


THE PARROT


JESSE C. CARSON, JR.

1960


Jessie C. Carson Jr.


Digitized by the Internet Archive
in 2018 with funding from
North Carolina Digital Heritage Center

<https://archive.org/details/parrot196038chin>

THE PARROT


Published and Presented by:

The Senior Class of 1960

CHINA GROVE HIGH SCHOOL

China Grove, North Carolina

GERRY STIREWALT
Editor-in-Chief

EVELYN SMITH
Business Manager

MISS RUTH LINEBERGER
Advisor


*Symbol of knowledge and truth
Proudly we hail thee today;
Thy name forever shall be
In our hearts to stay.*


*It All
Began*


"Oh! What dignified Seniors!"

With

Homeroom

Assignments

"Sophomores are wise—if you do not believe it, ask them!"


"Are Freshmen really green!"


"Both fun and work—that's our Jolly Junior homeroom."


"What I thought was H_2O was H_2SO_4 ."

And


"Harry, Harry, how does your geography go?"

Then


"Where's the pi?"


"Another timed writing! I'm 10 words in the hole again!"

Classes

Next
Came


"News and deadlines—that's our business."


"Some Dramatics Club members rehearse for a play."

"We'll never give up, never give up, never, never, never!"


O
r
g
a
n
i
z
a
t
i
o
n
1


"His mother told him he would be President one day."


"He's a perfect gentleman, just like all boys."

S
a
m
e


C
a
m
p
a
i
g
n

"Anything for a good ole sale."


"Fee-Fi-Fo-Fum—I smell smoke outside the auditorium."


"Drive safely, the life you save may be Ronald's."


"As long as we can eat—who cares?"


"Roses are red, violets are blue. We are beatniks, how about you?"

A

Few

Parties


"Say Man!"


"F.H.A. girls prepare for a party."


A
t
h
l
e
t
i
c


BEAT CONCORD!


E
v
e
n
t
s


And It All Led


To Graduation

Foreword

Students, within the pages of this yearbook one of the best years of your life is illustrated. There will come a time when you'll want to relive this year, and it is the sincere hope of the 1960 *Parrot* Staff that this yearbook will preserve for you those special moments of pleasant associations and happy friendships of this school year.

Therefore, to the graduating class of 1960 and the graduates of coming years, this issue of the *Parrot*, based on the theme "From Homerooms to Graduation", is proudly presented. Its worth can be determined only by you—the reader.

Contents

Dedication	Page 12
Administration and Faculty	Page 13
Classes	Page 17
Activities	Page 53
Athletics	Page 63
Features	Page 75

Dedication


For time unselfishly dedicated to building a school spirit and molding lives of others in her unassuming and understanding way, for integrity and nobility of character, we the Seniors of 1960 dedicate this volume to Mrs. Thelma Bostian, a wise counselor, a true friend, and an inspiration to all.


Administration

Those who prepare us, inspire us, and teach us to meet the world with newborn knowledge, we will cherish forever in our memories. Their job is not an easy one nor is it always pleasant, but through their willingness and devotion to duty we are better prepared to face the challenges of the future.


Administration


Mr. Jesse C. Carson, Jr.
Principal


Mr. Clinton Eudy
Chairman


Mr. John Willett


Mr. Wayne Patterson


Mr. Hubert Fleming


Mr. Marvin Long

Faculty


Mr. Herman C. Absher
A.B.
Carson Newman College
Bible


Mr. John W. Allison
B.S., N. C. State College
Agriculture


Mr. Harry L. Bame
B.S., Appalachian
*Social Studies, Phys. Ed.,
Coach*


Mrs. Fred H. Bostain
A.B., W.C.U.N.C.
English


Mrs. Clyde E. Bostain
A.B., Lenoir Rhyne
Mathematics and Commerce


Mr. J. H. Carpenter
B.S., M.A.
Western Carolina
Mathematics


Mrs. J. R. Chambers
A.B., Lenoir Rhyne
English and French


Miss Ruth Dillard
B.S., W.C.U.N.C.
Home Economics


Mr. Anthony DiPaolo
A.B., Catawba College
*Phys. Ed., Science, History,
Coach*

Faculty


Miss Ola Fleming
A.B., W.C.U.N.C.
M.A., Library Science U.N.C.
Library and English


Mrs. Dot S. Helms
A.B., Catawba College
Chemistry, Biology


Mr. Gray Holshouser
Appalachian
Band, Chorus, History


Mr. Robert Linder
A.B., Catawba College
Phys. Ed., Civics, Coach


Miss Ruth Lineberger
A.B., W.C.U.N.C.
English, Mathematics


Mr. Glenn P. McGuire
A.B., M.A., Appalachian
Mathematics and Science


Miss Margaret Roseman
B.S., Catawba College
Commeree and Latin


Mrs. Richard E. Smith
A.B., Catawba College
*English, Economics and
Soeiology*


Classes


Senior Class Officers

Susan Hunter
Glenn McCorkle
Phil Wise
Ronald Poplin

Secretary
President
Vice-President
Treasurer

CLASS COLORS: Red and White

CLASS FLOWER: Carnation

CLASS MOTTO:

"Not for ourselves, but for all."

Melinda Thompson


C. J. Nickelson

MASCOTS


MARY CATHERINE ALBRIGHT

"Laugh and the world laughs with you."


DARLENE ALLMAN

"A smile is worth a million dollars and doesn't cost a cent."


JAMES BARBEE, JR.

"Little said is soonest mended."


BUDDY BARNHARDT

"Work fascinates me; I can sit and look at it for hours."


PAUL R. BARNHARDT

"All good men are either dead or dying, and I don't feel so well myself."

WANDA SUE BARNHARDT

"The mildest manners and the gentlest heart."


Seniors


GEORGIA BARRINGER

"Joy is the mainspring of a person's life."

JAMES ROBERT BEAVER

"Tis the silent who live longest and learn most."


GANELDA BERNHARDT

"Nothing great was ever achieved without enthusiasm."

GALE BOSTIAN

"The rays of happiness, like those of light, are colorless when unbroken."

Seniors


DAVID BRADLEY

"Happy-go-lucky gadget ficer."

CAROL SUE BRADSHAW

"Not much talk, a great sweet silence."


Seniors

PAT BRINKLEY

"It's what you're caught doing, not what you do."

CAROLYN DIANN BURRIS

"How sweet and fair she seems to be."


STANLEY CASTOR

"He would not budge an inch."

MARY CONNELL

"Of earthly goods, the best is a good wife."


CONNIE JO ANN CORRELL

*"Give the world the best that you
have and the best will come
back to you."*

CAROLYN EVANS CORRIHER

*"All other goods by fortune's hand
are given, a wife is the special
gift of heaven."*


HARRY P. CORRIHER II

*"Great thoughts, like great deeds,
need no trumpet."*

LANNY HALE CORRIHER

*"Of all the pleasures I recall, being
in love is the best of all."*

Seniors


MILDRED ANN CORRIHER

*"A good heart is better than all
the heads in the world."*

JOHN CRISCO

*"Don't take life too seriously —
you'll never get out of it alive."*


Seniors

HOWARD WAYNE DABBS

*"Contentment is better than wis-
dom."*

FREDDIE DIGGS

*"It's better to learn late than
never."*


SONDRA EVON EAGLE

"Imagination is the air of mind."

BILLY WAYNE ELLIOTT

*"Not too serious, not too gay, a rare
good fellow when it's time to
play."*

Seniors


DENNIS REID FAGGART

*"A little nonsense now and then is
relished by the best of men."*

JOHNNY FISHER

*"My care is like a shadow in the
sun."*


Seniors

JOHN FOY

*"The only way to have a friend is
to be one."*

DAVID FRANKS

*"He who talks much must talk in
vain."*


KITTY GOODNIGHT

*"Earth's noblest thing, a woman
perfected."*

MARY FRANCES GOODNIGHT

*"A daughter of the Gods, divinely
tall and most divinely fair."*


LINDA ELAINE GRAEBER

"Thy wit is as quick as a greyhound's mouth; it catches."

RALPH HALLMAN

"None but himself can be his parallel."


LARRY HAMPTON

"He's tough, man—tough is L. H.—tough and devilish sly."

BILL FRANK HANEY

"I am an intellectual chap, and think of things that would astonish you."

Seniors


BARBARA ANNE HAYTH

"A girl like this you seldom find."

BILLY WILLIAM HEILIG

"It is often wiser to go around trouble than it is to go through it."


Seniors

LARRY M. HORTON

"Since brevity is the soul of wit, I'll be brief."

SUSAN HUNTER

"Never flashy, but always glowing."


BRUCE JOHNSON

"The unspoken word never harms anyone."


FRANKIE PRISCILLA JONES

"Kindness is the golden chain by which society is bound together."

Seniors


BRENDA JOYCE JOSEY

"Gentle of speech, beneficent of mind."

ROBBIE KLUTTZ

"To play the game for all that's in it. To play the game and win it."


Seniors

LORITA LEAZER

"A capable girl, willing and neat."

BILL LENTZ

"Let the world slide, I'll not budge an inch."


CHARLES LENTZ

"Life is one long process of getting tired."

GLENN McCORKLE

"Those who are commended by everyone must be extra-ordinary."


CAROLYN DUANN MOON

"She preferred to be good rather than to seem so."


WAYNE MOOSE

"A laugh is worth a thousand groans in any market."


CARL RAY MORGAN

"Good health and good sense are two of life's greatest blessings."


HENRY LEE MORGAN

"Every inch a good fellow . . . And oh! So many inches!"

Seniors


JO ANN OVERCASH

"Nature was here so lavish in her store, that she bestowed until she had no more."

LINDA GAYLE OVERCASH

"Full of laughter, full of pep, Never Still . . . that's her rep."


Seniors


RONALD L. POPLIN

"You know I say just what I think."

SHIRLEY PORTER

"Neatness makes her character."


SYLVIA RAPER

"They are never alone who are accompanied by noble thoughts."

LANNY RITCHIE

"Any job looks easy when somebody else is doing it."

Seniors


ROBERT PADGETT RUDISILL

"Great men are not always wise."

JOHNNY EDWARD SAUNDERS

"There is no substitute for talent. Industry and all virtues are of no avail."


Seniors

DON SAFRIT

"Good nature is the very air of a good mind."

CAROL ANN SECHLER

"All who joy would win must share it—Happiness was born a twin."


DONNIE SECHLER

"God bless the man who invented sleep."

SYLVIA SECHLER

"A mighty spirit fills that tiny frame."


AULTRY SHOAF

"He's a good man; I'll say that for him."


DONNA SHUE

"The only way to kill time is to work it to death."


LOUISE VARNELL SHUPING


"The good things of life are not to be had singly, but come to us in a mixture."


SABRA JO SLAUGHTER

"Manner, not goal, is woman's best adornment."

Seniors


BARRY GENE SLOOP

"I come and go as I please. The world knows not of my knowledge."

FRITZ SLOUGH

"A mistake shows that someone has tried."


Seniors

EVELYN NESBIT SMITH

"The highest of distinctions is service to others."

SHERLEY ANN SMITH

"Silence when nothing needs to be said is the eloquence of discretion."


WALTER L. SMITH

"Be silent and safe—silence never betrays you."


ANDREA STIREWALT

"Where there's a will, there's a way."

Seniors


GERRY LEWIS STIREWALT

"Nothing great was ever achieved without enthusiasm."

TOMMY WAGONER

"A man must get a thing before he can forget it."


Seniors

GAYNELLE WALLER

"Patience makes women beautiful."

JOYCE WALTER

"Ability plus a delightful personality."


RICKIE LEE WATSON

"Begone, dull care! Thou and I shall never agree."

BETTY LOUISE WEANT

"Leave silence to the saints, I am but human."


JOHN R. WILHELM

*"A wise old owl — the more he
hears the less he says."*

BOYCE WINECOFF

*"When work and pleasure clash,
let the work go to smash."*

Seniors

CAROLYN SUE YOST

*"Her talk is like a stream that
runs."*


PHIL WISE

*"An athlete true, his vir-
tues high."*

SUE WISE

*"If having fun was a
crime, she'd be serving
a life sentence."*


NELSON WRIGHT

*"No matter how dark the night,
trust in God and do the right."*

NELL YOST

*"How about a little fun? Come, let
us have some mirth!"*


Seniors

DONNIE A. YOUNG

*"God made me small, so he could
do a better job of it."*

ELLEN JACQUELYN
ZIPPERER

*"Good cheer is no hindrance to a
good life."*


In memory of

PHIL DULIN

Whose warm smile will live
in the hearts of all
who knew him.


BEST-ALL-AROUND
Evelyn Smith Glenn McCorkle

S
u
p
e
r
l
a
t
i
v
e
s


MOST LIKELY TO SUCCEED
Donna Shue Ronald Poplin


BEST LOOKING
Jo Ann Overcash Phil Wise

S
u
p
e
r
l
a
t
i
v
e
s


MOST DEPENDABLE
Gerry Stirewalt Louise Shuping

S
u
p
e
r
l
a
t
i
v
e
s


MOST TALENTED
Sylvia Sechler Johnny Saunders


MOST ORIGINAL
Stanley Castor Rickie Watson

MOST ATHLETIC
Mildred Corriher Robbie Kluttz


BEST DRESSED
Donnie Sechler Sylvia Raper


S
u
p
e
r
l
a
t
i
v
e
s


FRIENDLIEST

John Foy

Georgia Barringer


MOST INTELLECTUAL

Paul Barnhardt

Connie Correll

MOST COURTEOUS

Frankie Jones

Wayne Dabbs

S
u
p
e
r
l
a
t
i
v
e
s


S
u
p
e
r
l
a
t
i
v
e
s


Junior Class Officers

Bobby Phillips

Clinton Eudy

Sue Ann Fleming

Alice Kluttz

Vice-President

President


Secretary

Treasurer

"So the Junior's the best class,
Well brother, you said it!
We do all the work, and the
Seniors get the credit."


Sarah Anthony
Judy Bailey
Margaret Beaver
Lloyd Bell


Reid Benfield
Shirley Bentley
Wayne Bost
Rachel Bostian


J
u
n
i
o
r
s

Tommy Brooks
Phillip Carlton
Marie Cartner

A. L. Chamberlain
Jeanette Cress
Richard Cress


Tommy Cress
Frankie Davis
Geraldine Deal
Glenda Deal


Peggy Deal
Odessa Diggs
Ted Earnhardt
Eloise Eller

Clinton Eudy
Jerry Faggart
Billy Fesperman
Sue Anne Fleming


Jerry Freeze
Cecil Goodnight
Nellie Goodnight
Ronald Goodnight


Lawrence Goodwin
Judy Hance
Jerry Hartsel


Colin Hathcock
Jerry Heilig
James Holcombe


j u n i o r s

D. W. Honbarger
Harold Hooper
Carl Lee Jacobs
Mary Frances Jones


Richard Jones
Ronald Jones
Tommy Kelly
Jimmy Kirkman


Alice Kluttz
Becky Land
Roy Land
Willard Lazenby


Lonnie Leazer
Murl Leazer
Hazel Mackie
Tommy Manning

j
u
n
i
o
r
s

Richard McDonald
Ronnie McSwain
Shirley Medley


Betty Menius
Becky Miller
Eddie Mills


Frances Morgan
Jimmy Morgan
Tommi Morrison
Stella Nicholson


Ann Overcash
Kay Overcash
Eugene Overcash
Grady Overcash


Helen Parker
Judy Patterson
Bobby Phillips
Jerry Poole


Jimmy Price
James Prospt
Lane Safrit
Billy Sasser


Ronald Seamon
Judy Sechler
Judy Sells


John Shell
Ann Shue
James Shue

J u n i o r s

Victor Shue
Michael Tarlton
Melba Thompson
Tommy Tomlin


Gail Upright
Jimmy Wagoner
Johnny Walker
Gale Walton


Butch Watson
Linda White
Buddy Wilhelm
Vaughn Wilhelm


Barbara Wilson
Frances Wilson
Zenna Kay Winecoff

Junior Snapshots


Sophomore Class Officers

Roger Beaver
Jimmy Baker
Tony Deal
Dolly Goodman

President
Vice-President
Treasurer
Secretary

Sophisticated Sophomores look back to past mistakes and forward to greater success. They strive to reach the goal half won.

Sophomores


Jimmy Baker
Sandra Bame
Gene Barbee
Gene Barnhardt


Dianna Bassinger
Johnnie Bassinger
Betty Beaver
Dianna Beaver


Roger Beaver
Jackie Bebbler
Hazel Benson
Larry Bentley


Dale Burrell
Judy Campbell
Norma Carlton
Jerry Christy


Eric Correll
Judy Corriher
Jerry Cress
Larry Davis


Tony Deal
Gene Erwin
Jo Ann Evans
Aloma Fisher

Sophomores

Charles Freeze
Don Freeze
Butch Gabriel
Linda Garmon


Sandra Garmon
Dolly Goodman
Larry Goodnight
Johnny Harris


Judy Hathcock
Tony Hooks
Patsy Hudson
Ronnie Irvin


Billy Isley
Judy Jones
Priscilla Jones
Linda Jordan


Clifford Kesler
Ester Ketner
Carole Kluttz
Larry Kluttz


Wayne Lentz
Tommy Lucas
Jerry Luther
Donald Lyerly


Sophomores


Franklin Martin
George McSwain
Dicky Menius
Betty Morgan


Riley Morgan
Sue Morton
Jerry Musselwhite
Grace Napier


Jimmy Nichols
Durell Orbison
Brenda Overcash
Mary Helen Overcash


Ray Overcash
Ronnie Overcash
Steve Overcash
Sammy Owensby


Johnny Parnell
Roy Patterson
Terry Peeler
Jane Phillips


Sherry Phillips
Jackie Russell
Gary Sechler
Jerry Shoaf

Sophomores

Howard Shoe
Joyce Shue
William Shulenburg
Gene Shuping


Mary Sloan
JoAnn Sloop
Danny Smith
Charles Stafford


Elizabeth Starnes
Ronnie Starnes
Janice Speck
Helen Stirewalt


Allen Swink
Larry Talbert
Clay Thomas
Ray Thomas


Linda Thompson
Linda Tomlin
Clifford Tutherow
Sandra Upright


Larry Waddell
Jesse Watson
Marie Whittington
Hollis Wilhelm


Jerry Wilson


Terry Winecoff


Gary Wright

Sophomore Snapshots


Freshman Class Officers

Steve Talbert President
Ginny Smith Vice-President
Mary Ann White Treasurer
Ann Mecimore Secretary

Our class is the greenest,
And sometimes the meanest;
Not always are we on the ball.
But still we keep trying,
And no one's denying,
That we are the freshest of all.

Freshmen


John Albright
Ranetta Allman
Sheron Anderson
John Bailey
Larry Barbee

Kathy Beaver
Willis Beaver
Jimmy Bell
Wayne Bentley
Suzanne Bland

James Boger
Richard Burris
Johnny Carriker
Rosette Cartner
Francis Clark


Luther Collins
Lucy Cook
Roger Corn
Ronnie Correll
Lois Cottingham

Judy Cress
Danny Crisco
Revonda Crowe
Linda Deal
Judy Deal

Jimmie Dillard
Annie Lou Dixon
Susann Dobson
Tommy Easterling
Robert Eidson

Benny Eller
Judy Fain
Linda Fesperman
Dan Fink
Jimmy Fisher

Freshmen


Dianne Fulcher
Reid Garver
Larry Gheen
Terry Ann Guffy
Sonja Hampton

Patsy Haney
Ronnie Harwood
Wayne Hefner
Julie Herman
Stanley Herring

Paul Hodge
Billy Holshouser
Bobby Hopkins
Larry Hudson
Alvin Isenhour


Cynthia Johnson
Linda Johnson
Sue Jones
Tommy Jones
Ethel Josey

Bobby Kerr
Sue Kerr
Jayne Kiker
Cecil Kluttz
Priscilla Leach

Brady Leazer
Jane Leazer
Garland Leazer
Mike Lowder
Charles Manning

Teddy Martin
Della McDonald
Ann Mecimore
Betty Minton
Bonnie Moore

Freshmen


Charles Moore
Walter Moore
Don Morgan
Eula Mae Morris
Shirley Murph

Barbara Nicholson
Brenda Park
Dale Patterson
David Patterson
Ronnie Patterson

Brenda Peacock
Ronnie Pickler
Laura Propst
Dennis Raper
Faye Raymer

Mike Ritchie
Billy Roseman
Mary Lou Royal
Carl Safrit
Billy Scott

Robert Seamon
Jimmie Sechler
Elizabeth Shell
Mack Sides
Carla Slaughter

Dianne Sloop
Betty Smith
Brenda Smith
Ginny Smith
Susie St. Clair

Jimmy Stirewalt
Shirley Swanner
Steve Talbert
Nancy Thompson
Richard Wallace


Freshmen

Larry Walters
Dorothy Walton
Terry Watson
Gordon Weant
Mary Ann White

George Whitley
George Wilhoit
Susan Willett
David Williamson
Jerry Williamson

Freshmen Snapshots


Preparing for Battle


Relaxing

Pre-school


Studying

Activities


Stimulating Conversation


Having Fun


Activities


Beta Club

Club Officers: Harry Corriher, Treasurer; Jackie Zipperer, Vice-president; Miss Fleming, Advisor; Connie Correll, Secretary; Glenn McCorkle, President.

Trident Staff


Office Staff

Barbara Hayth, Connie Correll, Peggy Deal, Brenda Overcash, Joyce Walter, Louise Shuping, Shirley Porter, Gail Walton, Mr. Carson.

Miss Fleming, Aloma Fisher, Judy Sells, Freddie Diggs, Judy Campbell, Gaynelle Waller, Becky Land, Shirley Bentley, Helen Parker, Dianna Beaver, Suzanne Bland, Kathy Beaver.

Library Staff


Senior Dramatics Club

Club Officers: Linda Overcash, Secretary and Treasurer; Sylvia Raper, Social Chairman; John Foy, President; Bobby Phillips, Vice-President; Mrs. Smith, Advisor.

Junior Dramatics Club


Future Teachers Club

Mrs. Smith, Adviser; Harry Corriher; President;
Sylvia Sechler, Secretary and Treasurer.

Ronnie McSwain, President; Becky Miller, Vice-
President; Susan Hunter, Treasurer; Mary Frances
Goodnight, Secretary; Mr. Absher, Adviser.

Bible Club


Officers: Judy Corriher, President; Helen Stirewalt, Secretary-Treasurer; Peggy Deal, Song Leader; Frances Wilson, Reporter; Gail Upright, Pianist; Judy Sells, Historian; Alice Kluttz, Parliamentarian; Sarah Anthony and Judy Patterson, Program Committee; Miss Dillard, Adviser.

F.H.A.


F.F.A.

Officers: Phil Wise, President; Jerry Freeze, Vice-President; Ronald Goodnight, Secretary; Jimmy Shue, Reporter; Carl Morgan, Treasurer; Charles Lentz, Sentinel; Glenn McCorkle, Parliamentarian; Mr. John Allison, Adviser.


Rachel Bostian, Chapter Sweetheart.


Band

Officers: Glenda Deal, President; Reid Benfield, Vice-President; Ann Overcash, Secretary; Don Freeze, Treasurer; Mr. Holshouser, Director.

Officers: Johnny Walker, President; Jimmy Wagoner, Vice-President; Kitty Goodnight, Secretary-Treasurer; Mr. Holshouser, Director.

Chorus


Cafeteria Staff


Seated: Frankie Jones, Betty Weant. Row 1: Glenn Josey, Wayne Lentz, David Williamson, Frances Morgan, Kay Overcash, Shirley Smith, Melba Thompson, Linda Thompson, Nancy Thompson. Row 2: Mrs. Craddock, Mrs. Lyster, Mrs. Wilson, Mrs. Blackwelder.

Store Group


Left to right: Gerry Stirewalt, Ronald Poplin, Linda Graeber, Connie Correll, Jimmy Beaver, Evelyn Smith, Glenn McCorkle, Glenda Deal, Roy Land, Tommy Cress, Mrs. E. Bostian, Nancy Thompson, Elizabeth Shell, Linda Johnson, Ethel Josey.

Student Council


Officers: Judy Patterson, Vice-President; Lanny Corriher, President; Mrs. Thelma Bostian, Advisor; Mildred Corriher, Secretary; Jimmy Baker, Treasurer.

C
o
u
n
c
i
l


A
c
t
i
v
i
t
i
e
s


Bus Drivers


From left to right: Lawrence Goodwin, Eugene Overcash, Wayne Moose, Lanny Corriher, Harry Corriher, Lonnie Leazer, Louise Shuping, Catherine Albright, John Wilhelm, D. W. Honbarger, Freddie Diggs, Carl Morgan.

Activities are the crest of school life. They keep the school spirit high. The Trident Staff has as its main objective to develop pupils' ability in creative writing. The Beta Club strives to develop character, leadership, and initiative. The Dramatics Club adds joy to school life by its Christmas Program and the Senior play. Future Teachers Club promotes interest in teaching. The Bible Club endeavors to help students achieve a full

and creative life through a growing knowledge of God. In F.F.A., boys learn to do, do to learn, earn to live, and live to serve. The F. H. A. keeps in mind its motto, "Toward New Horizons." The Chorus works diligently to provide music for our enjoyment. The Band never fails to make us want to cheer for old C.G.H.S. Our Student Council works to increase interest in studies and to promote citizenship.


Athletics


Football Team Of 1959

Coach Linder


Coach DiPalo


Row 1

Ronald Seamon
 Fritz Slough
 Bobby Phillips
 Robbie Kluttz
 Tommy Kelley
 Steve Overcash

Row 3

Tony Deal
 Donald Safrit
 Richard Cress
 Clinton Eudy
 Larry Hampton
 George McSwain

Row 2

Phil Wise
 Jerry Hartsell
 Larry Talbert
 Robert Rudisill
 Sammy Owensby
 Eddie Mills
 John Wilson

Row 4

Johnny Walker
 Jimmy Wagoner
 Jerry Poole
 Jimmy Price
 Cecil Goodnight
 Charles Lentz
 Donnie Sechler
 Tommy Wagoner


ROBBIE KLUTTZ
 Halfback

Scores

C.G.H.S.	Opponent	Score
27	North Rowan	7
19	Mebane	12
20	Wadesboro	7
7	Landis	12
35	Winecoff	12
6	Albemarle	35
12	Kannapolis	0
13	Concord	0
27	Monroe	0
12	Mooreville	7

Co-Captains

PHIL WISE
 Halfback


LARRY HAMPTON
Tackle


Larry and Robie clear way for Fritz against Mooresville


BOBBY PHILLIPS
Halfback


5 - 4 pass right


RICHARD CRESS
Center


DON SAFRIT
Guard


C. G. back goes through Cavalier line.


sets up touch down play.


DONNIE SECHLER
Center


CLINTON EUDY
Tackle


ROBERT RUDISILL
Fullback


CHARLES LENTZ
Guard


FRITZ SLOUGH
Quarterback


JIMMY WAGONER
End


JERRY POOLE
Tackle


Robie gains yardage against Winecoff


TOMMY KELLEY
Quarterback


EDDIE MILLS
End


CECIL GOODNIGHT
End


JERRY HARTSELL
Fullback


C. G. player is downed after gaining valuable yardage


JIMMY PRICE
Tackle


JOHNNY WALKER
End


RONALD SEAMON
Halfback


SARAH ANTHONY
Forward


EVELYN SMITH
MILDRED CORRIHER
Captains


SHIRLEY MEDLEY
Forward


JUDY PATTERSON
Guard

BARBARA WILSON
Guard


Girls' Basketball

First row: Barbara Wilson, Sarah Anthony, Judy Patterson, Mildred Corriher, Evelyn Smith, Shirley Medley, Judy Corriher. Second row: Coach DiPaolo, Jackie Russell, Judy Jones, Nellie Goodnight, Catherine Albright, Sue Wise, Helen Stirewalt, Ginny Smith.


JIMMY WAGONER
Forward


JERRY POOLE
Forward


BOBBY PHILLIPS
Guard


Boys' Basketball

LARRY HAMPTON
GLENN McCORKLE
Captains

First row: Walter Moore, Eddie Mills, Steve Overcash, Larry Hampton, Jerry Poole, Bobby Phillips, Jimmy Wagoner. Second row: Sammy Owensby, Walter Smith, Tony Deal, Glenn McCorkle, Richard Jones, Clinton Eudy, Jimmy Price, Coach Bame.


JACKIE ZIPPERER
Chief


RICKIE WATSON


LINDA OVERCASH


LINDA GRAEBER


Cheerleaders

RITA ANN OVERCASH

SUE WISE

FRANCES WILSON

ELOISE ELLER

A. L. CHAMBERLAIN


Letter Girls


Evelyn Smith

Nellie Goodnight

Mary Connell

Mary Frances Goodnight


JO ANN OVERCASH
Head Majorette


DIANN BURRIS


SABRA JO SLAUGHTER


JUDY CORRIHER


Majorettes

ANN SHUE

ANN MECIMORE

DELLA McDONALD

YOLANDA WEANT
Acrobat


Baseball Team

Spring Activities

Track Team


Senior Play
Brother Goose


Junior-Senior Banquet


Washington


Trip


Glenn McCorkle, President, announces theme of Commencement


Donald Safrit
Other speakers were Jackie Zipperer, Sylvia Raper, and Mildred Corriher.

"For I dipped into the future, far as eye could see,
Saw the vision of the world, and all the wonder that would be;"

Connie Correll, Salutatorian
Paul Barnhardt, Valedictorian


Mr. Carson presents a diploma to Sylvia Sechler


Louise Shuping receives Civitan Citizenship Trophy


Marshals

Chief—Clinton Eudy, Jr. and Rachel Bostian, Judy Patterson, Eloise Eller, Bobby Phillips, and Richard Jones (absent)

Graduation Class of 1960


VOTE FOR CHANT FOR PRES.


*At The Junction
Deal is The
Girl
FOR
Secretary*

RIDE TO
THE POLLS
VOTE
FOR
SECRETARY


Students Choose Leaders for 1960-'61


Features


Mildred Corriher, Senior Attendant; Carol Kluttz, Sophomore Attendant; Jo Ann Overcash, Queen; Lanny Corriher; Rickie Watson, Honor Attendant; Nellie Goodnight, Junior Attendant; Mary Ann White, Freshman Attendant.


Miss Jo Ann Overcash is crowned Queen of Homecoming by the President of the Student Council, Lanny Corriher.

Homecoming Queen And Court


CONNIE CORRELL and JOHNNY WALKER

Harvest Festival King And Queen


PHIL WISE and ANN SHUE

Valentine King And Queen


Students line up for refreshments as Refreshment Committee members prepare to serve them.

Valentine Dance

Dancing is enjoyed—next to eating, of course!—by almost all the students.


"Honest Susan—I was not stacking your locker! I was only looking for a bookworm to dissect in biology."


Evelyn Smith and Robbie Kluttz plan a date between classes.

Caught in the

The staff photographer, Paul Barnhardt, is snapped as he takes a picture of Glenn McCorkle.

Act

"Um-m-m grades. I didn't do so—uh—hello Miss Lineberger!"


That term paper


Red Devil

in a Day's Work

It's All

Walter believes cleanliness is a great virtue.


Keeping the school spirit high


History of the Senior Class of 1960

1960 . . . and we are Seniors . . . it seems as if it was only yesterday we walked down these halls of China Grove High School for the first time, trying to swallow the fear in our throats. Although the upperclassmen called us "little green freshmen," we soon banded together and made up our minds to be a class long remembered. The freshmen—129 strong—from China Grove, Patterson, and Kiser Elementary Schools selected the following class officers: President, Phil Wise; Vice-President, Jackie Zipperer; Secretary, Jo Ann Overcash; Treasurer, Stanley Castor.

When we returned in 1957, we had gained a new self-assurance, and we felt we were really a part of the high school. We were excited by the newness of biology lab work and holding class offices. We elected Robert Rudisill, a newcomer to China Grove, our president. Other officers were Gerry Stirewalt, Vice-President; Mildred Corriher, Secretary; and Robie Kluttz, Treasurer. The 113 of us were looking forward to an eventful Junior year.

And that's exactly what it was! Under the direction of our officers: Glenn McCorkle, President; Lanny Corriher, Vice-President; Evelyn Smith, Secretary; and Mildred Corriher, Treasurer; and with our sponsors, Mrs. Ethel Bostian, Mrs. Thelma Bostian, and Mr. Harry Lee Bame, we enjoyed many activities. First on the agenda was our Fall Festival, and then the magazine sales, which furnished the money for our

Junior-Senior banquet. A Hawaiian theme was carried out in the banquet which was held at the Hotel Concord. Under the direction of Mrs. Aldena Smith, we presented a Christmas play entitled "Children of the Inn". Ninety-six answered to the Junior roll call.

Of course the most wonderful year of all was our Senior year. For suddenly, everything that had seemed a dream for so long was now a reality. Early in the year, we selected class colors of red and white, our flower, the carnation, and our motto, "Not for ourselves, but for all". There were eighty-eight proud class members. Our Senior year was full of new adventures: our trip to Washington, our Senior Play, being guests of honor at the Junior-Senior banquet, and the climax, graduation.

As we stand in these halls once again—for the last time as a part of the school—we feel a sense of accomplishment. We are proud of the good things we have done; we confess our mistakes. For through the help of our loving parents, our encouraging faculty, and our fellow students, we have completed our high school work. We realize that from now on we are on our own. With our hearts full of gratitude, we look courageously toward the future . . . "Not for ourselves, but for all".

Jackie Zipperer

Historian

Senior Directory

CATHERINE ALBRIGHT—Basketball 1-4; Latin Club 2; JCL 2-4; FHA 1,2; Bible Club 3,4; Beta Club 3,4; Dramatics Club 3,4; Student Council 4; Bus Driver 3,4; F.T.A. 3,4; Choir 4.

DARLENE ALLMAN—Band 1-3; Flagbearer 3; Choir 2,4; Fall Festival Queen 2; Talent Show 4; Bible Club 4; Dramatics Club 4.

JAMES BARBEEL, JR.—FFA 1-4.

BUDDY BARNHARDT—FFA 1-4.

PAUL BARNHARDT—Band 1-4; President 3; JCL 1-4; FTA 4; Beta Club 3,4; Most Intellectual 4; Lawyer 4; Bus Driver 3; Track 4; Student Council 1,4.

WANDA BARNHARDT—FHA 1; Latin Club 2; JCL 2; Beta Club 3,4.

GANELDA BERNHARDT—FHA 1-4; Class Secretary 1; Bible Club 1,2; Dramatics Club 3,4; Christmas Play 3; Jane Eyre 3; Majorette 2,3; Beta Club 3,4; Latin Club 2,3; JCL 2,3; Trident Staff 4; Quill Club 3; Student Council 3; Talent Show 3.

GEORGIA BARRINGER—FHA 1-4; Bible Club 1; Beta Club 3,4; Student Council 3; Homecoming Court 3; Friendliest 4; FTA 3.

JIMMY BEAVER—Track 3,4; Assistant Business Manager of Parrot 4; Bible Club 1-4; Basketball 1.

GALE BOSTIAN—FHA 1-4; Historian 2; Bible Club 3,4; Latin Club 2; JCL 2-4; Dramatics 4; Trident Staff 4; FTA 3.

DAVID BRADLEY—Bus Driver 3,4.

CAROL BRADSHAW—Choir 2-4.

PATRICIA BRINKLEY—JCL 1,2; Bible Club 1,2; Student Council 2,4; Treasurer 2; Choir 1,3,4; Secretary 3; Office Staff 1,2; Dramatics Club 3,4; Cheerleader 2,3; Talent Show.

DIANN BURRIS—Basketball 1,2; FHA 1,2; Choir 2,4; Student Council 3; Bible Club 4; Majorette 4; Dramatics Club 4.

STANLEY CASTOR—FFA 1-4; Secretary 1; Most Original 4; Football 1.

CONNIE CORRELL—Dramatics Club 3,4; Christmas Play 3; Senior Play 4; Trident Staff 3; Art Editor of Parrot 4; Office Staff 4; Most Intellectual 4; FHA 1-4; Latin Club 2; JCL 2; Canteen 1-4; Beta Club 3,4; Secretary 4; Bible Club 1-4; Quill Club 3; Fall Festival Queen; FTA 4; Talent Show 4; Scholarship Key Award 3.

CAROLYN CORRIHER—FHA 1,2; Bible Club 2-4; Student Council 3.

HARRY CORRIHER—FFA 1,2,4; FTA 3,4; President 4; Beta Club 3,4; Treasurer 4; Bus Driver 3,4; Latin Club 1,2; JCL 1,2; Band 1-4.

LANNY CORRIHER—FFA 1-4; Secretary 3; Bible Club 1,3,4; President 3; Bus Driver 3,4; Class Vice President 3; Student Council 2; Latin Club 1,2; Vice President 2; Dramatics Club 3,4; Fall Festival King 3; President of Student Council 4.

MILDRED CORRIHER—Secretary of Class 2; Treasurer of Class 3; Most Athletic 4; Student Council 1-4; Secretary 4; FHA 1; Latin Club 1,2; Treasurer 2; JCL 1,2; Canteen 1-3; Bible Club 4; Basketball 1-4; Talent Show 2; Homecoming Attendant 4.

WAYNE DABBS—Latin Club 2; Bible Club 4; Bus Driver 3; JCL 2; Football 1; Halloween King; Most Courteous 4.

FREDDIE DIGGS—Bus Driver 3,4; Library Staff 4.

SONDRA EAGLE—FHA 1-3; Secretary and Treasurer 2; Dramatics Club 3,4; Bible Club 1.

BILL ELLIOTT—Basketball 1-4; Baseball 3,4; FFA.

DENNIS FAGGART—Dramatics Club 4; Band 1-4; Latin Club 2; JCL 2; Bible Club 3,4.

DAVID FRANKS—None.

JOHNNY FISHER—Football 1-3; Baseball 2-4; Choir 3.

JOHN FOY—Friendliest 4; Dramatics Club 4.

KITTY GOODNIGHT—FHA 1; Bible Club 3,4; Choir 2-4; Secretary and Treasurer 4; Beta Club 4; Latin Club 2; JCL 2-4; Senior Play 4; FTA 4; Talent Show 2-4; Trident Staff 4; Dramatics Club 3,4.

Senior Directory

MARY FRANCES GOODNIGHT—Beta Club 3,4; Bible Club 1-4; Secretary 4; Latin Club 2; JCL 2-4; FHA 1,2; Quill Club 3; Trident Staff 4; Dramatics Club 3,4; Christmas Play 3; Senior Play 4; Miss Merry Christmas 4; Letter Girl 4; Choir 3,4; Student Council 2,3; Marshal 3; Canteen 4.

LINDA GRAEBER—Latin Club 1,2; JCL 1,2; Bible Club 2-4; FHA 1,2; Reporter; Choir 3,4; Quill Club 3; Vice President 3; Beta Club 3,4; Parrot Staff 3,4; Junior Representative 3; Associate Editor 4; Cheerleader 2-4; Canteen 1-4; FTA 3,4; Secretary 3; Student Council 2; Talent Show 2-4; Senior Play 4.

RALPH HALLMAN—FFA 1-3; Football 1,2; Bible Club 1; Bus Driver 3.

LARRY HAMPTON—Football 1-4; Basketball 1-4; Baseball 1-4; Bible Club 4; Choir 3; Dramatics Club 4.

BILL HANEY—Band 1,2; Latin Club 2,3; JCL 2-4; FTA 3,4.

BARBARA HAYTH—FHA 1; Bible Club 2,3; Latin Club 2; Library Staff 3; Office Staff 4; Trident Staff 3; Dramatics Club 3,4; JCL 2-4; Quill Club 3; Canteen 1,4; Talent Show 3,4.

BILL HEILIG—Bible Club 1.

LARRY HORTON—Football 1,2; Latin Club 2; Bus Driver 3.

SUSAN HUNTER—FHA 1,2; Latin Club 1,2; Band 1-4; Choir 3,4; Bible Club 3,4; Treasurer 4; Student Council 2; Dramatics Club 3,4; JCL 1-4; Class Secretary 4; Canteen 3; Trident Staff 4; Beta Club 3,4; Talent Show 3,4; FTA 3,4.

BRUCE JOHNSON—Rockwell H. S. 1,2.

FRANKIE JONES—FHA 1,2; Basketball 1-4; Manager 4; Latin Club 1,2; JCL 1,2; Bible Club 4; FTA 4; Most Courteous 4; Cafeteria Staff 4; Canteen 1-4.

BRENDA JOSEY—Choir 3,4.

ROBBIE KLUTTZ—Class Treasurer 2; Football 1-4; Captain 3-4; Baseball 1-4; Most Athletic 4.

LORITA LEAZER—Latin Club 2; JCL 2-4; Cafeteria Staff 2; Choir 2,3.

BILL LENTZ—Football 1.

CHARLES LENTZ—Football 1-4; Bible Club 3,4; FFA 1-4; Sentinel 4.

GLENN McCORKLE—Beta Club 3,4; President 4; Bible Club 4; Basketball 1-4; Co-captain 4; Marshal 3; Class President 3,4; Best All Around 4; Student Council 3; FFA 1-4; Treasurer 3; Parliamentary 4; Bus Driver 3; Track 3,4; Canteen 3,4; FTA 4.

CAROLYN MOON—North Mecklenburg 1-3.

WAYNE MOOSE—FFA 1-4; Bus Driver 3,4; Bible Club 4; Student Council 1; Canteen 1-4.

CARL MORGAN—Bus Driver 4; Student Council 4; FFA.

HENRY MORGAN—FFA 1-4; Baseball 1,3.

FRANKIE MUSSELWHITE—Latin Club 1,2.

JO ANN OVERCASH—Class Secretary 1; Student Council 1,2; Band 1-4; Majorette 1-4; Chief Majorette 3,4; Dramatics Club 3,4; Latin Club 2; JCL 2-4; FHA 2; Homecoming Attendant 1,2; Homecoming Queen 4; Canteen 1-4; Best Looking 4.

LINDA OVERCASH—Latin Club 1,2; Bible Club 1,3,4; Song Leader 3,4; FHA 1,2; Song Leader 2; Choir 1-4; Secretary and Treasurer 2; Vice President 3; FTA 3,4; Dramatics Club 3,4; Senior Play 4; Cheerleader 2-4; Girl's State; Quill Club 3; Trident Staff 3,4; Canteen 1-4; JCL 1; Talent Show 1-4.

RONALD POPLIN—Football 1; Track 3,4; Beta Club 3,4; Quill Club 3; Trident Staff 3; Student Council 3; Parrot Staff 4; Most Likely to Succeed 4; Class Treasurer 4; Store Staff 4.

SHIRLEY PORTER—FHA 1,2,4; Choir 3; Office Staff 4.

SYLVIA RAPER—North Rowan H.S. 1-3; Best Dressed 4; Student Council 4; Social Chairman of Dramatics Club 4; Trident Staff 4; FTA 4; Girl's State.

LANNY RITCHIE—Bible Club 4; Latin Club 2.

ROBERT RIDISILL—King's Mountain 1; Football 2-4; Bible Club 3,4; Class President 2; Canteen 3; Vice President 3.

DON SAFRIT—Football 1-4; Track 1-4; Latin Club 1,2; Bible Club 1-4; Historian 4; Beta Club 3,4; Student Council 2; Bus Driver 3,4; Choir 4; Senior Play 4; Treasurer of State Bible Club.

Senior Directory

JOHNNY SAUNDERS—FFA 2,3; Sentinel 3; Track 2; Bible Club 2-4; Most Talented 4; Talent Show 1-3.

CAROL SECHLER—Bible Club 1-4; Latin Club 1,2; Dramatics Club 3,4; FHA 1-4; Quill Club 1; Trident Staff 1,2; Canteen 1-4; Talent Show 4.

DONNIE SECHLER—Track 3,4; Football 1-4; Student Council 3,4; Latin Club 1,2; Canteen 1-4; President 3; Bible Club 4; Best Dressed 4; JCL 1,2.

SYLVIA SECHLER—Most Talented 4; Choir 1-4; Pianist 1-4; Bible Club 1-4; Pianist 1-4; FHA 1,2; FTA 3,4; Secretary and Treasurer 4; Quill Club 3,4; Trident Staff 3,4; Latin Club 1,2; JCL 1,2; Beta Club 4; Girl's State.

DONNA SHUE—Beta Club 3,4; Bible Club 2; FHA 1-3; Most Likely To Succeed 4.

LOUISE SHUPING—Latin Club 1,2; FHA 1-4; Beta Club 3,4; Office Staff 3,4; Bus Driver 4; Marshal 3.

SABRA JO SLAUGHTER—Majorette 2-4; Choir 4; Latin Club 1-2; Bible Club 1-4; Canteen 1-4; Library Staff 1; Talent Show 2-4; State Choral Festival 4.

BARRY SLOOP—Bible Club 3; Track 1-3; Football 1; Choir 3.

FRITZ SLOUGH—Football 1-4; Baseball 1-4; Student Council 1.

EVELYN SMITH—FHA 1,2; Choir 4; Bible Club 3; Latin Club 2,3; Dramatics Club 3,4; Basketball 1-4; Co-captain 4; Chief Letter Girl 4; Class Secretary 3; Quill Club 3; Secretary 3; Valentine Queen 1; Trident Staff 3,4; Business Manager of Parrot 4; Canteen 1-4; Senior Play 4; Best All Around 4; JCL 1; Talent Show 1,4.

SHIRLEY SMITH—Choir 2-4; Cafeteria Staff 2-4.

WALTER SMITH—Basketball 4.

ANDREA STIREWALT—Dramatics Club 3,4; Bible Club 1,2; Flagbearer 3; FHA 1-3.

GERRY STIREWALT—Class Vice President 2; Latin Club 2; Student Council 2; Beta Club 3,4; Quill Club 3; Trident Staff 3; U. S. History Award 3; Editor-in-Chief of Parrot 4; Most Dependable 4.

TOMMY WAGONER—Bible Club 4; Canteen 1-4; Football 1-4.

GAYNELLE WALLER—FHA 1-4; Choir 3; Library Staff 4.

JOYCE WALTER—Bible Club 1-3; FHA 1,2,4; Choir 3; Office Staff 4; Dramatics Club 4; Trident Staff 4; Canteen 3,4.

RICKIE WATSON—FHA 1-4; Canteen 2-4; Latin Club 1,2; Talent Show 4; Most Original 4; JCL 1,2; Cheerleader 4.

BETTY WEANT—Latin Club 1,2; FHA 1; Choir 1-3; Trident Staff 4; Quill Club 3; JCL 1,2; Bible Club 3.

JOHN WILHELM—FFA 1-3; Reporter 3; Student Council 4; Bus Driver 3,4.

BOYCE WINECOFF—Landis; FFA 4.

PHIL WISE—FFA 1-4; Vice President 4; President 3; Dramatics Club 3,4; Bible Club 3,4; Football 1-4; Track 2-4; FTA 3,4; Class President 1; Class Vice President 4; Student Council Vice President 3; Junior Play 3.

SUE WISE—FHA 1,2; Latin Club 1,2; Band 1-4; Choir 3,4; Dramatics Club 3,4; Christmas Play 3; Senior Play 4; Latin Club 1-4; Trident Staff 4; Bible Club 3,4; Cheerleader 4; Basketball 4; Canteen 3; Quill Club 3; Talent Show 2-4; JCL 1-4.

NELSON WRIGHT—Student Council 2; Beta Club 3,4; Choir 4.

CAROLYN YOST—Bible Club 1-4; Dramatics Club 3,4; FHA 1,2; Quill Club 3,4; Choir 2,3.

NELL YOST—Bible Club 3,4; Choir 1; FHA 1.

DONNIE YOUNG—Basketball 1; Track 2-4; Dramatics Club 3,4; Bible Club 3; Christmas Play 3; Football 4.

JACKIE ZIPPERER—Canteen 1-4; Vice President 2; Latin Club 1,2; Bible Club 1-4; Pianist 1; Song Leader 2; Vice President 3; FHA 1,2; Pianist 2; Choir 2-4; Vice President 2; President 3; Reporter 4; Quill Club 3; Beta Club 3,4; Vice President 4; Chief Marshal 3; Cheerleader 2-4; Student Council 1; FTA 3,4; Talent Show 1-4; Trident Staff 3,4; Editor 4; Junior Play 3; Class Vice President 1; Band 1; Secretary 1; Dramatics Club 3,4; JCL 1,2.

Class Prophecy

Recently, I bought a book titled "Adventures in Hypnotism," read the instructions carefully, and began to follow them. First, I attached to the ceiling a string of such a length that it would swing just in front of my eyes. Next, I fastened to the end of the string the shiny object attached to the cover of the book, and set the clock to alarm in one hour. Then I started the sting moving, sat down, looked at the shiny object at its end, and concentrated until time began to fade away. Finally the shiny object grew larger and larger until it became the shell of a huge city. There were long, tree-lined streets with traffic jams as far as I could see, and right there in the street was HENRY MORGAN, standing on a paint bucket, hanging a new stoplight in front of a department store owned and operated by DON SAFRIT. LANNY RITCHIE was just inside the door of the store, trying to sell JAMES BARBEE, the store detective, a new shirt with an automatic back scratcher inside. This, he said, was nice to have during one of NELSON WRIGHT'S long sermons. Nelson was the pastor of the church on the corner.

SHIRLEY PORTER was also employed in the store, selling women's hose that were guaranteed not to run or pick. CAROLYN MOON, who had just become the world's best ice skater, bought a pair and said they were not much thicker than the bobby socks she used to wear to school. In the perfume department, I saw JOYCE WALTER behind the counter, spraying everyone who passed with the new Peek-a-Boo perfume which she was advertising. The store had a very extraordinary drapery department. CAROL BRADSHAW worked here, selling the draperies which GALE BOSTAIN designed. Most of Gale's originals had a tiny peep hole hidden by another piece of fabric, which, when removed, worked nicely for watching for traveling salesladies like CAROLYN YOST selling her Ever-Goey cosmetics. Carolyn, however, never travels to GANELDA BERNHARDT'S home anymore. The last time she went there, Mrs. Bernhardt's little boy ate a sample tube of her expensive lipstick. (Ganelda now lives in a beautiful new home and devotes most of her time to caring for her son.)

I left Safrit's Department Store and walked on down the street. The next building at which I stopped was a gym, operated by RONALD POPLIN. It seems that Ronald trained BUDDY BARNHARDT, the most famous boxing champion of the time, and Buddy had taken the boxing title from

TOMMY WAGONER, who had held it for almost a year. AULTRY SHOAF was kept busy by putting the stuffings back into the punching bags which DONNIE YOUNG tore up. Ronald said that Donnie was getting to be pretty rough and was thinking about entering the ring before long. BRUCE JOHNSON, who is training to become a circus performer, is noted for doing twenty-five chin-ups with one hand.

Beside the gym was a huge drug store, owned by WAYNE MOOSE. BILL HEILIG, a famous pharmacist, was employed by Wayne, and FRANKIE JONES sometimes assisted him by stirring the ingredients which he mixed. SUE WISE designed new bottles for the medicine, and new shapes and colors for the pills. SYLVIA SECHLER once held this position, but in her excitement, had put a feathered hat on a pill one day and the baldheaded man who took it began growing pin-feathers for hair. Sylvia was dismissed. BRENDA JOSEY was selling a new candy with surprises inside. Yesterday a man got a chocolate-covered fishing weight.

Next to the drug store was FREDDIE DIGGS' newspaper office. The paper was conveniently called the Daily Gossip! One complete page was written by LINDA GRAEBER, who, it was said, could actually write a story before it happened. Just yesterday she devoted most of her column to JACKIE ZIPPERER, a dress designer. Linda heard about Jackie's latest creation, called the Shapeless Dress. It would have been a great success, but SABRA JO SLAUGHTER, who models most of her fashions, nearly suffocated while modeling it in a fashion show because Jackie left no opening for her head.

I also read in one of Linda's articles that JOHN ROBERT WILHELM was elected mayor of China Grove, and that STANLEY CASTOR and JOHNNY FISHER were in politics also. Johnny was running for president and Stanley for vice president on the Fast-Talking ticket. Another article stated that NELL YOST, a lawyer, had won her first case in three years. It also stated that JOHN CRISCO had finally invented his Jetmobile and WALTER SMITH had painted it with stripes and polka dots.

Another of the star reporters of the Gossip was MARY FRANCES GOODNIGHT. She often traveled with Jackie on her tours just to be sure things went all right. They had just arrived from their second trip to the moon, introducing their earthian fashions there.

JIMMY BEAVER was the sports editor of the Daily Gossip, and in his column I read the names of LARRY HAMPTON, playing professional football for the club at South End; and of FRITZ SLOUGH, playing for a team at North End. I also read here that MARY CATHERINE ALBRIGHT was the bowling champion for 1970.

DENNIS FAGGART, the advertising agent for the Gossip, had a complete page introducing the airport that CHARLES LENTZ had recently opened. They were flying a new plane called the C.G.H. Jet, piloted by DAVID BRADLEY. WAYNE DABBS piloted a few trips, but on the last one he knocked the landing button off the instrument panel and lost it. When the plane finally ran out of gas, it landed on the deck of Captain CARL MORGAN'S ship, The Wave Rumpler, afloat in the middle of the Pacific.

WANDA BARNHARDT sells plane tickets at the air post, and PATRICIA BRINKLEY is in charge of the insurance. On her first policy, however, Patricia insured the plane instead of the passengers. The paper also stated that SONDR A EAGLE was drawing those fairy-land pictures on travel folders, and that ANDREA STIREWALT had opened a beauty shop in the building for those who wait until the last minute to get their hair done. She had had good business until CAROL SECHLER opened a shop beside her selling pink and blue wigs designed by CONNIE CORRELL. DIANN BURRIS was the main wig fitter-upper.

Much to my surprise, I found that just in front of the newspaper office, PAUL BARNHARDT had opened up a television studio. HARRY CORRIHER was producing a program called High School Years, written by BARRY SLOOP. GERRY STIREWALT and BARBARA HAYTH were the stars of the drama, GAYNELLE WALLER took care of the costuming, and LORITA LEAZER managed the make-up. JOHN FOY was the chauffeur for BOYCE WINECOFF, the announcer. I heard that BILL ELLIOT, a patrolman now, gave John a ticket the other day for driving three miles without the wheels ever touching the ground.

A musical program followed the drama with LARRY HORTON and his Floppin'-Rockin' Band. It featured GEORGIA BARRINGER and SUSAN HUNTER singing, accompanied by BILL HANEY

on the drums, FRANKIE MUSSELWHITE on the guitar, and PHIL WISE playing the piano. ROBBIE KLUTTZ and ROBERT RUDISILL were also featured vocalists.

I went on over to LANNY CORRIHER'S restaurant to finish reading the Daily Gossip and to relax for a minute. The instant I sat down, SHIRLEY SMITH walked up, dressed in a Spanish costume and carrying a tray on her head. She gave me a menu and stopped to chat for a while. I learned that RICKIE WATSON was teaching school, and that MILDRED CORRIHER was a secretary at JOHNNY SAUNDERS' false teeth factory. She also told me that DARLENE ALLMAN worked there polishing the teeth. After she left, I looked at the menu and saw that the special for the day was pork and beans, Spanish style, prepared by CAROLYN CORRIHER. I learned that DONNIE SECHLER, famous for the gooiest goolash in town, was working here also. Just then RALPH HALLMAN stepped from behind a counter looking a little pale, with a slight greenish color. LINDA OVERCASH, the cashier, told me that he had bravely accepted the job of sampling Donnie's cooking before it was served. Linda also told me that if I would come back later, I could see JO ANN OVERCASH do her famous Spanish dance. KITTY GOODNIGHT sang quite frequently for the restaurant whenever EVELYN SMITH was present to do her famous Liberate act. SYLVIA RAPER was over in one corner, selling movie magazines with BILL LENTZ'S picture on the front of them. I saw that he was a big movie star of the western movies. I bought one of the magazines, and on the first page I read that Actress LOUISE SHUPING had to shoot GLENN McCORKLE, another western actor, four times in one movie before he would die. On the last page I saw DONNA SHUE'S picture. She had just received her fifth gold record.

Suddenly things became dim, the tables began to spin around, and I heard a faint sound like a siren. It grew louder and louder until it was blarring in my ears. Then I saw the little shiny object swinging back and forth. Finally I realized that the siren was the alarm clock, waking me from my journey into time.

CLASS PROPHETESS

BETTY WEANT

Last Will And Testament

LAST WILL AND TESTAMENT

Section I

We, the graduating class of 1960, having full possession of our mental and bodily faculties, and being acutely aware that the hour of our departure is at hand, do hereby submit this document as our last will and testament.

Section II

To our parents, we leave our appreciation for making it possible for us to attend school for twelve years.

To Mr. Carson, we leave our thanks for his guidance and for his concern for our welfare.

To the faculty, we leave our deepest appreciation for their instruction and friendship and our sympathy for the hardships which they have had to endure at our hands.

To our class advisers, Miss Lineberger, Miss Roseman, and Mrs. Smith, we leave our thanks for their guidance and helpful advice.

Section III

James Barbee wills his back seat in English class to his brother, Gene.

Buddy Barnhardt wills to Victor Shue his desk in Mrs. Smith's English class, in hopes that he will do better than he did.

Jimmy Beaver leaves his height and weight to Jimmy Price.

Stanley Castor wills his parking place to Buddy Wilhelm.

John Crisco leaves his habit of smoking the cancer weed between every class to anyone who can have as many tardies as he did.

Wayne Dabbs leaves his rootin'-tootin', high-falutin' squirrel shootin' to Jerry Cress.

Freddie Diggs leaves bus No. 77 to anyone who wants it.

Bill Elliott wills his position on the baseball team to anyone who wants it.

Dennis Faggart wills his library troubles to Ronald Seamon, in hopes he can stand them.

Johnny Fisher leaves his ability to get along so well with Mr. Carson to Vaughn Wilhelm.

John Foy wills his superlative of "Most Friendly" to anyone who can be friendlier than he was.

David Franks leaves his love for text books to Tommy Brooks.

Ralph Hallman can not spare anything. He's taking all that he has with him.

Larry Hampton leaves his love of sports to John Shell.

Bill Haney wills the experience he had working on the "Landis-China Grove Times" to Wayne Bost.

Bill Heilig wills his ability as a hot-rod driver to Buddy Wilhelm.

Larry Horton leaves his ability to sleep through, not his study halls, but the entire day, to anyone who likes night life.

Bruce Johnson wills his love for the Salisbury Bowling Center to Jerry Faggart.

Robie Kluttz leaves his position on the football team to Ronald Seamon.

Bill Lentz wills his seat in Mr. Bame's room to Buddy Wilhelm.

Charles Lentz leaves his luck to the boys at the store.

Glenn McCorkle leaves the responsibility of the Beta Club to a more capable person.

Wayne Moose leaves his bus to anyone who wants it.

Carl Morgan leaves his ability to get out of sixth period study hall to Jerry Hartsell.

Henry Morgan wills his height, all six feet five and one-half inches of it, to his brother, Riley.

Frankie Musselwhite wills his ability to get dates to his brother, Jerry.

Ronald Poplin leaves his ability in electronics to Mike Ritchie.

Linda Overcash leaves her talent for singing to Sara Anthony.

Lanny Ritchie wills the difficulties which he had with math to Frankie Davis.

Robert Rudisill leaves his ability to talk Mrs. Chambers out of a French test to anyone who thinks he can succeed.

Don Safrit leaves his desire to become a successful minister to Ronald McSwain.

Johnny Saunders and Aultry Shoaf will their ability with the electric steel guitar to Jerry Shoaf and Lawrence Goodman.

Dónnie Sechler wills to Tommy Kelley his ability to sleep through study halls.

Barry Sloop leaves his ability to get excused every day to anyone who thinks he can.

Fritz Slough leaves his love of sports to Ronald Seamon.

Walter Smith wills all his English books to anyone who can use them.

Gerry Stirewalt leaves his ability to have fun and still make good grades to Phillip Carlton and James Propst.

Tommy Wagoner wills his glasses to anyone who can keep them on his nose.

John Wilhelm leaves his quiet ways to D. W. Honbarger.

Boyce Winecoff wills his pipe to anyone with good lungs.

Phil Wise leaves his running ability to Jerry Christy.

Nelson Wright wills his ability to work in the mill and go to school to Clifford Tutterow.

Donnie Young wills his small size to Larry Davis.

Catherine Albright leaves her bus to anyone who has enough patience to drive it.

Darlene Allman leaves her long hair to Nellie Goodnight with the hope that she doesn't have as much trouble with it as Darlene did.

Wanda Barnhardt leaves the second seat on the second row of the auditorium to anyone who wants to struggle between a row of turned-down seats.

Georgia Barringer wills her admiration of her history teacher to anyone who likes everything except history.

Ganelda Bernhardt leaves her ability to finish high school as a wife, mother, and house-keeper to anyone with enough ambition to try it.

Gale Bostian and Joyce Walter leave their ability to eat in study hall to anyone who thinks he can get by with it.

Carol Bradshaw wills her seat in study hall to Jayne Kiker.

Patricia Brinkley and Susan Hunter will their ability to forget about school work and plan for college to Carla Slaughter and Ann Mecimore.

Diann Burris leaves her love for marching to Ann Shoe.

Connie Correll leaves her superlative of "Most Intellectual" to Glenda Deal.

Carolyn Corriher wills her ability to make good grades in typing to her sister, Joy.

Mildred Corriher leaves her love for basketball to her sister, Judy.

Sandra Eagle and Andrea Stirewalt will their spit curls to Linda Stirewalt and Becky Miller.

Kitty Goodnight wills her admiration of service boys to Shirley Medley.

Mary Frances Goodnight and Linda Graeber leave their ability to always have a good time and still make good grades to Nellie Goodnight and Shirley Medley.

Barbara Hayth leaves her seat in 5th period short-hand to anyone who can write 40 words per minute.

Frankie Jones wills her superlative of "Most Courteous" to her sister, Mary Frances.

Brenda Josey wills her first period study hall to anyone who likes to study before class.

Lorita Leazer and Shirley Smith leave their long friendship to anyone who can endure one person for that long.

Carolyn Moon leaves her seat in sociology to Mike Tarleton.

Jo Ann Overcash and Sabra Jo Slaughter leave their love for marching to Judy Corriher and Della McDonald.

Shirley Porter leaves her place in the office second period to Betty Menius and hopes that she will enjoy it as much as she did.

Sylvia Raper wills her seat in the library to her brother, Dennis.

Carol Sechler wills her ability to go steady for 4 years to anyone who can handle it.

Sylvia Sechler wills her ability to get along with people to Billy Fesperman.

Donna Shue leaves to Hollis Wilhelm all the good times that she has had on bus No. 20.

Louise Shuping leaves her bus to Alice Kluttz in hopes that Alice has stronger nerves than she had.

Evelyn Smith and Sue Wise will their quick wit to anyone who can think as quickly.

Gaynelle Waller wills her curly hair to Jayne Kiker.

Rickie Watson leaves her "gift of gab" to Hollis Wilhelm.

Betty Weant leaves all the features in the newspaper to Eloise Eller in the hope that she can get the stories together.

Carolyn Yost wills her ability to be late to Jimmy Wagoner.

Nell Yost leaves her ability to have a good time all the time to Helen Stirewalt.

Jackie Zipperer leaves her love for music, dancing, parties, and her desire to build school spirit to Don Freeze.

Lanny Corriher, Harry Corriher, and I, Paul Barnhardt, will our friendship to any three freshmen who can stick together as closely as we did.

Paul Barnhardt

Lawyer


The typewriters are still again and the staff of the Parrot take time out for "the pause that refreshes."

Evelyn Smith, Business Manager; Linda Graeber, Associate Editor; Ronald Poplin, Assistant Editor; Miss Lineberger, Adviser; Connie Correll, Art Editor; Glenda Deal, Junior Representative; Jimmy Beaver, Assistant Business Manager; Gerry Stirewalt, Editor-in-Chief.

Autographs

Autographs


DELMAR
CHARLOTTE, N.C.