

HI-LIFE

Volume 32 No. 11

Bellefontaine, Ohio

March 25, 1965

SENIOR PLAY CAST CHOSEN

By Lynda Everman

Mr. Joseph Vicario has selected the students who are to present the Senior play, "The Ghoul Friend." It will be given on Friday, April 2, in the BHS auditorium.

The participants and their parts are as follows:

Dan Merrick-John Nelson
 Lolly Merrick-Jane Ayres
 Mr. Merrick-Valerie Manning
 Bongo-Denny Kennedy
 Daphne-Louise Emmons
 Marina-Linda Kerns
 Prof. Gaines-Charles Myers
 Cele Wallace-Choyce Jenkins
 Vic Storm-Gary Gillen
 Mrs. Dunlap-Vickki Hoffman
 Seymour-Jim Ginley
 Mad Devlin-Ted Mauk
 Mr. Spence-Kelly Dearwester
 Sergeant Rollins-Mike Crawford
 Bobbi-Suzanne Royer
 Deb-Judy Rudasill
 Elva-Janet Irwin
 Draculette-Jean LeVan
 Graveyard Gracie-Cheryl Wilde
 Big Daddy Corpus-Dave Elliott

"WHAT IS PRAYER?"

By Susan Huber

World Day of Prayer was commemorated Friday, March 5, with two assemblies. Senior Choir made a solemn procession to the stage, where they opened with "There Is a Balm in Gilead," and "Rockin' Jerusalem." Dave Elliott gave a Scripture reading and introduced the speaker, Dr. Bliss Cartwright who gave a moving message on "What Is Prayer?"

"What Is Prayer?" Dr. Cartwright asked. "The poet says it best, that prayer is the soul's sincere desire." Prayer is also communing and conversation with God. Prayer is trying to discover God's will and doing it, a child grasping in the dark for the eternal truth.

In stressing the importance of strong prayer life, Dr. Cartwright said, "What you do and think now will be what you think and do in your more mature years."

The Senior Choir sang "Deep River," "Almighty God," "The Lord's (continued on column 3)

COFFEE BREAK

Senior Play-----April 2
 Honor Society-----April 9
 Choir Tour-----April 9-11
 Easter Vacation-----April 16-19

ON BEING EDUCATED & SUCH

by Kelly Dearwester

Dr. Howard Maxwell, head of the physics department at Ohio Wesleyan University, was guest speaker at the assembly on March 3. Dr. Maxwell, who has a B.S. from Carnegie Tech., and M.A. from Harvard, and a P. H. D. from Ohio State, used his talents among science students during the whole school day.

After Mr. Lautenbach informed the student body of BHS that he has only one head, he introduced Dr. Maxwell. Dr. Maxwell spoke on the topic of education, incorporating the essential elements of a well educated person: a good command of the English language, a sense of history, an appreciation of the arts, and last, but of most importance to Dr. Maxwell, an appreciation of science.

The "and such" portion of Dr. Maxwell's speech was a short resume' (Continued page 3, column 3)

Prayer," and closed with the "Benediction."

Soloists in the musical numbers were Margaret Jones, Vivian Lytle, Terry Nichols, Sharon Greene, Judy McClure, David Elliott, Joe Wood, and Joyce Linville.

Preliminary Cheerleading

Try-Outs- March 29
 Easter Assembly - April 15
 Band and Orchestra
 Concert- April 23
 Government Day - April 28
 District Scholarship Test - May 1

Row 1: D. Dyer, J. Severs, C. McMullen, M. Johnson, B. Johnson, M. Thompson
 Row 2: Coach Robison, S. Robinson, G. Hardesty, C. Blair, M. Rockhold, O. Erb, D. O'Donnell
 Picture by The Examiner

How About It Boys?

Have you ever noticed that a great number of the world's hoods and criminals have long hair and messy appearances? They usually look and are unkempt. They dress and act this way because they do not really care what they do. Do you care what you do, how you act, or how you look?

Most BHS students take pride in appearance, while some even put appearance before anything else. Many boys worry about their hair, their clothing, and their cologne as much as the girls. Boys' hair styles are longer, and the pants are tighter.

Boys---We do not want to hurt anyone's pride, but whether you are trying to look like a Beatle, a Rolling Stone, a Hullahaloo, or a Little Lord Fauntleroy, you look a mess. Although girls do like long hair if it is kept clean, neat and reasonably trimmed, this shaggy dog look is for the birds! Trim your hair and see the world.

Levis, jeans, and other wearing apparel are becoming skin tight. Many boys are finding even sitting down in their pegged "corsets" a chore and a threat. Boys---Try to avoid the embarrassing situation of ripping out a seam in front of the student body by leaving yourself room to breathe. Remember, even your best friends will not tell you when you've "popped" your pants.

Kenneth Dixon in "The Changing Scene", wrote: "If these were cases of pure poverty it would be a different matter. But, except in rare instances, they're not. It is seldom indeed that one of these characters doesn't have enough money in his pocket to buy haircuts, shaves, and baths he'd need in a month of Sundays."

Don't mislead people because of your appearance. If you care what you look like, act like it.

WHAT WAS YOUR BIGGEST MISTAKE?

By Martha Lambert

This week a number of students and teachers were stumped with the question, "What was your biggest mistake?" Their replies were: Tim Boone-I don't remember having made any. (Ha, Ha)

Sonja Piatt-I don't make mistakes; I'm perfect!

Charyl Shawver-going steady with a boy after one date

Tim Adryan-taking Latin

(Continued bottom next column)

The school is buzzing with plans for graduation, prom, choir tour, and many other end-of-the-year events. This is enjoyed by all, not just those taking part, but everyone, because it means various assemblies full of enjoyment and tears for the seniors.

Some Have Gone

The eighth graders are the only ones here at the high school that have suffered losses, and they number not only one or two, but three. There are all girls---Jane Carpenter, Pam Laycox, and Sandra Sue Roby, by name. Poor boys!

Easter Assembly

Easter assembly falls on Thursday, April 15, with that glorious Easter vacation away from BOOKS starting immediately thereafter. The Senior Choir will sing for the assembly with their traditional Easter Lily processional and sacred music. A local clergyman will make the season more meaningful for our benefit.

National Honor Society

The upper 25% of the junior and senior classes is sort of edgy and hopeful for that one great moment of their high school days and even throughout their life. It is believed that no honor conferred by Bellefontaine High School excels that of membership in the National Honor Society. Good Luck!

What Was Your Biggest Mistake?

(Continued from column 2)

Kim Bernsten-knowing Joe Wood
Kathy McWade-trying to do a back flip from the low dive
David Duff-taking Spanish
John Wallace-being born
Aayne McMullen-meeting Sally Kauffman

Patty Swisher-taking oboe
Monty Hamilton-being nice to my little brother

Mr. Watkins-getting married
Mike Miksch-having Mr. Fritzlan for an English teacher (joke ha, ha!)
Bob Bush-having friends like Tom Ivory

Kathy Fullerton-associating with certain people (namely, Becky Warner)

Jim Miksch-school!

HI-LIFE STAFF

Editors:	Tolly Turner, Jane Ayres, Sally Howell
Associate Editors:	Nancy Morrow, Judy Patterson
News Editor	Kelly Dearwester
Contributors:	Susan Huber, Steve Buchenroth, Connie Taylor Martha Lambert, Joe Wood, Mary Ann Sack, Lynda Everman
Feature Editor	Jean LeVan
Contributors:	Chris Tillman, Randy Diener, Nancy Morrow Judy Patterson, Ronna Turner, Phil Church
Club Editor	Charles Myers
Contributors:	Marian Milroy, Martha Lambert, Sonja Piatt, Karen Irwin
Society Editor	Linda Kerns
Contributors:	Kathy LeVan, Mary Makemson, Anne Baker
Music Editor	Beth Maier
Girls' Sports	Kris O'Reilly
Boys' Sports	Jim Ginley
Contributors:	Steve Buchenroth, John Buchenroth, Jim Severs
Publicity	Larry Pemberton
Contributors:	Mary Perkins, Carol Wall, Judy Angle Susan Arnett, Mary Weymouth, Linda McGinnis, Judy Vanica
Art	Judy Angle, Mary Anne Morris, Leigh Ann King Valerie Knack
Business Managers	Terri Bushong, Cinda Moore
Exchange Editor	Patty Swisher
Offset Operators	Jim Dinovo, Tim Boone, Phil Church, Tim Adryan George Gensemer
Typists	Susan Manor, Cathy Weikart, Barb Swartz, Linda Yoesting, Diana McBrien, Phyllis Stayrook
Central School	Judy Stahler, Beth Maier, Patty Swisher, Sandy Potter Dana Dodson

ROVIN' RICHIE RAMBLES

Even though the basketball season is long over for BHS fans, the "Chiefs" basketball team made one last trip together as a unit. The journey was to St. John's Arena to witness the Ohio State Buckeyes' victory over the nation's number one team, Michigan. All the Chieftains enjoyed the trip and the game as Logan county's own Dick Ricketts poured in 32 points in OSU's 93-85 win.

The cast for the senior class play, "The Ghoul Friend," was chosen over a two-day period as many tried out for the twenty parts. Some of the leads selected were:

Dan	John Nelson
Marina	Linda Kerns
Lolly	Jane Ayres
Bongo	Denny Kennedy
Daphne	Louise Emmons

Get tickets from any senior cast member for the April 2 performance!

Representing the student body, Rovin' Richie would like to thank the cheerleaders: Sally Howell, Ann Knowlton, Marian Milroy, Judy Patterson, Diana Hammond, Mary Anne Sack, Mary Makemson, and Sharon Greene, for energetically leading the Chieftain fans through the football and basketball seasons.

Mr. McCracken gets in his practice for becoming an interrogating officer every day, third period. He's continually shooting people down! Right, Kelly?

The week of Mar. 1-5 was a revolution for many people and especially Dave Hover. Last week "Speedy Gonzales Hover" made it to school at least five minutes before the tardy bell every day. It's lucky for "Smalls" that he did come early because he would have been detained by Joe Wood, Roger Leasure, and company if he hadn't been here on time.

A word to the wise: Don't use a condensed version of a book to make a report. This is a form of cheating and always remember—the only person you're really cheating is YOURSELF.

COMMENCEMENT SPEAKER CHOSEN

Mr. Everman has announced that an alumnus, Dr. Joseph Boggs of Evanston, will be the Commencement speaker. Dr. Boggs has received world-wide fame for the work in hepatitis while experimenting with prisoners at the Illinois State Penitentiary. He is also a doctor in a children's hospital, a teacher in a medical school, and has a private practice. Dr. Boggs was in the class of 1937.

May 6	Senior Assembly
May 7	Choir Concert
May 21	Prom

CARL PATTEN TAKES FIRST PLACE AT DECA CONFERENCE

The Distributive Education Clubs of America district leadership contest was held March 3 at Bucyrus High. Carl Patten, employed at Penney's department store, won first place in the Parliamentary Law contest. This entitles Carl to advance to the state finals which will be held in Columbus on March 20, and 21.

Other students representing BHS in the various contests were:

Linda Smith, Advertising contest, (employed at Penney's Department Store), Pam Kissling, Business Vocabulary contest, (Dutch Mill drive in), Frank Dinovo, Window Display contest, (Dinovo's GMC Service), John Lowry, Job Interview contest, (Lew's IGA Foodliner), Jackie Wilkins, Sales Demonstration contest, (Ward's Department store), John Matthews, Mathematics of Retailing contest, (Penney's Department store).

TIM BOONE SHOWS SLIDES

Tim Boone showed his slides of his trip with the USA High School Band and Choir to Y-Teens Tuesday. His slides included those of New York City, the New York World's Fair, Niagara Falls, and Canada. Tim also played recordings of the band and choir performance.

LEARNING ABOUT FIRST AID

By Karen Irwin

A film showing first aid procedures was shown at an FNA meeting Tuesday, Feb. 23, at Memorial Hall. After this very interesting film, Mr. George Davidson demonstrated mouth-to-mouth resuscitation, pointing out that this is the most effective method of artificial respiration.

This inquiry came to the reservation desk of a resort hotel: "Do you have suitable accommodations where I can put up with my wife?"

Housework is what a woman does that nobody ever notices unless she doesn't do it.

GOOD CITIZEN, JANE AYRES

Jane Ayres has a certificate and pin certifying that she is a "good citizen" of BHS, with qualities of dependability, leadership service, and patriotism. Jane, with a score of 80, placed first in BHS and third in the county in the annual DAR Test. Holding the first and second places are Janice Smith of Belle Center with a score of 90 and Bonnie Case with 87, respectively. Linda Kerns of BHS scored 74.

ON BEING EDUCATED & SUCH (from page 1)

of scientific achievements in the last few years. He showed what basic research has done for the field of science and mankind in general. It is also interesting to know that 90% of all the scientists who ever lived are alive today. He emphasized the point that you don't have to be a genius to be a scientist. A startling realization can be found in the example of Albert Einstein and his theory of relativity. Actually, he was a very slow student while in school. As Benjamin Franklin said, "...scientific genius consists of 95% perspiration and 5% inspiration."

Dr. Howard left by impressing upon the student body the need for scientists today and contrasted this shortage as seen in the future.

DEMONSTRATION DEBATE

The BHS debate team, district champions for 1965, presented a demonstration debate in the high school auditorium on the evening of Wednesday, March 10. The purpose of the demonstration was to acquaint interested citizens in the means and manners of debating. The participants, John Nelson, Mike Casey, Mike Crawford, and Tolly Turner, debated the proposition—Resolved: That nuclear weapons should be controlled by an international organization. At the conclusion of the debate, donations were accepted from the moderately sized audience to help finance the team's trip to the state tournament at Columbus on March 19-20.

Robin Zupp: "You just can't believe everything you hear."

Becky Warner: "No, but you can sure repeat it."

If at first you don't succeed, you probably haven't accomplished much.

SPOTLIGHT ON SENIOR CHIEFS

by Jean LeVan

In this basketball issue these questions were asked of each senior basketball player:

1. What is your home number and position?
2. How many points scored?
3. Height?
4. Your most thrilling moment in a game?
5. Your toughest game?
6. Why do you enjoy playing?
7. Have you achieved any special honor this year?
8. Have you any plans for college sports?
9. What do you think of this year's team?
10. What do you do in your spare time?

Denny Dyer

1. 44-guard
2. 225
3. 6'
4. "Going to sleep in a Springfield North's player's lap."
5. Shawnee
6. "I like the competition and the thrill of the pep band."
7. "Co-captain of our basketball team and the WBL second team."
8. "Football or basketball at Ohio University."
9. "Good potential, lack of experience, good shooters, and well-balanced."
10. "Play ball, study, and hanky pank."

Jim Severs

1. 42-forward
2. 220
3. 6'
4. Trip to Youngstown
5. Shawnee
6. "I like to play."
7. WBL Honorable Mention
8. No
9. "Really a great bunch of guys."
10. Read

Glenn Hardesty

1. 14-guard
2. 17
3. 6'
4. Trip to Youngstown
5. Shawnee
6. "I like it."
7. No
8. No
9. "I'll go along with Sevs."
10. "Play basketball and look at girls."

Bethel Johnson

1. 20-center
2. 192
3. 6'1"

4. The 32 points at Greenon
5. Springfield Catholic
6. "I love the game."
7. WBL Honorable Mention
8. "Yes, baseball and basketball."
9. "A great team."
10. "Watch basketball games."

Carl McMullen

1. 30-forward
2. 193
3. 6'1"
4. None
5. All of them.
6. "I like basketball."
7. No
8. No
9. "A pretty good team."
10. "Club meetings fill most of my spare time."

Mike Johnson

1. 34
2. Not too many
3. 6'
4. None
5. Shawnee
6. "The competition."
7. "Co-captain of the basketball team."
8. "Football, maybe."
9. "It was well-balanced."
10. "Play more basketball."

Oscar Erb

1. 32-guard
2. 2
3. 5'3"
4. Playing against Urbana.
5. Urbana
6. "Gives me something to do in the winter."
7. "Hardesty and I tied for the most valuable player on the second team."
8. "Football and baseball at Wittenberg."
9. "A good bunch of guys to have fun with."
10. "Sleep."

FUTURE TEACHERS TO VISIT OSU

by Karen Irwin

A short meeting of Future Teachers of America was held Monday, Mar. 8, to discuss a visit to Ohio State University. The members are looking forward to a tour of the campus, lunch at the Student Union, and a talk concerning the required subjects for a career in teaching and other details which they should know. This educational trip is planned for Saturday, April 24.

BUY A CHANT!

FLASHBACKS
by Renna Turner

Do you remember 1949? Well, how could anyone forget that fabulous year the sophomores were born?

1948-1949 was Mr. Myron Hurley's first year at BHS along with seven other new teachers. During an interview he said that Bellefontaine is his home town and he seems to think it will be for several years anyway. Well, he wasn't kidding!

"Pickles" was the musical comedy in three acts performed that year starring Charles Reed, Wanda Staup, Charles Koti, Diane Williams, and Bob Price, to name a few.

The basketball team won a trophy in 1949. The starting line-up included Harvey, Stayrook, Tillis, J. Ratleff, and Dearwester led by Coach Dodd. Cheering them on were the four varsity boy cheerleaders, Newman, Koti, Messner, and Carmean. The reserve cheerleaders consisted of three boys and two girls.

On May 13, a Friday morning, in a candlelight assembly, nine seniors and six juniors were tapped for the National Honor Society. Also, seven people were chosen for special honors that same morning. They were as follows:

Music--Bill Young
Service--Leonard Dinova
Popularity--Connie Brunner
Dramatics--Charles Koti
Leadership--Ted Messner
Scholarship--Jean Geist
Athletics--Jay Stayrook

The graduating class of 1949 consisted of 99 members, 47 girls and 52 boys. This year's is just a little bit bigger, wouldn't you say?

A Texas oilman built a swimming pool in his backyard as a surprise gift for his daughter's homecoming from an Eastern finishing school. When he took her out to see the pool, a number of young men were diving off the high board and splashing about.

"Oh, Daddy, you're wonderful," she exclaimed. "And you've stocked it just for me!"

At a fashionable summer playground a police officer, patrolling the beach area, encountered a pert young girl wearing the briefest of beach attire.

"What would your mother say," he demanded, "if she caught you in that skimpy bikini?"

"Boy, she'd say plenty," admitted the girl. "It belongs to her."

CHITTER CHATTER

by Sally Howell

The Class of 1965 is now in the final months of its twelve years of education. High school activities and experiences will soon be just pleasant memories for the seniors. They have broadened their perspective on all things and have learned how to handle many problems. Because in two months they will have successfully completed four years of high school, seniors are the best equipped of the other three grades to give advice. Underclassmen, heed the words of these wise and prudent seniors.

"Your high school years are some of the best years of your life. Take in as much as you can and enjoy every minute of it. Study hard and don't let the little rough things get you down. Good luck!"

--Beth Maier

"Concentrate on your homework first; popularity comes later. Learn how to take tests and exactly what is expected of you by each different teacher."

--Vicki Hoffman

"Study hard and strive for good grades. Participate in class activities and as many others as you can."

--Judy Rudasill

"Have fun while you can. It all goes so fast- but don't ever neglect your studies, they're mighty important."

--Cheri Wilde

"What I am about to tell you, you will not take seriously, just as I didn't when I was a freshman, but you cannot mix studying with fun. Remember that you are here to learn. The world to a scholar is his own."

--Jeff Beach

"The first week or two keep your ears and eyes open and your mouth closed. Don't be overbearing. On the other hand, don't be afraid to ask questions about things you aren't sure of. You won't be criticized. Always be able to mix with other students around the school. This will help you to adjust to your new surroundings. Hit the books now. Don't wait until your senior year to worry about the studies. Then it's too late."

--Bethel Johnson

"Make the most of the next four years. They go by too quickly. Study to the best of your ability and participate in the many activities offered you."

--Valerie Manning

"As one student to another, I feel three things are important in having four successful years in high school. 1) Enter high school with the intention of increasing your knowledge. 2) Always give

your full and undivided attention to your teacher. 3) Never cheat. You gain nothing by it."

--Glenn Hardesty

"Study hard! Don't wait till it's too late, and join in every extra-curricular activity possible (providing the grades are kept up). Put everything you've got into getting what you want, without stepping on others."

--Linda Kerns

HAI HAI!

Seven students of Mr. Lautenbach's physics class gave him gifts on March 3. Recalling the apple polishing article in Hi-Life recently, these students tried ordinary apples, but no dice. Mr. Lautenbach's sentiment was that possibly a candy apple might change his mind, believing it an impossibility to get any. Well, it seems that somehow these students did.

By the way, it was reported that Mr. Lautenbach hasn't felt well since. His stomach has been bothering him.

Mr. Lautenbach's dog has been reported feeling very ill. It all started with some rotten candy apples he fed him.

RUMOR CLINIC

by Sonja Piatt

A different sort of program was introduced to the Tri-Teens, Tuesday, March 2. This was what is known as a rumor clinic. It helped the girls better understand what can happen to a story, fact or fiction, as it travels through the ears of a line of girls.

Everyone enjoyed herself, as well as gained a better perception of what a small bit of circumstantial evidence can do.

Each girl was also given an envelope in which she put as many pennies as there are letters in her name. Purpose of the fund is to send nine Y-Teens to the National Y-Teen conference in Washington, D.C., in August.

Seniors Remember

by Mary Anne Sack

The class of '65 has spent memorable years walking the halls of BHS. A great many praise worthy, amusing and embarrassing incidents have been accorded to this year's senior class. The following seniors were asked what their most memorable day or experience at BHS was and here are some of their answers:

Karin Schlimme-the date the juniors got chased out of the senior seats in the auditorium.

Linda Kerns-Prom

Jim Severs-the day I was inducted into Honor Society

Jean LeVan - in our sophomore year when we had the bomb scare and had to go out on the football field.

Lou Perry-when we beat Urbana!

Tim Tannehill- getting out of school because of snow.

Jim Ginley-6th period-Jan. 27, 1964-Mr. Spires caught me throwing a pen and beat me three times.

Dick Haas-the day I fell down the locker room stairs.

Oscar Erb-the day Doc wasn't in school.

Glenn Hardesty-the first football game when I almost got in a fight with some Urbana boys.

Barb Swartz-Homecoming "64."

Linda Roberts-when our whole sophomore English class walked out on Mrs. Marsh.

Penny Sours-when Janet Swartz blew up a jar in chemistry class.

Cheryl Young-when I forgot we were playing girls' basketball and I dribbled five times.

Suzanne Royer-when some of the students stole Sparky.

Jeff Beach-when I won the Best Supporting Actor in the Junior Play

GUESS WHO

by Sonja Piatt

The members of Romani Hodierni really had to dig into their knowledge of Roman history and mythology on March 2.

Susan Arnett and Donna Harpest, who were in charge of the meeting, pinned a name of a certain god, goddess, or Roman hero on the back of each member. Then by asking questions and an occasional hint each tried to guess who he was.

Many were stumped, but everyone had a good time.

Jim Kennon and Larry Messner pinned similar names on Legio Nona the following Tuesday, and the hints were hilarious.

SCHOOL DAZE

by Judy Patterson

Jean LeVan bravely took over during fourth period Main for two weeks in the absence of the regular teacher. Playing her role well, Jean supervised one of the quietest Mains of the day. When asked about her experience Jean replied, "There was no trouble, so it was uneventful." Jean should try an afternoon Main.

Speaking of school daze, which girl has Steve Wilt dazed in the cloakroom? He spends more time in there in the morning than Dave Hover spends sleeping in.

The art classes have done a good job capturing the expressions of the playful pups displayed in the hall. They look good enough to pet.

Mary Makemson will soon reach the golden age of 16, and as usual, wheels are chief among her thoughts. Upon hearing over and over her desire for her own set of keys, her father commented, "I don't see why you're so excited. The only keys you're getting for your birthday are new skate keys." That's OK Mary, you can surf through Shives'.

The senior play is nearing. Beware juniors! It's "seniors be polite, peaceful, and play-minded" week. Be careful--you may end up buying a ticket. It probably will be money well spent. After all, it ought to be amusing to watch Cheri and Jean "act" like monsters.

Nancy Morrow walked into home-room last week with a towel in her hand. "Going swimming Nancy?" Carl asked. "Yea," was the sarcastic reply, "I'm having a pool party. We got a new pool table."

The junior and senior home ec. students are sewing for others. Shirts, jackets, etc.(mostly boys) are being produced with enthusiasm. Adults are attending classes at night school to learn how to control and lose weight. Nutrition, exercises, and weight problems are all covered thoroughly.

Home Ec II students have spent some mornings at Peter Pan Play School and all the city kindergartens to observe children under a phase of child-development study. The two angles being studied are child-to-child relationship (emotional and behavior attitudes) and physical surroundings (rooms, toys, and books).

Mr. Lincoln asked these goodies:
Q. Which is better-Dayton(Datin'), Ohio, or Marion (Marrin'), Ohio?

Q. What is the biggest operation in history?

A. Lansing, Michigan.

(Compliments of Kelly Dearwester)

MUSIC NOTES

by Beth Maier

"Philadelphia Phil's" was the host for a surprise party given for the "Sound of Music" cast on Feb. 27. The party was broadcast over W O H P featuring interviews with various members of the cast. Each was given a free pass to the Holland.

That very day at noon Carmen Wefans journeyed to Cleveland to see the Fred Waring show "The Magic of Music." It seems that Mike Casey is just a little mixed-up. He believes that when you get all dressed up to go to dinner, you really want only a hamburger at a coffee shop.

While waiting for the show to commence, the Carmen Wefans provided entertainment in the lobby. One man, who claimed not to be interested in concerts, after hearing the informal performance in the lobby, said that he'd like to attend them more often if they were all like this one was. The twenty-four adventurers returned to Bellefontaine at approximately 5:00 a.m. Sunday morning.

The Sr. Choir excellently displayed itself for the first time since Christmas time at two assemblies on the "World Day of Prayer." The choir presented four beautiful numbers--"There Is a Balm in Gilead," "Rockin' Jerusalem," "Deep River," and "Almighty God, God of Our Fathers Immortal!"

Saturday, March 13, was the date on which 15 musicians and singers participated in the solo contest held at Miami East High School, Casstown. The vocalists were: Margaret Jones, Linda Yoesting, Cathy Weikart, Vicki Lakin, Judy McClure, David Elliott, Jack Finefrock, Bonnie Byrd, Rosilyn Byrd, Judy Angle, Becky Dickson, Carol Henderson, Angie Hughes, and Linda McGinnis. Tom Boone was the accompanist and also entered the

(continued on next column)

QUOTABLE QUOTES

by Tolly Turner

Many "great" seniors have been noticed for their different traits while walking through the halls. These traits characterize each person and so do many other things. One of these is a quotation which relates to a person's specific actions. Do these quotations remind you of their matched senior?

Penny Sours-A penny saved is a penny earned.

Mike Crawford-Resolved, that these colonies, are, and of the right ought to be, free and independent states.

Gary Kegg-If the Romans had to learn Latin, they would never have had time to conquer Rome.

Choyce Jenkins-Long live the queen!

Lou Perry-Only the brave deserve the fair.

Mike Coover- Don't cry over spilled milk.

Dave Hover-Haste makes waste(??)

Larry Pemberton-A little nonsense now and then, is relished by the best of men.

Jim Ginley-The best laid plans of "mice" and men, often go astray.

Sally Howell-Music hath charms.

Jeff Hill-If you wish to avoid future collision, you had better abandon the ocean.

Linda Haggerty and Bob Kegg-Something to do, someone to love.

Kelly Dearwester-"I am the greatest(??)!"

Joe Wood-Act well your part, there all the honor lies.

Oscar Erb-Good things come in small packages.

MUSIC NOTES

competition. A very eventful day was experienced, ending with a party for the whole choir at the home of Sharon and Cheryl Greene. Happy clean-up time!

NOTICE

I am one month old but I am rich beyond my small age. On the 11th of March I received a silver cup with my name engraved thereon from the splendid senior class of 1965. I wish to thank them very much and to state that I'm a very lucky lad to have such honorary godparents as these 177 seniors.

Breck K. McCracken

To Breck

BASKETBALL WRAP-UP

by Steve Buchenroth

Although the Chieftains' record wasn't the best in the world this season, they surely made the games interesting. The Chieftains featured three of the state's top 10 schools on their schedule, giving number one ranked Urbana, the toughest game they've had all year.

The Chiefs were defeated in their opener by Piqua, 66-53, but despite the score were in right up until the end.

The Chiefs beat Sidney 46-43 and avenged the two losses at the hands of the Yellow Jackets last year.

The Chieftains defeated Troy 68-65 despite the fact that they were outscored from the floor. Mike Thompson was high with 23 points.

Ohio's number one team, Urbana, defeated Bellefontaine by 9 points, 81-72, and the Chiefs actually led at the half by one point. Jim Severs paced the Chiefs with 21 points.

The Kenton game was really a thriller with the Chiefs winning by one point in double overtime. Severs and McMullen each had 19 to lead the scoring.

The Chiefs then downed St. Marys by a score of 66-46 and allowed them only two field goals the second half.

The Chiefs started the WBL off with a bang by defeating Kenton 64-34 thanks to a pair of 18-point performances by Dyer and Thompson.

The Chiefs then beat Wapak by a score of 68-66, and Mike Thompson had 22 points to lead the scoring.

The next night the Chiefs again won another thriller. They beat Greenville 62-60 in overtime on a last second desperation shot by Bethel Johnson.

St. Marys turned the tables on the Chiefs beating them 60-55, with Dave Williams of St. Marys scoring 27 points.

The following week the Celina Bulldogs under former BHS coach, Dean White, downed the Chiefs 75-67.

The next night, however, the Chiefs led by Bethel Johnson with 32 points downed Greenon 83-67.

The Chiefs lost to the state's number three team, Lima Shawnee, by a score of 111-72. Mike Thompson was high for the Chiefs with 27.

In the 74-69 win over Van Wert, all five starters scored in double figures.

In their final home game the Chiefs beat Springfield North for the first time in history 70-61. Jim Severs was high with 21.

The starting five again all scored in double figures against

Graham, but were still defeated 74-67.

The Chiefs lost their tournament game to Springfield Catholic, but the game was a really close one, and had there been a little better turnout of the student body, things might have been different.

The season record of the Chiefs was 10 wins and 8 losses, and the team gave an all out effort in every one of those games. The players all deserve a lot of credit, and they can be sure that every BHS student is proud of them.

WRESTLING TEAM CLOSES SEASON

by John Buchenroth

The BHS wrestling team closed the 64-65 campaign with a 4-6 record. The team traveled to Troy for the district meet Feb. 26. Rick Abbott carried the school's hopes to the semi-finals Saturday, March 6. He returned with a second.

Coach Fenik, when asked how he felt about the season, said, "I feel we did fairly well considering all the young and inexperienced boys we had. We will have most of the team back next year, and we should do quite well."

The members of this year's team are:

- Freshmen: Steve Abbott-103
Dick Munz-103
John Beck-133
Darrell Radcliff-165
Paul Chiles-175
- Sophomores: Craig Carmean-120
John Beach-127
Fred Smith-165
Wally Munz-175
- Juniors: Rick Abbott-112
Dan Risner-154
- Seniors: Tim Neeld-133
Marion Enoch-137
Jeff Beach-145
Jim Tackett-H.W.

"How old are you?"
"I am five. And how old are you?"
"I don't know. I am either four or five years."
"Do you like girls?"
"No!"
"Then you're four!"

CHIEFTAINS DROP HEARTBREAKER

by Jim Ginley

BHS Chieftains entered and left the district tournament with a heartbreaking defeat to Springfield Central Catholic Feb. 26. The game was played at Wayne High School, Huber Heights, Dayton.

By virtue of their 55-53 loss to Springfield, the Bellefontaine Chieftains ended the season with a 10-8 record.

The Chieftains had a 9-point lead at the half, but CC came back to lead 41-38 at the end of three quarters. Mike Thompson, a member of the All-WBL first team, led the Chiefs with 18 points, and Jim Severs had 11. Nevius had 20 for Springfield.

CHIEFTAIN CHATTER

by Steve Buchenroth

It's almost spring, and now that basketball is over the spring sports are getting into full swing. The trackmen have been running for several weeks, the baseball team is working out in the gym, and the tennis and golf squads are waiting for fair weather so they can begin.

The baseball team with only one man gone from last year's team is really expecting to go places this year. The track team also has many lettermen returning and is expecting a good season. Both the tennis and golf teams, although they lost some key personnel, also have good chances this year. If the student body will get behind these teams and support them, we can leave the WBL with championships in all four sports.

Congratulations should be given to Rick Abbott and the eighth grade basketball team. Rick placed second in the district in wrestling, and the eighth graders capped an undefeated season by beating Lima Shawnee to win the WBL.

The varsity basketball squad was present at Ohio State when the Buckeyes defeated the number one team in the nation, Michigan.

Teacher: "What sort of pudding is this?"

Cook: "We call it high school pudding sir."

Teacher: "Well, I believe that some of the eggs in it should have been expelled."

RESERVE
TEAM

COACH
ERB'S
PRIDE

Row 2--Mr. Erb, Kris Buchenroth, Mickey Detrick, Mike Brown, John Fuss, Fred Columber, Steve Skidmore, Rick Paxton, Dan Dodson
Row 1--Jeff Crites, Dave Abshear, Fred Brackney, John Clark, Don Epps, Rick Hoffman, John Buchenroth, Jim Dearwester, Sherwood Lowe

EIGHTH
GRADE

WBL
CHAMPIONS

Row 3--Jeff Purdin, Greg Miller, Gail Clark, Sid Wilson, Jesse Williams, Jim Fulmer, Steve Donahue, Mr. Graves
Row 2--Neal Clark, Mike Linkenhoker, Tom Wren, Jeff Cole, Chuck Harmon, Dan Smith
Row 1--Bill Manor, Brian Davis, Steve Henry, Steve Swartz, Chuck Thompson (Pictures by the Examiner)

B H S ROUND-UP

by Phil Church

Well, the seniors have finally decided on their class play. It is entitled "My Ghoul Friend." This is an unlikely title, but it would seem that if any class had the actors for such a play, the seniors would.

Everybody really enjoyed the assembly on World Day of Prayer. The choir sang well and then Rev. Cartwright took over. However, a few members of the choir were more entertaining than the Reverend seemed to be. Is it really so funny standing up there, Jim?

There seem to be some wild rumors (?) going around that Prom Theme is out, the least said about this the better.

The new members of Key Club are finished making out the sheets for the students on career day. However, there was some confusion in making these out. If some of you girls end up walking into a brick laying class, or some boys end up in nursing, don't feel too bad, you'll have company.

Everyone now looks back upon "The Sound of Music" with fond memories, but one of the chief hits of the show was the great job done by the stage crew. It's too bad, however, that John Buchenroth never dropped that chandalier on somebody. He could have been the hit of the show.

Finally, we hope that some people in chemistry class will keep their opinions of Doc's teaching to themselves. Having to write out our daily lessons now is too much.

GIRLS' BASKETBALL TOURNAMENT

The girls of Central School have held their basketball tournament and the final winner was 7-1.

In third place was Nancy Irwin's team of 7-6, and in second place was Dedra Clark's team of 7-7. The score of the final game between 7-7 and 7-1 was 18-4. 7-7 took an early lead, but they lost it when 7-1 came into action.

The members and substitutes of the 7-1 team were:

Dona Dodson-captain, Joannie Wish, Terrie Falhe, Connie Van Buskirk, Cheryl Taylor, Ranae Jones. Substitutes: Becky McNeill, Vicky Allen, Christy Graves, Michele Hassel.

Congratulations to the winning team, but everyone tried to do her best to win and did a good job.

A fact is something that goes in one era and out the other.

GLAD RAGS

By Nancy Morrow

As spring approaches, thoughts once more turn to fashions. Here are some ideas of spring fashions to keep in mind when you do your shopping.

Once again the sailor influence is back. Low V necklines with bib inserts and crisp ties are back. These dresses are usually red, white, or navy blue, or a combination of any of these. As in other styles, the sailor dress is usually a shift.

Madras is back from last summer. Slacks, blouses, skirts, jackets and dresses in any style can be found in this popular plaid. To match these there are purses, bill-folds and belts (for boys too!).

A popular and practical coat is the "swamp coat." It's a raincoat, usually reversible, that is practical for all spring weather.

Also "in" are denim jumpers and skirts, usually worn with plain red or red-and-white checked blouses.

In shoes most girls are wearing loafers made of plain or alligator leather. Small heels with bared backs are popular for school and lace hose are worn more and more.

For dressier wear most girls like straight or nearly-straight lines, complemented by empire waistlines or small delicate ruffles.

These are just a few ideas to help you. Happy shopping!!

HEAP OF THE WEEK

By Joe Wood

The first of March marked the beginning of new license plates. This year's plates, as you probably know, are white with red numerals.

Shortly after the first plates had been issued, several of the guys already had theirs. Two boys, Mike Shultz and Bill Weaver, traveled to Urbana and St. Marys, respectively, to acquire their plates. Before you know it, April will roll around, so hurry up and get your new license plates.

Elephant: "Can you think of anything worse than a cdd in the nose?"

Giraffe: "Yes, how about a sore throat?"

HONOR ROLL

Seventh Grade: All A's; Kristin Miller, Patricia McClellan, Debbie Marker, Connie Van Buskirk, Becky Taylor, Mark Gensemer, Ruthanne Detrick, Charles Dolph, Debbie Good, Teresa Fable, Jim Ward; 4 A's; Eddie Dickson, Becky McNeill; 3 A's; Don Stevenson, Steve Johns, Mike Angle, Paul Byrd, Dona Dodson, Chris Himes, Ranae Jones, Tom Cartwright, Peggy Smith, Cheryl Hassel, Sandy MacGillivray.

Eighth Grade: All A's; Teresa Wilde, Steve Henry; 4 A's; Ronald Parker; 3 A's; John Fuller, Charles Harman, Greg Miller, Norell Highland, Paul Prall, Dan Abrams, Tom Wren, Susan Weikart, Colleen Ginley, Patty Keller, Jean McConnell

Freshman: All A's; Deana Vicario; 4 A's; Rebecca Sharpton; 3 A's; Kathy Taylor, Pam Keenan, Nancy Magnuson, Mary Weeks, John Nicholl, Marval Kear, Sheryl Irick, Cindy Elliott, Martha Lambert.

Sophomores: All A's; Judy Angelle, Judy Parker, Tom McConnell, Susan Arnett, Karen Irwin, Pat Mustaine, Mary Weymouth, Bonnie Byrd, Valerie Knack; 4 A's; Donna Harpest, Jack Finefrock, Jim Heath; 3 A's; Bev Hatcher, Phil Metz, Vicki Lakin, Marilyn Heath, Mary Makemson, Ronna Turner.

Juniors: 4 A's; Anne Baker, 3 A's; Steve Buchenroth, Bev Kaufman, Phil Church, Alayne McMullen, Connie Taylor, Judy Patterson, Mary Ann Morris.

Seniors: All A's; Jean LeVan, Jerry Stahler, Linda Roberts, Judy Stahler, Jane Ayres, Judy Rudasill; 4 A's; Susan Manor, Donna Welch; 3 A's; Sally Howell, Tolly Turner, Linda Kerns, Jim Severs, Hal Miksch, Kelly Dearwester, Charles Myers, Denny Dyer, Vicki Hoffman, Tim Boone, Sandy Potter, Phyllis Stayrook

WRONG NUMBER:

"Hello."

"Hello."

"That you, Mike?"

"Yep, this is Mike Casey."

"It doesn't sound like Mike."

"Well, this is Mike speaking all right."

"Are you sure this is Mike Casey?"

"Sure, this is Mike Casey."

"Well, listen, Mike. This is Tim Boone. Lend me fifty dollars."

"All right. I'll tell him when he comes in."

BUY A TICKET, "MY GHOUL FRIEND"

T
H
E
S
E

B
O
Y
S

P
A
C
E
D

T
H
E

C
H
I
E
F
S

1
9
6
4

6
5

Coach Robison and Co-captains Mike Johnson and Denny Dyer--Pictures by the Examiner

Steve Robinson, most valuable; Dave Hover, most improved; Roger Leasure, WBL lineman; and Coach Fenik