Gravel. **Row 3:** Marty Putnam, Larry Gentry, Dennis Tibbetts, Chuck Masterson, John Morrison, Lloyd Hood, Jim Ristum,

Richard Robinson, Tony Fratt, Howard Wandell. **Row 4:** Randy Carlton, Bill Vogan, Richard Leitch, Paul Yearwood, Jerry Waldrop, Ray Usuaan, Tom Lewis, Mike Jacobs, Tom Heger, Roy Chapmon. **Row 5:** Jerry Hunsanger, Bob Swanson, Frank Pickard, Russ Gill, Gary York, George Zathy, Gary Knoche, Jerry Hood, Doug Dolney, and Bob Cook.

Library Throbs Out Energy to the Whole School

If any single place can be called the heart of the school, perhaps the library is that place. It is a combination of forces — books form its heart, and to aid in the knowledge in books is the audio-visual department which controls the use of movies, slides, and all other concurrent material. This is a large operation and a very vital one. There is no phase of the school that does not use the library and audio-visual. Over the years the library has acquired a really fine collection of books for pleasure and information or both. In the audio-visual department there are television sets, slide and movie projectors, records, tape recorders and growing collection of tapes, besides many special projectors for showing films in the daylight. Madison belongs to a unique organization, The South Oakland Film Library, along with several other school districts in this part of the country. They all pay a certain amount of money and from this films and film collections are purchased for the general use which no school could afford alone. This year just one of the fine additions was that remarkable hour from television, THE REAL WEST, an excellent true version of the Westward Movement narrated by Gary Cooper. THE HUMANITIES has proven useful and inspiring, too. The library also has collections of reference books and others which can be ordered out to the classroom. The question most asked in a school day is, "May I have a library pass?"

The library staff: Sue George, Marcia Smith, secretary, Mrs. Barteld, librarian, Cheri Roussel, Karen Rumps, in the front. Second row, Dale Lewis, Roy Pineau, Ron Bowman, Carol Snell, assistant librarian, George Campbell, Charles Bennett, Carol Jozwiak, Phil Mooney and Marie Bush.

Despite protests of innocence from the audio-visual staff, the screams of their near-victims at last can be verified with visual if not audio proof. Notice that Ron Davenport's and Phil Mooney's faces are blurred. Our speediest cameras (1/11,000,000 sec.) couldn't clear them up. That means they were jetting, Mrs. Barteld!

Neither bells nor lunch hours, nor darkness, nor floods, nor broken films, nor crowded halls, nor flat tires can stop the audio-visual crew from meeting their rendezvous with destiny. If you need

classroom aides, send for Bob Dickinson, George Campbell, Charles Bennett, Dale Lewis, Sue George, Ron Bowman, Phil Mooney, Jim McCoy, Tom Williams or Ray Pineau.

*Efficiency is Password for Members of Audio-Visual, Library Staffs;
We Salute Their Devotion to the Classroom's Convenience and Needs*

Below Richard Dietrich, Richard Lietch, and Doug Gravel return a cart of books from the conservation class. Tom Williams takes a

history film to fourth hour American History class, and Barry Woods and Jim Price catalog books in the library.

New to the Madison Campus this year is the Medical Career Club. Among their projects is doing nurses aide work at Martin Place Hospital. Their sponsor is Mrs. Wronoroski. **Seated**, Cheryl Applin, Russel Gill, Bill Teany, Diane Keller, and David Pepperell. **Standing**, Lynn Whisman, Judy Newton, Shelby Lockard, Charlotte Hertel, Joy Pendergrass, Barbara Traylor, George Comphill, Danny Fairchild, Pat Stinson, Kathy Mayers, Jan Cason, Judy Crews, Gail Fathers, Judy Combs. **Absent**: Harry Sutton, Faye Daniels, Sylvia Lesnewicz, and Mary Talos.

Science Club. **Seated**, Rhonda Sutherland, Mike Dean, Ruth White, Ron Huxtable, George Campbell, Jim Price, Jerry Houghs, Tom Williams, Jim Kaska, John BeWick, Ed LaMountain, Bill Teany, Al Cummings, John Abbot, Ken Opland, Marlin Nelson, Jerry Houghs, Ron Thomas, Dave Pepperell.

Variety in Clubs IS Evident

The voice of Christian Youth has as its purpose the balancing of the spiritual and the worldly purpose of life. V.C.Y. members are Vida Pepperell, Diane Keller, Shelby Lockhard, Tom Trerice, Charlotte Shipman, Molly Small, Danny Small, Linda Montague, Judy Rose, Laura Whisman, Ruth White, Jerry Waldrop, Ronda Sutherland Brenda Ellis, Joy Pendergrass, Beverly Zamajcin, David Pepperell and Judy Crews.

The all-girl Future Teachers of America were delighted to have Mr. Pack as their sponsor. They spend their meetings discussing the problems of the teaching profession and their own interests in it. Mr. Pack, Rhonda Sutherland, Judy Davidson, Ruth White, Judy Crews, Lynn Whisman, Brenda Ellis, Jinx Bergh, Lisa Mayer, Linda Partin, Laura Whisman, Joy Pendergrass, Beverly Zamojein and Vida Pepperell.

The Glee Club with Mr. Dorjath. Row 1, Karen Rumps, Laura McLaughlin, Wendy Gunter, Mary Davis, Cherie Rousel, Carol Koss, and Sue Goodwin. Row 2, Emily Vettori, Carol Cook, Toni Innocenzi, Dee Krafstick, Bonnie Latsko, Kay Schultz, Dorothy Wilson, Mary Ann Cucinella. Row 3, Mark Authier,

Ed Kennedy, Marty Anderson, LeRoy Schollenberger, Don Ray, Tom Colemas, Jim Nettles, Al Nickols, Bill Haras. Row 4, Mike Emmer, Pat Rossilli, John Stodola, Phil Mooney, Allen Wenner, Ken Forshee, Reinhart Loeffl, Ronnie Davenport, Paul Luchesty, and Marlon Nelson.

Madison Rings With Song

Standing above the great eagle in the gym floor the girls chorus. Row 1, Pattie Davis, Judy Zielke, Lee McGinnis, Paula Krueger, Norleen Smith, Sue Moynes, Ginger Engle, Linda Jacks, Sally Koss, Majorie Ferguson, Muriel Kessler. Row 2, Joanne Williams, Glenda Stuart, Glenda Wrenn, Linda Wildfong, Pat Tobey, Linda Buell, Lynn Whisman, Bonnie Davis,

Margaret Wolfe, Driscilla Farrvel, Concetta Vitale, Nancy Robinson, Billie Keeler. Row 3, Judy Van Sickle, Alice Hailman, Sue Howell, Barb Butyder, Sharon Green, Chris Drake, Laura Whisman, Sue Badgeley, Cheri Durrett, Ann Merchberger, and Kathy Pach.

This year's participants in the Chess Club are, Dan Gentry, Tom Trerice, Tom Heger, Eric Ollila, Roy Chapman, John Wilson, Harry Wimble, Mr. Samples, sponsor, Ray Pineau.

Chess Club Addicts Have Headquarters in Library

The Madison High School Chess Club is now nearing the end of its second year in the GDCASS (Greater Detroit Chess Association for Secondary Schools). This year the team won the fall tournament with a 10-1 record, including a 2-1-2 victory over second place Gaba Chess Club and a 3-2 victory over third-place Redford. The tournament victory assured them of a berth in the championship in which the winner of the fall tournament plays the winner of the spring tournament. During the spring tournament which is slightly over half finished the team holds a 4-2 record, dropping close decisions to Garden City and Mumford.

The persons pictured below are not chess players. We are still searching for their true identity.

Olivia Stiltner, Beverly Zamojcin, Gerry Lowe, Pat Webb, Jerry Wal-
drop, editor; Pat Carpenter, Judie Davidson, Brenda Ellis. Standing:
Kathy Duda, Mike Fletcher, Mike Sidelko, Marilyn McLellan, George

Spivak, Toni Spehar, Nick Kokotovitch, John Wilson, Eric Ollila, John
Firetto. Mrs. Gail Carr, sponsor.

They Record Madisonian Memories

Mrs. Gail Carr, sponsor of the Aquila meets with part of her staff to pre-
pare a new issue. Seated around the table are: Pat Seckle, Gerry Lowe,
Sherri Durette, Pat Tobey, and Pat Humphries. Besides the shining new
format of the bi-weekly paper, the school was delighted by the clever
posters used for advertising their efforts.

The Aquila is Madison's school paper. Aquila means Eagle and this title is fitting for a school whose sym-
bol is the greatest and strongest of all birds. Sponsored by Mrs. Gail Carr, the newspaper had a new
format this year and was published every two weeks by the journalism class. Editor Jerry Waldrop
and his staff were always on the prowl for news and views. All through the school year Madisonians
get involved in and excited about various school activities. When the school year is over they are
often amazed to see just how many things were done during the year when nothing but memory
remains of the homecoming and football and the plays. These are the memories that the Madisonian
tries to keep alive for years to come in our year-
book. This year the format and size of the yearbook
have changed. Brenda Ellis and a good staff worked
with advisor, Miss Patricia Smith.

Working in the last stages of the *Madisonian*, Barbara Uksa, Sharon Schultz, Harry Sutton, Brenda Ellis, Judy Rose, Linda West.

Against the background of Marshall Frederick's eagle and the gymnasium wing of our far spread school is the whole *Madisonian* staff: Dee Krafzick, Barb Williams, Jim Kasha, Ralph Lewandowski, Ed La Mountain, Jim Price, Jim McCoy, Larry Gentry, Brenda Ellis, Nelda Carpenter, Chris Drake, Nancy Zimmerman, Judie Davidson, Barb Uksa.

Combined Mental and Physical Prowess

Eagles Fly High as 3-4 Season Ranks Them

Paul Yearwood

Bob Barrett

Larry Zabawa

Benny Wright

Mike Jacobs

Larry Donley

Jerry Gaeratts

Pat Rossilli

Rienhart Loeffl

George Braxton

Mark Hennessey

Tom Lewis

Madison

12
6
7
7
7
14
39
34

Livonia Franklin
Fitzgerald
Clawson
Rochester
Troy
Avondale
Warren Cousino
Lake Orion

Opponents

12
7
41
13
31
0
0
0

Ron Burgess

Pete Chrest

Tom Hegar

Bob Cook

Richard Leitch

Buddy Nottingham

Fourth in Oakland "A"

Homecoming 1963 Madison Vs Fitzgerald. Coaches Consolo, Myers, and Johnson look very concerned before the starting play of the second half.

Paul Yearwood, leading interference, rolls right to block the opposing player, while Larry Zabawa cuts inside to gain valuable yardage.

After outmaneuvering his man, Richard Leitch makes a sensational catch to score the final touchdown against Lake Orion.

The Madison Football Team certainly kept everyone in doubt each time we took the field this year. For instance, after an opening 12-12 tie game with Livonia Franklin, our Eagles seemingly were on the verge of beating Fitzgerald time and again only to have our opportunities thwarted repeatedly and finally lose for the second straight year by a score of 7 to 6. Fitzgerald cruised onward and completely dominated the league by crushing all other opponents easily. This heartbreaking loss unknowingly inflicted much more damage mentally than we expected for we didn't arise from it until we had dropped three more games to Clawson, Rochester and Troy in succession. It was at this precise point that we seemingly regrouped our forces to generate a most devastating attack which completely annihilated our next three opponents by overwhelming scores. Not only did we score many touchdowns, but we held the opposition to "0" touchdowns in the process. During this time we amassed 87 points and set a Varsity field record of 39 points, and an away-league game record of 34 points. This, of course, is a great tribute to the team and especially the seniors for a great comeback when things were looking very bleak. We have a three game winning streak going now and we intend to continue it during 1964. Because we will play in our beautiful new stadium next season, and because we have added undefeated Tawas Area high school and highly-rated Birmingham Seaholm high school to our new 9-game schedule, we are going to revitalize a slogan which we intend to permeate throughout the student body and the community — we shall call it, OPERATION PRIDE. Pride is the basis of winning teams, and next season we expect to play every Friday as if we were planting the flag on Iwo Jima.

Jr. Varsity and Freshman, Madison's Future

First row: Pete Chrest, Howard Wandell, Ray Ususan, Tom Heger, Tom Lewis, George Braxton, Bill Vagan, Benny Wright, Ron Burgess, Larry Neizguske, Chuck Kruamheimer, James Kasica, Student manager. Second row: Marty Putnam, Larry Allen, Jerry Allen, Gary York, Buddy Nottingham, Lloyd Hood, Bob Koocher, Mike Emmer, Larry Dolney, Mike Jacobs,

Larry Zabawa, Pat Rossilli, Mr. Myers. Third row: Mr. Consolo, Mr. Johnson, Reinhart Loeffel, Richard Leitch, Paul Yearwood, Jim Bowman, Bob Cook, Jim Combs, Jerry Geareatts, Mark Hennessey, Rick Robinson, Jim Wilfong, Bob Barrett.

First row: Jim W. Clark, Gary Wandell, Chuck Chushrowski, Gary Bumgardner, Allen Kaulsky, Russ Thureau, Walter Babinneau, Bob Swanson, Tony Ochipca, Jim Ristum, Mike Sidelko, John Brown. Second row: Bill Scholes, Russ Gill, Wayne Smith, Wayne Milikan, Ken Shea, Berry Woods, David Edgerton, Dale Helpin, Mark Authier, Walt Chmura, Bob Cook, Ronnie Lunsford. Third row: Ron Wolf, Rick DeLorne, Russ Osburn, John Morison, Mick Macknik, Tom Williams, Gary Schmitt, Danny Fairchild, Roger Minor, Jerry Sailors, Roger Pelham.

First row: Mike Taylor, Roger Humphries, Chuck Simons, John Menard, Clarence Beardsley, Dan Rollins, Dave Hawkyard, Larry Dolney, Daryl Klatt, Bob Camp, Tom Thornton. Second row: Carl Olson, Vaughn Rocheska, Earl Kribbs, Gary Cook, Larry Saad, Gary Wandell, Jim Guldi, Joe Banuai, Eddie Rogers, Rich Grimes, Bill Pietrosky, Randy Underwood, Randy Jarvis. Third row: Tom Schultz, Mr. Valiquette, Joe Cagle, Jerry Dash, Danny Ususan, Randy Carlton, Jim Thompson, Mike Dick, Jim Norton, Allen Littl, Charles Edwards, Larry Zimmerman, James Stevens, Mr. Gruden.

John Abbot, Chuck Kremhelmer, John Morrison, Jim Ristum, Larry Donley, Ken Weathers, Jerry Jones, Tom Lewis, Randy Carton, Doug

Gravel, Tony Fratt, Doug Donley, Ron Thomas, Howard Wandell, John Crosbie, Eric Reed, manager Gary Cook.

Hockey Makes First Appearance at Madison

Our hockey team this year didn't have enough depth to win very many games in the International High School League. We had six or seven boys who could skate with the best in the league, but when these boys had to be rested, we were in trouble. An indication of this is that we often did fairly well until about the middle of the second period, and then "the roof would fall in." There will be a possible Junior Varsity team in the Royal Oak Recreation League next year. (The Varsity may also play in this league along with its games in the I. H. L.) This should help to develop a few players each year. Approximately 20 boys took part in our program. And by the end of the 23 game schedule, we were getting some resemblance of order in our attack and defensively too. Being the least penalized in an eleven team league reflects that we were not taking the man out enough on full or partial presses (fore checking is the hockey term.) Then we improve our skating and quit looking at the puck.

Offensively we have to learn to play our lanes better and use give-and-go passes more. We should also learn to overcome 2 on 1 and 3 on 1 situations by using semi-weaves, drop passes, return pivots, and triangle situations. The two senior members of our starting lineup, Larry Dolney and Tom Lewis will be missed next year. Larry Dolney received honorable mention on the league's all Star Team and was tied as the team's leading scorer with Jim Ristum having 14 goals and 12 assists. Three other seniors Tony Fratt, Howard Wandell, Doug Gravel, and Jerry Jones helped us too. Two freshmen goaltenders Bill Petroskey and Randy Carlton should be a great help next year. A freshman line of Doug Thomas, Doug Dolney and Eric Reed was used sparingly this year, but should be great help next year along with Ken Weathers. Our two starting defensemen John Morrison and Chuck Kremhelmer (received honorable mention this year) and should have more poise under pressure next year.

Guard Mike Jacobs plays defense as Walter Schmara drives.

Forward Jim Combs

Forward Richard Leitch

Guard Gary York

Forward Jim Wilfong

Guard Mike Sidelko

MHS
34
43
49
61
46
57
39
54
28
54
67
26
55
50
59
47

Madison 38

Basketball Scores

Basketball Scores	Opponents
Cranbrook	61
Fitzgerald	50
Clawson	59
Rochester	47
Troy	48
Avondale	55
Cousino	61
Lake Orion	57
Fitzgerald	67
Clawson	53
Rochester	58
Troy	66
Avondale	54
Cousino	54
Cranbrook	65
Lake Orion	71

District Tournament

Fitzgerald 48

Guard Bill Pioch

Forward Gary Knoche

Co-captain Bob Barrett discusses the game with coach Gaulke.

Madison Cagers Provide Many Close Scoring Games for Loyal Fans

The Madison Varsity Basketball team started the season with only two experienced members and some improving underclassmen. The record of 5 & 12 is not a clear indication of the squads ability as it continued to improve with each game. Two come-from-behind victories over Avondale and two more over Rochester, as well as a home court victory over Clawson in a must game, earned this squad 5th place in the "Oakland A" League. Four Seniors gave this years' squad its leadership and set examples for the underclassmen, Bob Barrett, Mike Jacobs, Rich Leitch, Tom Heger. Bob Barrett was elected as a member of the "Oakland A" League All Star Team and led the team in scoring and rebounding. Already looking forward to next season are the returning members of this 1963-64 squad. The Junior Varsity squad compiled a 3 & 13 record, but is expected to contribute several important members to next years varsity. The freshmen, one of our biggest teams in years, finished with a 4 & 6 record finishing strong the last half of the season.

First row: Richard Leitch, Phil Mooney, Gary Knoche, Bob Barrett, Jim Wilfong, Jim Combs, Mike Jacobs. Second row: Bill Pioch, Gary York, Coach Gaulke, Walter Chmura, Mike Sidelko.

George Reicardi, Ray Usuaan, Ron Cox, Dale Halpin, William Teany, Roger Pelham, Jim Bowman, Bill Vogan, Walter Babineau, Ron Bowman. Second row: Coach Johnson.

Row 1: Don Nettler, Alan Little, Tom Renshaw, Bob VanSicle, Chris Ochepe, Gary Cook, David Sharum, Randy Gill. Row 2: Mike Machnick, Bob Swanson, Bill Scholes, Russell Gill, Gary Bumgarner, Ron Huxtable, Jim Clark. Row 3: Ernie Simons, Tom Frost, Jim

Price, Chuck Schewee, Ron Savine, Fred Locke, Tom Williams, Coach Bach. Row 4: Gary Sharum, Jim McCoy, Larry Gentry, Roy Chapman, Jerry Hunsanger, Eric Ollia, Dan Gentry, Allen Wenner.

Tankmen Finish Strong With 8-7 Season

Coach Bach talks to Roy Chapman and Jerry Hunsanger about an upcoming event.

On the blocks Jim McCoy, Eric Ollia, Jerry Hunsanger, Roy Chapman, and Dan Gentry wait for the start of the free style event.

Madison's Jim Price shoves his winning form in the butterfly stroke.

Mike Machnik, Eagles leading back stroker, shows promise of being State Champ soon.

Sophomore Russ Gill demonstrates his free styling ability.

A tough man to beat in the coming season in the breast stroke will be Bob Swanson.

Senior diver Dan Gentry demonstrated the correct form for successfully accomplishing the back layout.

Madison's swimming team finished their season on a winning basis with an overall record of 8 wins and seven losses, with the heavy loss of last year's seniors, many vacancies had to be filled by young swimmers. But the burden of carrying the team through the season rested on the shoulders of the 9 returning lettermen. Senior co-captains Roy Chapman and Jerry Hunsanger were prime factors in contributing towards the teams winning season. Senior diver Dan Gentry gave the team a steady performance all season long in the diving. The other senior member on this year's team, Eric Ollila, managed to find time among his various activities to provide much needed depth in the freestyle events. Junior diver Tom Frost, distance swimmer Jim Price, and breaststroker George Lathey give reason to look for some top performances for next season. Sophomores Mike Machnik and Russ Gill round out the veterans who so much contributed toward making this past year a winning one.

Track

Hopes

High

**MADISON HIGH SCHOOL
TRACK & FIELD RECORDS**

EVENT	NAME	TIME	YEAR
120 YD. H. H.	L. HILL	16.3	1960
100 YD. DASH	B. BATZOLD	10.65	1963
880 YD. RUN	L. ZABAWA	158.0	1963
440 YD. DASH	D. CARLSON	53.8	1963
180 YD. L. H.	L. HILL	21.4	1960
220 YD. DASH	B. BATZOLD	23.35	1963
MILE RUN	D. TIBBETTS	432.0	1963
POLE VAULT	D. SIMPSON	10.8	1962
SHOT PUT	J. CHAROTTI	53.7	1963
HIGH JUMP	L. HILL	5'10 3/4	1960
BROAD JUMP	L. HILL	204 1/4	1960
MILE RELAY	D. CARLSON	337.3	1963
	G. KNOCHE		
	L. GENTRY		
	L. ZABAWA		
880 YD. RELAY	J. CHAROTTI	136.8	1963
	F. LIEBGOTT		
	G. YORK		
	B. BATZOLD		

Larry Gentry and Larry Zabawa look over the Madison Track and Field records.

Larry Allen, Larry Gentry, Paul Whisnant, Jim McCoy, Richard Leitch, Larry Zabawa, Pete Chrest, Ralph Lewandowski, Mike

Myke, Jim Wilfong, Gary Knoche, Blair Kergain, Larry Schenk, Terry Crampton, Gary York, Pete VanOsten.

Miler, Dennis Tibbets. crosses the finish line in the '62 season ahead of the Troy opponents.

*Jim Gibbard
MSU
1964*

Great interest is being aroused in track at Madison High School now and during the past four years. The squad consists of 60 boys headed by the captains Larry Zabawa and Dennis Tibbets who in their own right are ranked high among the states' distance runners. Other returning lettermen are Larry Gentry, Gary York and Pete Chrest.

Although we lost some fine boys in the 1963 squad we are confident that there will be others to take their place as the track team tries to improve on its place in the conference and regional competition.

Some of the feature events of the year are the Huron relays and Ypsilanti, the Michigan State relays at East Lansing, the Mansfield relays at Mansfield, Ohio and the Central relays at Mount Pleasant. These fine events not only give the boys a chance for good competition in track, but also gives them the opportunity to travel to different parts of the state and spread good will through the Madison High School.

Gary Knoche receives the baton from Larry Zabawa in the last lap of the 880 relay.

Baseball Starts With Hopes High

There are 75 boys out for baseball this year. There are returning lettermen at every position. We have some real good prospects from last years reserve and freshman teams. This year 25 players will be suited for the games instead of 18. We expect a fair year and hope to break even. Most competition is expected from Avondale, Fitzgerald, and Clawson. The coaching staff remains the same: Mr. Samples, Reserve, Mr. Bach, Freshman and Mr. Gosseaux, Varsity. The outstanding candidates are Butch Fratt, Bill Vogan, Bill Scholes, Jim Ristum, Mike Dean, Buddy Nottingham. The returning lettermen are: Bob Barrett, Catcher, Jerry Waldrop, first base, Tom Heger, Shortstop, Mike Sidelko, third base, Lloyd Hood, second base, John Firetto, outfield, Mike Jacobs, outfield, Benny Wright, outfield, Ken Guldi, pitcher, Jerry Lewis, infield.

First row: Mike Sidelko, John Firetto, Jerry Gearett, Bob Barrett, Benny Wright. Second row: Mr. Gosseaux, Jerry Lewis, Harold Parker, Mike Jacobs, Tom Heger, Doug Gravel.

First row: Bob Landry, George Reiccardi, Ken Shea, Ed LaMountain,
Second row: Henry Shonka, Mike Davidson, Allen Cume, Mr. Hoffman,

Ron Cox, Mike Dean, Gary Duncan.

Madison Tenpins Have Winning Season

Gold Team			
G-3	P-1		P-1
G-4	Kimball	0	P-3
G-1	R. O. Dondero	3	P-1
G-2	Hazel Park	2	P-4
G-3	R. O. Dondero	1	P-4
G-1	Berkley	3	P-3
G-4	Berkley	0	P-0
G-4	Lamphere	0	P-2
G-2	Berkley	2	P-1
G-4	St. Marys	0	P-4
G-2	Lamphere	2	P-4
G-0	Kimball	4	P-4
G-1	Hazel Park	3	P-2

Purple Team			
G-3			
	Berkley	1	
	Hazel Park	3	
	Lamphere	0	
	Lamphere	0	
	St. Marys	1	
	Hazel Park	4	
	R. O. Dondero	2	
	Kimball	3	
	R. O. Dondero	0	
	Berkley	0	
	Kimball	0	
	Hazel Park	2	

Madison's two varsity bowling teams, the "Gold" and the "Purple" each had successful seasons finishing in the top division. The Gold team was captained by Mike Dean. Ken Shea was the leading bowler with 181 average over the season. He had eight games of 200 or better. Ed LaMountain was second with an average of 164, and a high game of 236. The Purple team was captained by Mike Davidson, who had the highest individual game of 234. Bob Landry had second high game of 233. Mike and Bob each lead the Purple team with season averages of 155.

Golfers Look Forward to Spring

Eric Ollia, Harry Wimble, John Abbott, sponsor Mr. Bellas, Bill Teany, Ron Thomas, Gary Duncan.

Though we don't expect to win many matches this year, since we'll be competing against boys from other schools who have had a lot more experience with the game of golf, we do expect to enjoy ourselves out on the fairways, and each boy will be trying his best to improve his game of golf and beat his opponent. Mr. Scott has brought along five or six boys who have experience in competition, and they are expected to be considerably better golfers this year than last year due to their greater maturity; good golfers are not born; they develop slowly through constant practice and determination, and these boys are determined to become good golfers. We are looking forward to a very successful year.

Girls Have Successful Season

The girl's basketball team was under G.A.A. this year. The coach for this year's team was Mrs. Bellas. The girls played a total of 5 games with a record of 1 and 4 (defeating Harper Woods). Carol Ann Hess was high scorer with a total of 52 points and with Candy McLellan following behind. The team this year will be losing only two of its players. They are Nancy Travnickar and Joann Knable. The girls interscholastically team is basically designed for the girl with the average of above 'B'. The competition is keener and skills have to be more advanced. Willingness to work and improve skills can help any girl to earn a place on the girl's varsity team.

Joann Knable, Nancy Travnickar, Candy McLellan, Carol Hess, Mrs. Bellas, Chris Drake, Delores Travnickar, Marie Bush, Trudy Ogden.
Seated: Beth Ochelac, Sally Howe, Diane Hardy.

With the Strength Garnered at Madison

Seniors Move On Confidently

Being a Senior is more than accomplishing twelve years of school. Seniors are looked up to and even envied by their fellow classmates while they themselves feel small and insignificant in comparison to the world they are about to enter. Many are the memories of this last, most wonderful, year of high school, planning the Homecoming Dance, selling candy to raise money for the Senior Trip, receiving senior pictures, ordering announcements, attending the Honors Assembly where deserving Seniors receive their reward, and last and most important, the final week highlighted with practice and ending with Commencement. Seniors seek various outlets for all of their excess energy ranging from the most vigorous athletics to burning the midnight oil writing those last minute term papers. Four years of hard work, much planning and a lot of fun are all brought to culmination the moment the diploma is placed in the hands of a Senior.

Senior Officers Lead Class of '64 in

Michael Jacobs

Jerry Waldrop

Nelda Jean Carpenter

Charlotte Kribbs

Below: Senior Class officers Jerry Waldrop, Mike Jacobs, Charlotte Kribbs, and Nelda Carpenter discuss class activities at an informal meeting.

The Class of 64' is the 50th class to graduate from Madison High School. For this reason the theme of the prom was "Golden Hours" expressing not only the enjoyable, priceless hours of the prom but also the significance of this being the 50th graduating class. Senior class counselor, Mr. John Gruden, helped bring about the success of many of the activities, one being the candy sale, in which members of the class earned money for their expenditures.

Senior counselor Mr. John Gruden takes time out from his busy schedule to have his picture taken.

Year of Golden Anniversary

*Class of '64 Is
50th Graduating
Class From
Madison*

Charlene Field, Geraldine Lowe and Mike Jacobs make reservations for the senior trip with Judy Marchonni.

Class time can be used constructively and yet be fun. Here a Government class is having an around the room discussion.

Whether planning an activity or just plain loafing the Seniors can make a success of it.

Don Adams

Pam Adams

Jim Askins

Sue Badgley

Bob Barrett

Gerry Berg

Jinx Bergh

Susanne Bonicelli

James Bonk

George Braxton

Sandy Breckenridge

Joe Bromm

Jenny Brown

Ronald M. Burgess

Linda Burke

Dave Carlson

Virginia Carter

Roy Chapman

Peter J. Chrest

Jacqueline Collin

Janet Combs

Seniors Work To Make Harvey a Success

Seniors Raemon Joseph, Larry Morris and Gerry Berg work backstage for HARVEY.

Co-op Helps Seniors in Finding Jobs

Senior Sue Riley renders service to the school while she does her part time job in the bookstore. Patronizing the bookstore are Ken Forshee and Barry Woods.

Bob Cook

Ronald Cox

Edith Cressy

Judy Ann Crews

Chris Czarnic

Dorothy J. Daniels

Judie Davidson

Ruth Davidson

Patricia Davis

Bob Dickenson

Larry Dolney

Ernie Doolin

Sharon Dunaway

Cheri Durrett

Sally Jo Elliott

Brenda Ellis

Mike Emmer

Charles Evans

Counseling Is an Important Part of a Senior's Life

Counseling is a never-ending job. There's always something to do. Here we see Louis Stramalia seeking occupational advice from counsellor, Mrs. Betty Gilmore.

Joyce Evans

Jerry V. Falkner

Jerry Ferguson

Charlene Field

John Peter Firetto

Jane Fitzgerald

Tony Fratt

Kenneth Forshee

Bonnie Freeman

Elaine Galer

Jerry Geergerts

Daniel Gentry

Larry Gentry

Gloria Glass

Gordon Giffen

Doug Gravel

Sharon Green

Michael A. Grieve

Kenneth Guldi

Richard Haden

Bonnie Hamner

Charles Hart

Patsy Hein

Thomas Heger

Mark Hennessey

Sharron Henning

Robert Hertel

Katherine Hewitt

Howard Hime

Cindy Howell

Patricia Humphries

Jerry Hunsanger

Lanny Hunter

Toni Innocenzi

Pamela Jackson

Michele M. Jacques

Ronald Jasper

Diane Johnson

David Kaulsky

Dorothy Diane Keller

Raemon Joan Joseph

Eddie Kennedy

Seniors Possess Fingertip Magic

Some students possess that wonderful fingertip magic which turns oils into beautiful scenes on a canvas, or a pencil sketch into a human face. Such are our Senior art students. If one were to pass by a window of Madison on a sunny day last autumn he might have seen several art students on the lawn or in the woods with their sketch pads and pencils. Mother Nature provided a colorful scene for these ambitious painters and sketchers. Looking absorbed in their work are Seniors Darlene Owens, Jim McCoy, Levi Matteson, and Greg Savine.

Gary Kinkaid

Mike Kilpela

Joanne Knaebel

Carolyn Koss

Dee Kraecsik

Sue Labodie

Lorrie Ann Lammi

Judy Langley

Pamela Lewis

Shelby Lockard

Richard D. Leitch

Thomas Lewis

Reinhard Loeffl

Geraldine Lowe

Dave Loudermilk

Paul Makohn

Judy Marchionni

Sandra Ann Marmon

Cynthia Marohn

Delores A. Marvin

Levi Matteson

Pamela Mayer

Harry McCown

Jim McCoy

Seniors Find Classes Fun

All work and no play? Not at all. It looks as though the Seniors in this Family Living class are having fun. At the first table are Gloria Glass and Chuck Evans. At the second table are Kitty Patterson, Richard Lietch, Larry Zabawa, and Bonnie Hamner.

James Coy McIntosh

Ellen McKervey

Leo McKingey

Linda McKinley

Patricia A. McMahan

Galina Menkeliunas

Sue Meyer

Lynda Ann Montague

Richard Moores

Judy Morris

Robert Morris

Lowernce Morse

Sue Moynes

Kathy Nagle

Jim Nettles

Bud Nottingham

Eric M. Ollila

Donna Osantowski

Darlene Owens

Kathleen Pach

Harold Parker

Linda Partin

Kitty Patterson

Joy Pendergrass

Vida Pepperell

Martha Lee Poquette

Donald Ray

Susan Riley

Sharon Rivington

Joan Robinson

Nancy Robinson

Judy Rose

Ronnie Rose

Patricy Rossilli

Karen Rumps

Greg Savine

Patricia J. Seckel

John Petchul

Frank Pickard

Overwhelmed by all the excitement, Homecoming Queen, Linda West, closed her eyes while being crowned by Mr. Wilkenson . . . Standing next to Linda, Homecoming King, Mike Jacobs, smiles contently. Looking on happily are members of the court, Lynn Swieczkowski and Larry Gentry.

*Homecoming Adds
Glamour to Senior
Life*

Carol Portwood

Rod Schultz

Gary Sharum

Chareotte Shipman

Henry Shonka

Parricia Simons

Muriel Small

Jeannette M. Smith

Paulette Smith

Dennis Synder

Gary Sodini

Antoinette F. Spehar

George Spivak

John Stodola

Louis Stramaglia

Sandy Studer

Rhonda Nadine Sutherland

Lynn Swieczkowski

Gary Taylor

Dennis Tibbetts

Pat Tobey

Sandy Tourkakis

Nancy Travnikar

Pauline Tremblay

Thomas N. Trerice

Janice Lee Uleck

Bob Valenti

Emily Vettori

Concetta Vitale

Howard Wandell

Patricia Webb

Allen T. Wenner

Linda West

Patricia Ann West

Laura Whisman

Ruth White

Joanne Joyce Williams

Dorothy Wilson

John Wilson

Harry Wimble

Eugene Wojtowicz

Robert A. Wooten

Lorretta Worden

Benny Wright

Paul Yearwood

Larry Zabawa

Beverly Ann Zamojcin

Judy Zielke

Profile of a School Year

Here is a section of memories dedicated to the truth that a picture tells more than words can. We offer you crowded halls . . . serious faces . . . bored students . . . gay students . . . wild students . . . students . . . girls conquering the gym . . . high divers . . . typing hysteria . . . goof-offs . . . gossips . . . intellectuals . . . library loafers . . . searchers after knowledge . . . the clubables . . . balancing on the bar . . . rah! rah! rah! . . . air walkers . . . explanations . . . what was the question? . . . biology badmen . . . off to never-never land . . . pies, cakes, cookies - fudge! . . . blow! blow! blow! your horn! . . . the play's the thing! . . . twist and shout . . . It was all in our year's fun. So goodbye to this year. You are wonderful to remember.

Senior Activities

Don Adams . . . Conservation Officer

Pam Adams . . . Girls Athletic Club 1 . . . Future Teachers Club 1, 2, 3 . . . Elementary Teacher.

Jim Askins . . . Army or Work.

Sue Badgley . . . Glee Club 1, 2, 3, 4 . . . School Play 1, 3, 4 . . . Business School.

Bob Barrett . . . Class Treasurer 2 . . . Varsity Club 2, 3, 4 . . . Varsity Football 2, 3, 4 . . . Varsity Basketball 2, 3, 4 . . . Homecoming King 2 . . . Student Council 2, 3, 4 . . . College or Job

Gery Berg . . . Class Representative 1 . . . All School Play 2 . . . Basketball 1, 2 . . . College or Air Force.

Jinx Bergh . . . Junior varsity Cheerleader 2 . . . Pep Club 1, 2 . . . Future Teacher 4 . . . Elementary School Teacher.

Susanne Bonicelli . . . Spring Musical 3 . . . Glee Club 3 . . . Beautician

James Bonk . . . Bowling Team 1 . . .

George Braxton . . . Varsity Football 2, 4 . . . Student Council 1, 2, 3 . . . Librarian 3 . . . Swimming 1 . . . Reserve Baseball 3 . . . Junior College or Airline Pilot.

Sandy Breckenridge . . . Secretarial Work.

Joe Bromm . . . Trade School or Air Force.

Jenny Brown . . . Yearbook Staff 3 . . . No Definite Future Plans.

Ronald Burgess . . . Homecoming Court 4 . . . Varsity Football 4 . . . Student Council 4 . . . College.

Linda Burke . . . Secretarial Work.

Dave Carlson . . . Baseball 1, 2, 3 . . . Retail Co-op 4 . . . Business College.

Nelda Carpenter . . . Cheerleader 1 . . . Basketball 2 . . . Yearbook Staff, Business Manager 2, 3 . . . Senior Class Treasurer 4 . . . Pep Club 1 . . . Working at Michigan Bell Telephone Company.

Roy Chapman . . . National Honor Society 3, 4 . . . Swimming Team 1, 2, 3, 4 . . . Varsity Club 3, 4 . . . Chess Club 3, 4 . . . Engineering College.

Pete Chrest . . . Varsity Football 3, 4 . . . Varsity Track 1, 2, 3, 4 . . . Varsity Club 1, 2, 3, 4 . . . College.

Jacqueline Collin . . . Interior Decorator.

Janet Combs . . . G.A.C. 2 . . . Pep Club 1, 2 . . . Registered Nurse.

Ronald Cox . . . Basketball, Freshmen and Reserves 1, 2 . . . Armed Services.

Robert Cook . . . Transferred to Madison in Junior Year.

Edith Cressy . . . Future Homemakers of America 1 . . . Girls Athletics Club 2 . . . Beauty School.

Judy Crews . . . Voice of Christian Youth 3, 4 . . . National Honor Society 4 . . . Majorettes 3 . . . Teacher.

Mary Cucinella . . . Glee Club 4 . . . Secretarial Work.

Chris Czarnik . . . Junior Achievement 3 . . . Pep Club 1 . . . Secretarial Work.

Dorothy Daniels . . . Secretarial Work.

Judie Davidson . . . Pep Club 1, 2 . . . Future Teachers of America 1, 2, 4 . . . Homemakers of America 1 . . . All School Play 3, 4 . . . National Thespians 4 . . . Yearbook Staff 4 . . . Aquila 2, 4 . . . News Editor 4 . . . Tribune News Correspondent 3, 4 . . . Junior Achievement 3, 4 . . . Study Psychology.

Ruth Davidson . . . Girls Athletic Club 1, 2 . . . Glee Club 3 . . . Work and then marriage.

Richard Dietrich . . . Glee Club 3 . . . Football 3 . . . No Definite Future Plans.

Larry Dolney . . . Varsity Club 3, 4 . . . Varsity Football 3, 4 . . . Trade School.

Sharon Dunaway . . . Honor Society 2, 3, 4 . . . Student Council 4 . . . Future Teachers of America 1, 2, 4 . . . Aquila 3 . . . Water Show 2, 3 . . . Court Reporter.

Cheri Durrett . . . Glee Club 2, 3, 4 . . . Aquila 4 . . . Beautician.

Sally Elliott . . . Drama Club 1 . . . No Definite Future Plans.

Brenda Ellis . . . National Honor Society 2, 3, 4 . . . Secretary 4 . . . Future Teachers of America 1, 2, 3, 4 . . . Voice of Christian Youth 4 . . . Yearbook Staff 4, Editor 4 . . . Aquila 3, 4 . . . Parent Teachers Student Association 3, 4 . . . Secretary 3, 4 . . . College.

Mike Emmer . . . Varsity Football 4 . . . School Play 3 . . . Varsity Track 2 . . . Army Reserves Six Months, then Engineering School.

- Joyce Evans** . . . Future Homemakers of America 2 . . . Pep Club 1, 2 . . . College.
- Charles Evans** . . . Football 1 . . . Track 1 . . . Engineering College.
- Jerry Falkner** . . . Automotive Mechanic.
- Jerry Ferguson** . . . Glee Club 1 . . . Work.
- Charlene Field** . . . Freshman Cheerleader 1 . . . Student Council Representative 1 . . . Pep Club 1, 2 . . . Homecoming Court 4 . . . Dental Receptionist and Assistant.
- John Firetto** . . . Varsity Club 2, 3, 4 . . . Varsity Football 2, 3, 4 . . . Varsity Baseball 2, 3, 4 . . . Junior Class President 3 . . . Reserve Basketball 2 . . . Student Council 3 . . . General Motors Technical School or Marine Corps.
- Jane Fitzgerald** . . . Work.
- Tony Fratt** . . . Football 1 . . . Basketball 2 . . . Marine Corps or Night School.
- Bonnie Freeman** . . . Future Teachers 2 . . . I.B.M. School.
- Ken Forshee** . . . Glee Club 4 . . . Art Club 3 . . . Freshmen Football 1 . . . Trade School.
- Elaine Galer** . . . Girls Athletic Club 1, 2 . . . Marriage.
- Daniel Gentry** . . . Varsity Club 3, 4 . . . National Honor Society 2, 3, 4 . . . Swimming Team 2, 3, 4 . . . Chess Club 3, 4 . . . National Thespians 3, 4 . . . National Science Foundation 3 . . . National Merit Scholar 3 . . . Engineering College.
- Jerry Geeraerts** . . . Varsity Football 3, 4 . . . Varsity Baseball 3, 4 . . . Varsity Club 3, 4 . . . College.
- Gloria Glass** . . . Future Teachers of America 4 . . . Water Show Committee 2 . . . Junior Achievement 3, Treasurer 3 . . . Junior College or Business School.
- Doug Gravel** . . . Baseball 1, 2, 3, 4 . . . Hockey 4 . . . College.
- Sharon Green** . . . Library Club 3 . . . Beauty College.
- Michael Grieve** . . . Wrestling Team 3 . . . Track Team 3 . . . College.
- Bonnie Hamner** . . . Future Teachers of America 1, 2 . . . Pep Club 3 . . . Homecoming Court 3 . . . I.B.M. School.
- Charles Hart** . . . High School Band 1, 2, 3, 4 . . . Freshman Football 1 . . . Marauders Junior Drum and Bugle Corps 1, 2, 3, 4 . . . Dance Band . . . Navy.
- Thomas Heger** . . . Varsity Swimming 1, 2, 3, 4 . . . Freshman Football 4 . . . Varsity Baseball 3, 4 . . . Junior Varsity Football 2, 3 . . . Junior Varsity Baseball 1, 2 . . . Chess Club 3, 4 . . . School Play 4 . . . Engineering School.
- Patsy Hein** . . . Junior Achievement 4 . . . Business School.
- Mark Hennessey** . . . Varsity Football 2, 3, 4 . . . Freshman Homecoming King 1 . . . Varsity Club 3, 4 . . . College.
- Sharron Henning** . . . Junior Varsity Majorettes 2 . . . Varsity Majorettes 3, 4 . . . Future Homemakers of America 1 . . . Junior Achievement 3 . . . Secretarial Work.
- Robert Hertel** . . . Class Representative 3, 4 . . . Basketball 1, 2 . . . Reserve Baseball 1, 2 . . . College.
- Howard Hime** . . . Science Club 3 . . . Engineering School.
- Carl Hinkelman** . . . No Definite Future Plans.
- Cindy Howell** . . . Pep Club 1 . . . Pep Club 2 . . . Future Teachers of America 2 . . . Prom Committee 3 . . . College.
- Patricia Humphries** . . . Girls Softball 1 . . . Girls Athletic Club 1, 2 . . . Librarian 1, 2 . . . Pep Club 1 . . . Secretarial Work
- Jerry Hunsanger** . . . Swimming Team 1, 2, 3, 4 . . . Varsity Club 1, 2, 3, 4 . . . President 4 . . . Student Council 2 . . . Catalina Club 2 . . . All School Play 3 . . . Teacher.
- Lanny Hunter** . . . Posters 1, 2, 3, 4 . . . Decorations Committee 2, 4 . . . Trade School or Work.
- Toni Innocenzi** . . . Pep Club 1 . . . Future Homemakers of America 2 . . . Debate Club 3 . . . Secretarial Work.
- Michael Jacobs** . . . Varsity Football 2, 3, 4 . . . Varsity Basketball 3, 4 . . . Varsity Baseball 1, 2, 3, 4 . . . Junior Class Treasurer 3 . . . Student Council 3 . . . Senior Class President 4 . . . College.
- Ron Jasper** . . . Junior Varsity Football 3 . . . Library Club 3, 4 . . . Trade School and Armed Services.
- Michele Jacques** . . . Girls Bowling Team 1 . . . Girls Basketball 2 . . . College.
- Toni Jolley** . . . Business College.
- Jerry Jones** . . . President of Sophomore Class in Apopka, Florida 2 . . . Varsity Basketball 3 . . . Baseball 3 . . . Highway Patrolman, Orange Grower.
- Raemon Joseph** . . . Watershow 2, 3, 4 . . . Pep Club 2 . . . Girls Basketball 2, 3 . . . Catalina Club 4 . . . National Honor Society 3, 4 . . . College.

- Rocky Jozwiak** . . . Baseball 1 . . . Work.
- Dorothy Keller** . . . Future Teacher of America 2 . . . Voice of Christian Youth 3, 4 . . . Girls Athletic Club 1, 2 . . . Debate 3, 4 . . . Medical Careers, Vice President 4 . . . Forensics 3 . . . Model United Nations 3, 4 . . . Newspaper 1 . . . Student Council 4 . . . Missionary.
- Eddie Kennedy** . . . Librarian 2, 3 . . . Conservation Club 4 . . . Madison High School Band 3, 4 . . . Murauders Drum and Bugle Corps, 6 years . . . Armed Forces.
- Mike Kilpela** . . . Navy.
- Joanne Knaebel** . . . Girls Athletic Club 1, 2 . . . Girls Athletic Association 4 . . . Basketball 1, 2, 3, 4 . . . Softball 1, 2, 3, 4 . . . Pep Club 1, 2 . . . Water Show 1, 2, 3, 4 . . . No Definite Plans.
- Carolyn Koss** . . . Pep Club 2 . . . Glee Club 3, 4 . . . Spring Play 3 . . . Christmas Concert 3 . . . Beauty School.
- Dee Krafcsik** . . . Social Committee 3 . . . Yearbook Staff 4 . . . Pep Club 1 . . . Glee Club 2, 3, 4 . . . Art Club 3 . . . Spring Musical 3 . . . Junior Achievement 3, Junior Executive 3 . . . Secretarial Work.
- Charlotte Kribbs** . . . National Honor Society 3, 4 . . . Class Secretary 4 . . . Honor Guard for Graduation 3 . . . Student Council 4 . . . Secretarial position.
- Suzanne Labodie** . . . Junior Achievement 3 . . . Business College.
- Lorrie Lammi** . . . National Honor Society 2, 3, 4 . . . Cheerleading 1, 2, 3 . . . Pep Club 1, 2 . . . College.
- Judy Langley** . . . Future Homemakers of America 1 . . . Pep Club 2 . . . College.
- Richard Leitch** . . . Varsity Football 3, 4 . . . Varsity Basketball 3, 4 . . . Varsity Club 3, 4 . . . Yearbook Staff 2 . . . No Definite Future Plans
- Thomas Lewis** . . . Junior Varsity Baseball 2 . . . Junior Varsity Football 3 . . . Varsity Football 4 . . . Spring Musical 3 . . . All-School Play 4 . . . College.
- Shelbey Lockard** . . . Pep Club 1 . . . Voice of Christian Youth 2, 3, 4 . . . Nursing School.
- Reinhard Loeffl** . . . Varsity Football 4 . . . Varsity Club 4 . . . Student Council 3 . . . College.
- Dave Loudermilk** . . . Student Manager of High School Bookstore 3, 4 . . . College.
- Geraldine Lowe** . . . Girls Athletic Club 2, 3, 4 . . . Girls Softball 2 . . . School Paper 4 . . . Yearbook Staff 4 . . . College.
- Judy Marchionni** . . . Pep Club 1 . . . Student Council 2, 3 . . . Honor Society 3, 4, Treasurer 4 . . . College.
- Cynthia Marohn** . . . Beautician.
- Sandra Marmon** . . . Girls Athletic Club 1, 2 . . . Secretary Work.
- Delores Marvin** . . . Basketball 3 . . . Watershow 3 . . . Co-op Retailing Plan 4 . . . College.
- Levi Matteson** . . . Basketball 1, 2, 3, 4 . . . Co-Captain 4 . . . Trade School.
- Harry McCowan** . . . Library Club 3 . . . Debate Team 3 . . . Armed Forces.
- Jim McCoy** . . . Varsity Swimming 1, 2, 3, 4 . . . Varsity Track 1, 4 . . . Football 1, Varsity Club 2, 3, 4 . . . College.
- James McIntosh** . . . Armed Forces.
- Ellen McKervey** . . . Pep Club 1, 2 . . . Junior Varsity Cheerleading 2, 3 . . . National Honor Society 3, 4 . . . Prom Committee 3 . . . Student Council 1 . . . Business School.
- Leo McKingney** . . . Glee Club 3, 4 . . . Art Club 2 . . . Baseball 1, 2 . . . Navy.
- Linda McKinley** . . . Freshman Cheerleader 1 . . . Pep Club 1 . . . Junior Achievement 3 . . . Homecoming and Prom Committees 3, 4 . . . Marriage.
- Patricia McMahan** . . . Girls Athletic Club 1 . . . Bowling Club 1 . . . Junior Achievement 3 . . . College.
- Galina Menkeliunas** . . . Came to Madison from Venezuela in Junior Year . . . Wayne State University.
- Sue Meyer** . . . Pep Club 2 . . . Social Committee 3 . . . Class Representative 2 . . . Business School.
- Linda Montague** . . . Freshman Cheerleader 1 . . . Junior Varsity Cheerleader 2 . . . Varsity Cheerleader 3, 4 . . . Pep Club 1, 2, 3, 4 . . . Catalina Club 1, 2 . . . Court Stenography.
- Richard Moores** . . . Junior Varsity Football 1 . . . College.
- Judy Morris** . . . Pep Club 1 . . . Junior Achievement 2 . . . Secretary Work.
- Lawrence Morse** . . . Student Council 1 . . . Spring Musical 1, 2, 3 . . . National Thespians 3 . . . College.

Kathy Nagel . . . Junior Varsity Cheerleader 2, 3 . . . Pep Club 1, 2 . . . Catalina Club 1, 2, 3, 4 . . . National Honor Society 3, 4 . . . Prom Committee 3 . . . College.

Jim Nettles . . . Art Club 2, 3 . . . Glee Club 3, 4 . . . Army.

Bud Nottingham . . . Varsity Football 4 . . . Armed Forces.

Eric Ollila . . . National Honor Society 2, 3, 4 . . . President 4 . . . National Thespians 3, 4 . . . Varsity Club 3, 4 . . . Student Council 2, 3 . . . Chess Club 2, 3, 4 . . . Debate Club 1, 2, 3, 4 . . . Forensics 1, 2, 3, 4 . . . Class Vice President 2, 3 . . . Aquila 4 . . . Swimming Team 2, 3, 4 . . . Golf Team 3, 4 . . . Wolverine Boys State 3 . . . College.

Kathleen Pack . . . Girls Athletic Club 2 . . . Catalina Club 2 . . . College.

Harold Parker . . . Varsity Baseball 3 . . . Marines.

Linda Partin . . . Future Teachers of America 2 . . . Girls Athletic Club 1 . . . Pep Club 2 . . . Junior Achievement 3 . . . Girls Basketball Team 1 . . . Library Club 3 . . . School Play 2, 3, 4 . . . Water Show 2, 3, 4 . . . Glee Club 3, 4 . . . College.

Kitty Patterson . . . Future Homemakers of America 2 . . . Future Teachers of America 4 . . . Pep Club 1, 2 . . . College.

Joy Pendergrass . . . Voice of Christian Youth 3, 4 . . . Play 4 . . . College.

Vida Pepperell . . . Pep Club 1, 2 . . . Future Teachers of America 2, 3, 4 . . . National Honor Society 3, 4 . . . Voice of Christian Youth 2, 3, 4 . . . College.

John Petchul . . . Baseball 1 . . . Basketball 1 . . . Student Council 1 . . . Retail Co-op 4 . . . Homeroom Representative 2 . . . College.

Frank Pickard . . . Varsity Club 3, 4 . . . Science Club 3 . . . Junior Achievement 4 . . . College.

Martha Poquette . . . Catalina Club 2, 3 . . . National Thespians Society 3, 4 . . . Basketball Team 2 . . . College.

Susan Riley . . . Pep Club 1 . . . Catalina Club 2 . . . Future Homemakers of America 2 . . . Junior Achievement 3 . . . Yearbook Staff 4 . . . All School Play Back Stage Crew 2, 3, 4 . . . Secretarial Work.

Joan Robinson . . . Student Council 1, 4 . . . Pep Club 2, 3 . . . Cheerleader 3 . . . Business School.

Nancy Robinson . . . Girls Softball 1, 2 . . . Secretarial Work.

Judy Rose . . . Pep Club 1, 2 . . . Freshman Cheerleader 1 . . . Junior Varsity Cheerleader 2 . . . Varsity Cheerleader 3, 4 . . . Catalina Club 4 . . . Class Secretary 3 . . . Honor Guard at Graduation 3 . . . Water Show 1 . . . Ski Club 4 . . . Prom Committee 3 . . . Business School.

Ronnie Rose . . . Football 1 . . . Baseball 1, 2 . . . Air Force.

Patrick Rossilli . . . Varsity Club 3, 4 . . . Varsity Football 3, 4 . . . Spring Musical 2, 3 . . . Marines.

Karen Rumps . . . Junior Achievement 3, 4 . . . Library Club 4 . . . Marriage.

Greg Savine . . . Varsity Club 3, 4 . . . Football 1 . . . Track 1 . . . Reserve Football 2 . . . Varsity Football 3 . . . Stage Manager 3, 4 . . . Navy.

Daniel Schmid . . . Army.

Rod Schultz . . . Student Council 1, 2 . . . School Band 1, 2, 3, 4 . . . Air Force.

Patricia Seckel . . . Girls Athletic Club 1, 2 . . . Glee Club 3 . . . Softball 1 . . . Religious Life.

Gary Sharum . . . Baseball 1, 2 . . . Varsity Swimming 1, 2, 3 . . . Varsity Club 3, 4 . . . Varsity Golf 3 . . . Electronics.

Charlotte Shipman . . . Pep Club 1 . . . Freshman Cheerleader 1 . . . Junior Varsity Cheerleader 2 . . . Varsity Cheerleader 3, 4 . . . Secretarial Work.

Henry Shonka . . . Advertising.

Patricia Simons . . . Future Homemakers of America 1 . . . National Honor Society 2, 3, 4 . . . Honor Guard for Graduation 3 . . . Ski Club 4 . . . Prom Committee 3 . . . Secretarial Work and Cosmetology.

Muriel Small . . . Voice of Christian Youth 2, 3, 4 . . . College.

Jeannette Smith . . . Library Club 2, 3, 4 . . . Business School.

Antoinette Spehar . . . Pep Club 2 . . . Girls Athletic Club 1 . . . Aquila 4 . . . Nurses Training.

George Spivak . . . College.

John Stodola . . . School Band 1, 2, 3, 4 . . . Science Club 3 . . . Dance Band Committee 4 . . . College.

Louis Stramaglia . . . Football 3, 4 . . . Basketball 4 . . . Baseball 4 . . . College.

Sandy Studer . . . Future Teachers of America 2, 3, 4 . . . Student Council 4, Corresponding Secretary 4 . . . Voice of Christian Youth 2, 3, 4 . . . Water Show 2, 3 . . . College.

Rhonda Sutherland . . . Future Teachers of America 1, 2, 4 . . . Basketball 1, 2 . . . Debate 3, 4 . . . National Honor Society 3, 4 . . . National Thespians 3, 4 . . . Voice of Christian Youth 3, 4 . . . Aquila Staff 3 . . . Water Show 2, 4 . . . Teacher.

Lynn Swieczkowski . . . Majorette 1, 2, 3, 4 . . . Homecoming Court 4 . . . College.

Gary Taylor . . . Library Club 2, 3 . . . Swimming Team 3 . . . Electronics School.

Dennis Tibbetts . . . Track 2, 3, 4 . . . No Definite Future Plans.

Pat Tobey . . . Junior Achievement 3, 4 . . . Aquila Staff 4 . . . No Definite Future Plans.

Sandy Tourkakis . . . Girls Basketball 1, 2, 3 . . . Marauders Junior Drum and Bugle Corps 1, 2, 3, 4 . . . Secretarial Work.

Nancy Travnikar . . . Basketball 1, 2, 3 . . . Girls Athletic Club 4, Treasurer 4 . . . Baseball 2 . . . Watershow Committee 2 . . . Business School.

Pauline Trembley . . . Marauders Junior Drum and Bugle Corps 1, 2, 3, 4 . . . Miss Madison Heights, 1963 . . . Business College.

Thomas Trerice . . . National Honor Society 2, 3, 4 . . . National Thespians 3, 4 . . . College.

Janice Ulecki . . . Junior Achievement 3 . . . Business College.

Bob Valenti . . . Student Council 1 . . . No Definite Future Plans.

Emily Vettori . . . Glee Club 4 . . . Beautician.

Concetta Vitale . . . No Definite Future Plans.

Jerry Waldrop . . . National Honor Society 2, 3, 4 . . . Student Council 2, 3, President 3 . . . Varsity Club 2, 3, 4 . . . Editor of School Newspaper 4 . . . Varsity Baseball 1, 2, 3, 4 . . . Varsity Basketball 3, 4 . . . Debate 1, 2, 3, 4 . . . Voice of Christian Youth 2, 3, 4 . . . Parent Teachers Student Association 2, 3, 4, Student Vice-President 3, 4 . . . Class Vice-president 4 . . . Wolverine Boys State 3 . . . Forensics Club 1, 2, 3, 4 . . . College.

Howard Wandell . . . Varsity Football 3, 4 . . . Baseball 1, 2, 3 . . . Varsity Club 3, 4 . . . College.

Patricia Webb . . . Future Homemakers of America 1 . . . Yearbook Staff 1 . . . All School Play 3 . . . Business Manager of Aquila 3, 4 . . . Student Council 4 . . . Catalina Club 4 . . . Junior Achievement 3 . . . College.

Allen Wenner . . . New Student . . . Hockey 4 . . . Baseball 4 . . . Chess Club 4 . . . Vice President of Chorus 4 . . . No Definite Future Plans.

Linda West . . . Student Council 1, 2, 3, Secretary 3 . . . Vice President of Pep Club 2 . . . Secretary of Class 2 . . . Homecoming Queen 4 . . . Secretarial Work.

Patricia West . . . Freshman Cheerleader 1 . . . Junior Varsity Cheerleader 2 . . . Varsity Cheerleader 3, 4 . . . Pep Club 1, 2 . . . National Honor Society 2, 3, 4 . . . Homecoming Queen 1 . . . Secretarial Work.

Laura Whisman . . . National Honor Society 2, 3, 4 . . . National Thespians 3, 4 . . . Spring Musical 3 . . . Future Teachers of America 1, 2, 3, 4 . . . Voice of Christian Youth 2, 3, 4 . . . College.

Ruth White . . . Debate 2, 3, 4 . . . National Honor Society 2, 3, 4 . . . Future Teachers of America 2, 3 . . . Voice of Christian Youth 2, 3, 4 . . . Model United Nations 2, 3, 4 . . . College.

Joanne Williams . . . Secretarial Work.

John Wilson . . . Chess Club 3, 4 . . . No Definite Future Plans.

Harry Wimble . . . National Honor Society 2, 3, 4 . . . Forensics 3, 4 . . . Golf Team 3, 4 . . . Debate 3, 4 . . . Chess Club 2, 3, 4 . . . College.

Eugene Wojtowicz . . . Armed Forces.

Robert Wooten . . . No Definite Future Plans.

Loretta Worden . . . No Definite Future Plans.

Benny Wright . . . Varsity Baseball 2, 3, 4 . . . Varsity Football 3, 4 . . . Varsity Club 3, 4 . . . College.

Paul Yearwood . . . Varsity Football 3, 4 . . . Armed Forces.

Larry Zabawa . . . Varsity Track 1, 2, 3, 4 . . . Varsity Football 3, 4 . . . Varsity Club 1, 2, 3, 4 . . . College.

Beverly Zamojcin . . . National Honor Society 3, 4 . . . Water Show 1, 2, 3, 4 . . . Catalina Club 1, 4 . . . Majorette 3, 4 . . . Voice of Christian Youth 2, 3, 4 . . . Life Saving 4 . . . Pep Club 1, 2 . . . Aquila Staff 4 . . . Yearbook Staff 4 . . . College.

Judy Zeilke . . . Modeling School.

through
these portals
pass the
nicest
people
we know!

Announcing
The Elite Salon of the
HEIGHTS

**PEARLY GATES
BEAUTY SALON**

Open Six Days
9 a.m. to 5 p.m.

Thursday and Friday by Appointment

PEARL GATES - DELLA SHORT - SHARON KING
GLORIA DEAN MARY ANN D'IGENAU

Come in and Meet Our Efficient Staff

FOR THE LATEST IN BEAUTY FASHIONS

28832 John R. at 12 Mile LI 8-8547

- MACHINING ● WELDING ● STAMPING
- SHEET METAL ● METAL SPINNING
- AIRCRAFT ● PROTOTYPES

and **FABRICATING CO.**

Over 15 Years Experience

LINCOLN 3-2660

HOWARD GULDI

25599 JOHN R. • MADISON HEIGHTS

Compliments of

HOWIE GLASS COMPANY

307 S. Center

Royal Oak

LI 1-3490

Ted's Restaurant

"Serving the Family Since 1934"

Bloomfield Hills

DINING ROOM - CAR SERVICE

2515 So. Woodward, Bloomfield Hills

MI 4-7764

Pontiac Mall

CAFETERIA - DINING ROOM

327 Pontiac Mall, Pontiac

682-1711

TUXEDO PARK FLORISTS

Growers of Fine Flowers for All
Occasions

Wedding Bouquets Funeral Designs
L. Phelps, Prop.

27796 John R. **LI 2-7535**

Madison Heights, Michigan

PHONE LI. 2-1334

Al's Gulf Service

GENERAL AUTO REPAIR

OFFICIAL SERVICE

24991 JOHN R. 4 HAZEL PARK, MICH.

COMPLIMENTS OF

CITY NATIONAL BANK

28841 JOHN R.

MADISON HEIGHTS, MICH.

TOOLS • DIES • JIGS • FIXTURES

Experimental and Model Work

20769 MOUND ROAD, WARREN, MICH.

Stevens Mobile Park Terrace,
26131 Dequindre Road,
Madison Heights

Compliments of

JIM'S LUMBER YARD

25914 John R.

Madison Heights, Michigan

Phone LI 2-5910

TRIAR INC.

Madison Clinic

Best Wishes

ROYAL MUSIC CENTER

Quality Musical Instruments
Accessories & Repairs
512 N. Main Street

Royal Oak, Mich.

LI 8-4894

ARTIST AND DRAFTING SUPPLIES
WALKER CRAWFORD PAINT CO
714 SOUTH WASHINGTON
ROYAL OAK
5442700

Congratulations!

Your friends at Michigan Bell hope that the many years ahead are good to you. And whether you're thinking of a career right now, or waiting until you've completed college, we are always interested in young people who would take pride and satisfaction in helping to bring our customers ever-improving telephone service.

Michigan Bell Telephone Company

An Equal Opportunity Employer

COMPLIMENTS OF

Sharon Tool & Gage

1412 E. 11 MILE ROAD

LI 5-1390

BICYCLE REPAIRING

New and used bicycles. Hours 9 a.m.
to 8 p.m. Sunday 10 a.m. to 3 p.m.

PLEASURE HOUR BICYCLE SHOP

26545 John R. LI 1-8612
Madison Heights

KARP DRUGS

27137 John R

LI 7-0800

Compliments

Compliments

Key Punch

La Belle Cleaners

906 W. 11 Mile Road

LI 3-4450

William Sullivan and Son

Funeral Home

Established 1906

705 W. Eleven Mile Rd.
at Pleasant

Royal Oak,
Michigan

LI 1-7000

JANITOR SUPPLIES

JANITOR SUPPLIES

Everything for Sanitation and Maintenance

- Clarke Buffers, Scrubbers, and Wet-Dry Vacs
- Johnson's Waxes ● Purex ● Geerpress ● Lawson
- Rubbermaid and Many Other Quality

NATIONALLY ADVERTISED BRANDS

Visit Our Display Room

FAST DELIVERIES — FREE ADVISORY SERVICE

Sanitation Counseling and Custodial Training Programs

LI 8-5000

708 N. Main

Royal Oak

3 Blocks South of Catalpa (1½ Mile Road)

GENE KAY PHARMACY

29075 DEQUINDRE
MADISON HEIGHTS, MICH.
LI. 8-7400

PRECISION MACHINING—AIRCRAFT • MISSILE • SATELLITE

Bachan Manufacturing Co. Inc.

M. Sgt. William R. Murray

U. S. Army Recruiting Service

315 W. 6th ST. Lincoln 3-0014 Royal Oak, Michigan

LINCOLN 8-2100

1241 EAST ELEVEN MILE
MADISON HEIGHTS, MICH.

The Object of Rotary

To encourage and foster the ideal of service as a basis of worthy enterprise and, in particular, to encourage and foster:

1. The development of acquaintance as an opportunity for service;
2. High ethical standards in business and professions; the recognition of the worthiness of all useful occupations; and the dignifying by each Rotarian of his occupation as an opportunity to serve society;
3. The application of the ideal of service by every Rotarian to his personal, business, and community life;
4. The advancement of international understanding, good will, and peace through a world fellowship of business and professional men united in the ideal of service.

MADISON HEIGHTS ROTARY CLUB

Higbee's Market

OPEN SUNDAYS

748 W. 11 Mile Road

LI 1-9830

Compliments of Travel-rama

A Professional School of Business

founded in 1896

Phone 333-7028

Institute Building

Business Administration *Secretarial

Professional Accounting Clerical

Office Machines with IBM Key Punch

Nancy Taylor Secretarial Charm Course

*Speedwriting, Gregg, or Machine Shorthand

Pontiac Business Institute

18 West Lawrence Street Pontiac, Michigan

Accredited by the Accrediting Commission for

Business Schools

Compliments of a Friend

LAKITS

Flowers for All Occasions

26050 John R.

Corsages—Weddings—etc.

Madison Heights, Michigan

LI 2-0348

MACDONALD'S

If you don't see it
ask for it

SERVICE

Lumber

Plumber's Supplies

Hardware

Electric Supplies

Paints—Tools

Builders' Supplies Glass

JOHN R. LUMBER COMPANY

We Build Garages — Cottages —

Small Homes

F.H.A. FINANCING

No money down . . .

2 locations

Berkley
LI 6-7550

1716 Coolidge Hwy.

Madison Heights
LI 1-8080

27036 John R. cor. 11 Mile Rd.

**NOW
ENTERING
THE ERA OF
ALL-ELECTRIC
LIVING**

Today's graduates are entering an exciting new era where they will live better electrically in every way . . . at home, at work, or at play.

For example, if you choose marriage, you can enjoy an all-electric home. Included will be electric heat, built-in electric range and refrigerator and a host of time-saving, economical electric appliances. They will be the ultimate in modern living comfort and convenience.

Or, if you go into business, efficient electrically operated machines will assist you in getting the job done swiftly and easily—again an illustration of the versatility and dependability of electricity.

Or, if you go on to college, perhaps you will become one of the scientists or technicians who help further mold the all-electric world of the future.

No matter which path you may choose, electricity will be there to lighten your load, brighten your way . . . help you live better . . . electrically.

SERVES SOUTHEASTERN MICHIGAN

DETROIT EDISON

Fashion leaders for over 30 years

316 West Fourth St.

Royal Oak

LI 3-5100

Branches:

Ferndale, Birmingham

Pontiac, Mt. Clemens

Compliments of Kent Jewelers

Compliments of Frith Real Estate

MADISON HEIGHTS

T-V - RADIO - HI-FI

Service On All Makes

Open Daily 9 A.M. to 9 P.M.

90 Day Guarantee On All

Service Parts

25807 John R

LI 2-8880

Compliments of

SPECIAL DRILL & REAMER CORP.

408 E. Fourteen Mile

Madison Heights

588-5333

Compliments of Stark Hickory Ford
1515 South Washington Royal Oak
A-1 Used Cars Li-11680

THE WAYNE OAKLAND BANK

NINE OFFICES TO SERVE YOU

Royal Oak Highland Park Berkley Clawson Troy

Banking Hours For Your Convenience

MONDAY - TUESDAY - THURSDAY

10:00 A.M. - 3:00 P.M.

WEDNESDAY - SATURDAY

9:00 A.M. - 12:00 Noon

FRIDAY — 10:00 - 3:00 5:30 - 8:00

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Higbee's Market

748 W. 11 Mile Road

Open Sundays

Li 1-9830

L.G. Balfour Co.

P. O. Box 4117

Auburn Heights, Mich.

ELEVEN MILE COLLISION

Compliments of Bella
Rudolph School of
Cosmetology
29475 John R
Madison Heights
Li-3-1584

Compliments of
Special Drill & Reamer Corp

408 E. 14 Mile Road
Madison Heights, Michigan

Compliments of Shifmans

Compliments of Quick Service
Laundry. SE Corner John R and
11 Mile

Del's Standard Station

"Your Protection is our Business"

NORM SMITH

Insurance Agent

Home—Auto—Business—Life

26356 John R.
Madison Heights,
Michigan

Bus. LI 1-1230
Res. Lincoln 2-7502

Compliments of Anconas

Melois Pizzeria Since 1952
Open 11 A.M. to 1 A.M. Daily
Sundays 3 P.M. to 1 A.M.
935 West 11 Mile, East of
Stephenson. Li-6-2868

Madison Library Club
Library Workers,
Projectionists,
Audio-Visualists

MODERN
HEAT BOOK
V. CLEVENS
MORGAN

Wm. C. Sullivan & Co.