

TROJAN

Trojan

TROY RURAL HIGH SCHOOL

1955 - 56

ON YOUR MARK, GET SET,
GO!

EVERYBODY WANTS IN THE ACT

LIKE THIS - SEE

SURE WE STUDY!

DEDICATION

AN HOUR OF
MEDITATION

"AN HOUR OF CONCENTRATION"

Dedication

We, the 1955-'56 annual staff, dedicate this annual to C. W. Oliver, who is retiring after many years of service as a teacher in T. H. S. Mr. Oliver teaches history and is assistant coach. "Prof", as he is known to all the pupils around Troy High, has taught in our school for a total of twenty-two years. The first time he taught here was from 1921 to 1940. He started teaching at Troy for the second time in the fall of 1953.

We sincerely hope that he will look back on his years spent at Troy High with fond and enjoyable memories. It is a certainty that WE SHALL.

AN
HOUR
OF
E
X
P
L
O
R
A
T
I
O
N

Charles W. Oliver

Dedication

Board of Education

Wm. FOLSCHE RAYMOND TWOMBLY BEN WILLIAMSON

PRINCIPAL'S MESSAGE

Dear Students:

If you would be successful, begin each day with confidence and high expectation. Be faithful to your obligations. Discharge every duty with promptitude. Make each day add something to your progress toward a great life ideal. Health, happiness, and prosperity are mental. Think optimistically and constructively. Cultivate the society of cheerful people. Look for the best things in life.

Sincerely yours,
Roy Mitchell.

FACULTY

FREDRICK KARL GAMPPER
 B. S. from St. Benedict,
 M. A. in Education from
 Kansas City University.
 Biology, General Science,
 Physics, Health. Co-Sponsor
 Junior Class and Student Council.

BARBARA SINCLAIR
 B. S. in Education from Kirksville,
 Missouri State Teachers College.
 English I, II, and III. Sophomore
 Sponsor and Student Council.

FLORENCE N. RHUDY
 A. B from Kansas University.
 Algebra, Plane and Solid
 Geometry, Trigonometry and
 Librarian. Sponsor National
 Honor Society.

ROBERT LEROY OSGOOD
 B. S. from N. W. Missouri State
 College. Business Law, Typing,
 Shorthand, Business Arithmetic,
 Secretarial Training, and Book-
 keeping. Sponsor of Annual

CHARLES W. OLIVER
 A. B. from College of Emporia.
 Constitution, American History,
 International Relations, and
 World History, Senior Class Sponsor.
 Assistant Coach.

CHARLES MILTON KUENZI
 B. S. in Agriculture from
 Missouri University. Vocational
 Agriculture. Sponsor F. F. A.
 Co-Sponsor Freshman Class.

ANTHONY KIMMI
 B. S. from Kansas State in
 Manhattan. Chorus, Band, and
 Glee Club. Co-Sponsor Pep Club
 and Sophomore Class.

ANNA MARIE GOSS
 B. S. from Kansas State in
 Manhattan, Home Economics
 I, II, and III, and Physical
 Education. Supervises Hot
 Lunch. Sponsor Pep Club and
 Junior Class.

H. DONALD CLARK
 B. S. in Education at Pittsburg.
 Physical Education, Industrial
 Arts, and Drivers Training.
 Head Coach. "T" Club Sponsor.

ELLEN MORLAN WARREN
 B. S. in Industrial Journalism
 from Kansas State in Manhattan.
 Speech, Journalism, and English.
 Play Director. Sponsor Trojan
 Trumpet, Junior Play, and Senior
 Play.

SENIORS

PRESIDENT
JACK AINLAY

VICE-PRESIDENT
BENNY MAYER

SECRETARY
CATHERINE SMITH

TREASURER
WALLACE SCHOENFELDER

STUDENT COUNCIL REP.
MARY EASTABROOKS

CARL THERMAN

SUSIE ASHWORTH

WILBUR MILLER

EDNA SCHOENFELDER

DENNIS FORD

AWANDA DIXON

JOHN SPEAKS

MELVIN SHARP

CECELIA LICHLITER

ROME MITCHELL

WANDA SMITH

JERRY MCKERNAN

YVONNE SNODDY

LEO NEUMAN

SHIRLEY WHETSTINE

WILBUR COPENHAVER

PHYLLIS SHARP

BUD FULLER

KAY GLASSCOCK

MIKE COLLINS

LOUISE DAVIES

WAYNE WYKERT

NELLIE KING

CARRIE LEE HOWLAND

BERNARD CLARY

DARLENE STUDER

JOHN LEHMAN

Colors

Blue & Gray

Flower

Red Rose

Senior Pedigree

AINLAY, JACK

Boys' glee club 2,3,4. Mixed chorus 2,3,4. Trojan trumpet staff 4. Favorite subject-trig. Ambition-engineer. Student council rep. 1. President student council 4. President class 1. President class 4. Class reporter 2,3. National honor society 4. Plays 3,4. Boys' state 3. T club 2,3,4. Basketball 2,3,4. Football 1,3,4. Track 1,2,3,4. Trojan trumpet editor.

ASHWORTH, SUSIE

Girls' glee club 1,2,3,4. Mixed chorus 2,3,4. Favorite subject-bookkeeping. Ambition-bookkeeper. Band 2,3. Pep club 1,2,3,4. Sextet 4. Play 3.

CLARY, BERNARD

Favorite subject-geometry. Ambition-policeman. Basketball 1. Football 1. Track 1.

COLLINS, MIKE

Central intermediate-Wichita 1. Favorite subject-chemistry. Ambition-salesman. Student director play 3. T club 3. Football 2,3,4. Track 2,3,4.

COPENHAFFER, WILBUR

Glee club 1,2,3,4. Favorite subject-English. Ambition ditch digger. Mixed chorus 1,2. Band 1,2,3. Student council 1,2. Brass sextet 2. National honor society 4. President 3. T club 2,3,4. Basketball 1,2,3,4. Football 1,2,3,4. Track 1,2,3,4.

DAVIES, LOUISE

Glee club 1,2,3,4. Favorite subject-typing. Ambition housewife. Pep club 3,4. Annual staff 4.

DIXON, AWANDA

Glee club 1,2,3,4. Favorite subject-health. Ambition elementary teacher. Pep club 1,2.

EASTABROOKS, MARY

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Trojan trumpet staff 4. Favorite subject-typing. Ambition-make all A's in college. Band 1,2,3,4. Student council rep. 4. Plays 4. Annual staff 4. Football Queen 4. Apple blossom Queen 3.

FORD, DENNIS

Glee club 1,2,3,4. Mixed chorus 1,2,4. Favorite subject Ag. Ambition-pilot. Student council 3,4. Class reporter 1. T club 1,2,3,4. FFA 1,2,3,4. FFA sentinel 2. FFA president 4. Football 1,2,3,4. Track 1,2,3,4.

FULLER, "BUD" MAPLE

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Trumpet staff 4. Favorite subject-physics. Ambition-mechanic. Band 1,2,3. Brass sextet 1. Plays 4. T club 1. FFA 1,2,3. Basketball 2,3. Track 1,2,3,4. Football manager 1.

GLASSCOCK, KAY

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Favorite subject-history. Ambition fashion illustrator. Pep club 1,2,3,4. Plays 3.

HOWLAND, CARRIE LEE

Glee club 1,2,3,4. Favorite subject-home ec. Ambition airline hostess. Pep club 1,2,3,4. Plays 3,4. Vice-president pep club 4. Secretary of class 3. Cheerleader 2,4. Annual staff 4.

KING, NELLIE

Glee club 1,2,3,4. Favorite subject-sec. training. Ambition-secretary. Annual staff 4.

LEHMAN, JOHN

Glee club 1,2,3. Mixed chorus 1,2,3. Favorite subject math. Ambition-farmer. Plays 4. T club 3,4. FFA 1,2,3,4. FFA vice-president 3. FFA treasurer 4. Basketball manager 3,4. Football Manager 3,4. Track 3,4.

LICHLITER, CECELIA

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Trojan trumpet staff 4. Favorite subject-math. Ambition-make money. Band 1,2,4. Pep club 1,2,3,4. Sextet 2,3. National honor society 4. Plays 3,4. Treasurer 4. Clarinet quartet 1,4. Clarinet trio 2.

MAYER, BENNY

Glee club 2,3. Mixed chorus 2,3. Trojan trumpet sports editor 4. Ambition-TV repair man. Favorite subject physics. Student council 2,3,4. Play 3. Student council rep. T club 3. President T club 4. Vice-president student council 4. Secretary student council 3.

Student council rep. 2,3,4. T. club 2,3,4. Basketball 1,2,3,4. Football 1,2,3,4. Track 1,2,3,4. Annual staff 4. Football co-captain 4.

McKERNAN, JERRY

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Favorite subject-physics. Ambition-20 year man in army. Vice-president T club 4. T club 1,2,3,4. Basketball 1,2,3,4. Football 1,2,3,4. Track 1,2,3,4. Co-captain football 4.

MILLER, WIBUR

Favorite subject-shop. Ambition-air force. Play 4. FFA 1,2,3,4. FFA sec. 4.

MITCHELL, ROME

Springhill, Kansas 1. Trumpet staff sports editor 4. Favorite subject-journalism. Ambition-sports caster. Band 1,2. Brass sextet 2. Play 3. Class reporter 1. Vice-president 3. T club secretary 4. T club 2,3,4. Basketball 1,2,3,4. Football 1,2,3,4. Track 1,2,3,4. Annual staff 4.

LEO NEUMAN

Favorite subject-ag. Ambition-electrical engineer. FFA 1,2,3,4. Football 1,2,4.

SCHOENFELDER, EDNA

Favorite subject-typing. Ambition -secretary. Pep club 3,4. Annual staff 4.

SCHOENFELDER, WALLACE

Favorite subject-English. Ambition-mechanic. FFA treasurer 3. Class Treasurer 4. T club 3,4. Basketball 2. Football 3,4. Track 3,4.

SHARP, MELVIN

Favorite subject-typing. Ambition-laborer. FFA 1,2,3,4. F.F.A. Sentinel 4.

SHARP, PHYLLIS

Favorite subject-algebra. Ambition-office work.

SMITH, CATHERINE

Agenda 1, Glee club 3,4. Favorite subject-shorthand. Ambition-secretary. Pep club 2,3,4. Student council 3. Plays 3,4. Secretary pep club 4. Secretary class 4. Secretary class 3. Girls' state 3. Cheerleader 2,3,4. Annual staff 4. Football queen 3.

SMITH, WANDA

Glee club 1,2,3,4. Favorite subject-shorthand. Ambition-secretary. Pep club 1,2,3,4. Student council 2,4. Play 3. Vice-president 1. President 2. Student director play 4. Pep club student council rep. 4. Annual staff 4.

SNODDY, YVONNE

Glee club 1,2,3,4. Favorite subject-American history. Ambition-cosmetology. Pep club 1,2. Annual staff 4.

SPEAKS, JOHNNY

Glee club 2,3. Mixed chorus 2,3. Favorite subject algebra. Ambition-pilot. Student council 2,3,4. Play 3. Vice-president T club 3. Student council rep. 2.

Basketball 1,2,3,4. Football 1,2,3,4. Track 1,2,3,4.

STUDER, DARLENE

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Trojan trumpet staff 4. Favorite subject-English. Ambition Surgical nurse. Band 3,4. Vice-president 2. Student council rep. 1. Student council rep. 3. President pep club 4. Attendant F.F.A. sweetheart 3. Attendant Football queen 4.

THARMAN, CARL

1 Morehill. Favorite subject-ag. Ambition-farmer. T club 4. Football 4.

WHETSTINE, SHIRLEY

Glee club 1,2,3,4. Mixed chorus 1,2,3,4. Favorite subject-typing. Ambition-get rich. Pep club 4. Annual staff 4.

WYKERT, WAYNE

Favorite subject-math. Ambition-laborer.

Senior Class History

When the usual call for volunteers was sent forth from T.H.S. headquarters the latter part of August, 1952, 32 ambitious young people responded cheerfully and enlisted in the first division of the great Trojan Army, which is one of the many that fights the ever-continued battle of Knowledge vs. Ignorance. Those responding to the call were: Jack Ainlay, Susie Ashworth, Bernard Clary, Wilber Copenhafer, Louise Davies, Awanda Dixon, Mary Eastabrooks, Dennis Ford, Bud Fuller, Kay Glasscock, Carrie Lee Howland, Nellie King, John Lehman, Cecelia Lichliter, Benny Mayer, Jerry McKernan, Wilbur Miller, Leo Neumann, Viola Newton, Jean Ruhnke, Edna Mae Schoenfelder, Wallace Schoenfelder, Melvin Sharp, Phyllis Sharp, Wanda Smith, Yvonne Snoddy, John Speaks, Darlene Studer, Roger Sutton, Betty Thornton, Shirley Whetstine, and Wayne Wykert.

The first week of September found them reporting for active service together with the three other higher divisions of this army at the Trojan Camp. Although somewhat unaccustomed to the advanced methods of fighting, they entered into the long training with much enthusiasm. The next higher division of this Trojan Army, called Sophomores, proceeded in giving these enlisted newcomers (Freshmen) the first step of their basic training which they called initiation. During the first year spent in training camp three young soldiers, John Speaks, Dennis Ford, and Jerry McKernan, succeeded with the aid of their athletic commander, E. W. Kimble, in receiving recognition for their athletic abilities. At this time the commanding officer of the entire Trojan Camp was C. W. Trogdon. At the end of nine months, the new regiment received their promotion to the second division.

When the summons to meet in camp was again issued the following fall 31 young soldiers reported for duty promptly and enrolled in the second division. In addition to the regulars, there were three transfers, Catherine Smith, Mike Collins, and Rome Mitchell, who were transferred to the Trojan Army. In reviewing the commanding staff, it was discovered that the top official was a new man, Roy Mitchell. Once again the athletic section was on parade before the reviewing stand. Among those in the honor positions were five athletes, Benny Mayer, Rome Mitchell, Mike Collins, Jack Ainlay, and Wilber Copenhafer, all of whom were from the second division. Then later on the Trojan Band received a top rating at the district music festival at Lawrence.

The Army was granted a three months furlough during the summer. The inside of the barrack was redecorated to make life more pleasant for the soldiers. In addition to this, a new dressing room was added to give needed space to the athletic department.

By 1954 the third division now numbered 32 and with the addition of another transfer, Carl Tharman, the total was 33. A new member to the commanding staff was Robert Osgood. The third regiment's play entitled, "The Inner Willy", was presented by 12 members of the regiment. On April 26 they gave a dance, which was held in the neighboring post of St. Joseph, for the senior regiment. Only two new members were added to the regiment's list of honored athletes and they were John Lenman and Wallace Schoenfelder.

The year of 1955 found thirty-two loyal Trojans in the fourth division. This last year of training brought back many pleasant memories and some new ones, too.

Once again there was a new addition to the commanding staff, this was Coach Donald Clark. During the year five members of the fourth division received the high honor of being elected to the National Honor Society. They were: Cecelia Lichliter, Benny Mayer, Wilber Copenhafer, Jack Ainlay, and Rome Mitchell. The only new member of the division to receive an athletic award was Carl Tharman. Thirteen members of this fourth group gave the play, "Books and Crooks", under the supervision of Ellen Warren. For the second time in their four years the Trojan Band received a top rating at the district music festival with Anthony Kimmi as their director. On April 25 the entire fourth division was granted a 24-hour pass for the purpose of taking a tour of Kansas City. Then on May 5 the Junior-Senior Prom was held at the St. Francis Hotel in St. Joseph.

The final week of preparation began on May 13 with baccalaureate exercises; then on May 15, class night was held, at which time the fourth division presented the Trojan Army with a 35 millimeter camera. Also at this time many Trojans were given decorations of various types. Finally the time came for the members of this fourth division to leave the Trojan Army. On May 17 all 32 members received their honorable discharges.

This band of soldiers had many good times together, being true friends to one another and loyal defenders of the Trojan Army.

- I, Nellie King, will my quietness to Donna Caton.
- I, Jerry McKernan, will my football ability to Larry Robertson.
- I, Awanda Dixon, will my nicknames Pint Size, Catnapper, and Strangler to Mrs. Goss.
- I, Bud Fuller, will my motorcycle riding ability to Allen Brownlee.
- I, Darlene Studer, will my ability to go on a diet to Patty Williamson.
- I, Wilber Copenhafer, will my ability to lose weight to Bill Oyerly in hopes that he will play fullback on next year's football team.
- I, Yvonne Snoddy, will my ability to go with the same boy for 4 years to Susie McKernan.
- I, Benny Mayer, will my shotput ability to Larry Sandy.
- I, Bernard Clary, will my duck-tail haircut to John Weber.
- I, Wilbur Miller, will my ability to get along without a car to Bob Brownlee.
- I, Shirley Whetstine, will my weight to Norma Dell Ruhnke.
- I, Kay Glasscock, will my horse riding ability to my saddle pal, Al, Elizabeth Ward.
- I, Jack Ainlay, will my messy locker to Jim Hansen.
- I, Leo Neumann, will my height to Sonny Mooney.
- I, Melvin Sharp, will my ambition to work to Fred Lewis.
- I, John Lehman, will my tremendous speed to Bob Brownlee.
- I, Rome Mitchell, will my cowboy boots to Donnie Mullins.
- I, Mike Collins, will my ability to go with different women to Donnie King.
- I, Catherine Smith, will my ability to keep quiet in the halls to Nelda Bryan.
- I, Cecelia Lichliter, will my brains to Home Ec. II, so they may learn the proper method of preparing them.
- I, Dennis Ford, will my parking place on Main Street to no one.
- I, Mary Eastabrooks, will my ability to get to school on time to Marilyn Mooney.
- I, Louise Davies, will my quietness to Betty Abbett.
- I, Edna Schoenfelder, will my weight to Sue Gilmore.
- I, Phyllis Sharp, will my ability to go steady to Joy Juhl.
- I, Wayne Wykert, will all my excuses to John Long.
- I, Wallace Schoenfelder, will my ability to stay out of trouble to John Simpson.
- I, Carl Tharman, will my appetite to Patty Smith.
- I, Wanda Smith, will my ability to take basketball pictures to next year's annual staff.
- I, Susie Ashworth, will my seat in American History to Donnie King.
- I, Carrie Lee Howland, will my ability to skip school to Edward Zimmerman.
- I, John Speaks, will my ability to keep perfect training rules to Jim Quick.

Senior Prophecy

As we look into the future we see these seniors of the class of "56" in these various places and vocations.

Jack Ainlay is a radar technician for the United States Navy and is stationed in a lighthouse in the Baltic Sea.

Susie Ashworth, now plays a French horn in the Boston Pops orchestra.

Bernard Clary is now working as a lumberjack for the Timber Toothpick Company.

Mike Collins is now owner and operator of the Hilltop in Atchison, Kansas.

Wilber Copenhafer has recently taken over Allen Chevrolet Company in Kansas City.

Louise Davies is now the Mrs. Leroy Nocks and is the mother of 5 boys.

Awanda Dixon is gaining her fame as a trapeze artist for Ringling Brothers circus.

Mary Eastbrooks is a secretary at Troy Grain and Fuel.

Dennis Ford is still trying to catch Susie McKernan, and as a sideline, he is a barker at a sideshow.

Bud Fuller is a motorcycle driver at Daytona Beach, Florida.

Kay Glasscock is a rodeo rider and makes her home in Cheyenne, Wyoming.

Carrie Lee Howland is an airline reservationist for T.W.A.

Nellie King is a missionary for Burr Oak Baptist Church.

John Lehman is world champion pea picker in the Tennessee Valley.

Cecelia Lichliter has just taken over Mary Hartline's place in Super Circus.

Benny Mayer, now runs the Studer Strawberry farm.

Jerry McKernan is the president of Socony Vacuum Oil Company.

Wilber Miller has taken over Smitty Smitz's place as farm caster for K.F.E.Q. TV.

Rome Mitchell is official street sweeper for the city of Troy.

Leo Neumann has just won his twenty-second gold medal by winning the 5000 meter steeplechase in the 1964 Olympics.

Edna Schoenfelder is now women's champion wrestler. She wrestles under the name of Strangle Schoenfelder and is now on the mat card at Blair.

Wallace Schoenfelder is with the F.B.I. and is working on a secret mission in Leona.

Melvin Sharp is an idol of all the teen-age girls and has just won an Academy award for his performance in "Love Them and Leave them."

Phyllis Sharp has taken over Cousin Minney Pearl's place in The Grand Ole' Opera.

Catherine Smith runs the only taxi service between Troy and Highland.

Wanda Smith is now co-owner of Bungles Variety Store.

Yvonne Snoddy has just written a book on "How to Catch Your Man."

John Speaks is president of the Pepsi-Cola Company in Saint Joseph, Missouri.

Darlene Studer has gone to the Swiss Alps to become a yodeler.

Carl Tharman is the richest farmer in Kansas, he owns all of Doniphan County.

Shirley Whetstine teaches etiquette at West Point.

Wayne Wykert is the most eligible bachelor and playboy in New York, City.

U NDERGRADS

President
Jean Freeman

Secretary
Elizabeth Ward

Treasurer
Edward Zimmerman

Student Council
Larry Nocke

Carol Abbott

Myra Anstinger

Wayne Albers

Doris Barnhill

Jo Ann Blanton

Bobby Brownlee

Kathleen Clary

Sandra Glasscock

Ernest Campbell

Beverly Harness

Dianne Hughes

Stanley Morrison

Joy Juhl

Susie McKernan

Freddie Lewis

Dee Anna Mitchell

Marilyn Mooney

Jim Quick

Rosa Lee Murphy

Mary Lou Ruhke

Leonard Sharp

Darlene Zeltwanger

John Simpson

President
Bill Emory

Vice-President
John Thomas

Secretary
Joe Gronniger

Darlene Anslinger

James Winder

Nelda Bryan

Roger Studer

Kathleen Ford

Doris Kiger

Bill Oyerly

Beverly Koehler

Dallas Martin

Patsy Long

Barbara Smith

Jim Hansen

Nancy Thornton

Ronnie Hanlan

Nancy Weber

Treasurer
Fredrick Folsche

Student Council Rep.
Pat Williamson

Alvin Wood

Lawrence Sharp

Annette Howland

Larry Robertson

Joann Keller

Bill Prohaska

Donnie King

Leona Miller

Charles King

Nora Ann Ricklefs

Howard Keller

Tommy Cluck

Ada Tharman

Richard Ballard

Larry Abbett

Freddie Clary

President
Glenda Burkhart

Vice-President
Richard Norris

Sec. & Treas.
John Long

Student Council Rep.
John Weber

Betty Abbott

Jackie McNett

Mary Ashworth

Henry Keller

Donna Caton

Stephen Foster

Sue Gilmore

Larry Simpson

Nancy Ruhnke

Larry Sandy

Norma Ruhnke

Donald Mullins

Ruth Ruhnke

Floyd Mooney

Rose Anna Smith

David Lichliter

Pauline Studer

Paul Lehman

Ina Whetstine

Allen Brownlee

Pat Smith

Joy Thornton

Nona Thornton

1. F.F.A. Banquet cooks. 2. She ate at the banquet also. 3. Locker cleaning day. 4. Victorious coach. 5. John and Pauline (dancing partners.) 6. Cheering them on. 7. Mary, our Homecoming Queen. 8. Mitchell's at T-Club Formal. 9. Behind the scenes with the cheerleaders. 10. Our Highland friend at the Snake dance. 11. Beat Hiawatha.

"Inside J. H. S."

A CTIVITIES

Troy Apple Blossom Queen

Dee Anna Mitchell

Homecoming Queen

and Attendants

Jeanie Freeman

Darlene Studer

Mary Estabrooks

Band

BAND MASCOT

LUNCH AT K. U.

FLAG RAISING

MARCHING AT K. U.

Girls

Glee Clubs

Boys

Mixed Chorus

Elizabeth Ward
 Marilyn Mooney
 Dee Anna Mitchell
 Glenda Burkhart
 Mary Jane Ashworth
 Sue Ashworth
 Accompanist-
 Dianne Hughes

Sextet

Jean Knapp
 Glenda Burkhart
 Dianne Hughes
 Accompanist-Nancy Weber

Trio

Senior Play "Books and Crooks" Cecelia Lichliter, Catherine Smith, Warda Smith, Darlene Studer, Carrielle Howland, Maple Fuller, Jack Ainlay, Mary Eastabrooks, Director Mrs. Ellen Warren, John Lehman, Wilber Copenhafer, Wallace Schoenfelder, Dennis Ford.

Junior Play "Smarter and Smoother" Jim Quick, Jean Freeman, John Simpson, Joy Juhl, Jean Knapp, Edward Zimmerman, Doris Barnhill, Elizabeth Ward, Stanley Etherton, Dianne Hughes, Marilyn Mooney, Susie McKernan, Director Mrs. Ellen Warren.

LAZY BOOKKEEPING

ENERGETIC HOME EC.

Armistice Day

ESSAY CONTEST WINNERS
 ELIZABETH WARD (1st IN STATE)
 JEAN FREEMAN
 JOHN SIMPSON
 EDWARD ZIMMERMAN
 SPEAKER: MAYOR DALE
 INTRODUCTION: CECIL GOFORTH
 PRESENTATION: MRS. L. L. STRONG

Junior - Senior Prom

Student Council

National Honor Society

ROME MITCHELL, Senior
JEANNIE FREEMAN, Junior
CECELIA LICHLITER, Senior (Pres.)
EDWARD ZIMMERMAN, Junior

JACK AINLAY, Senior
BENNY MAYER, Senior
WILBER COPENHAFFER, Senior

Pep - Club

A-TEAM CHEERLEADERS

B-TEAM CHEERLEADERS

A-Team Cheerleaders - Cathy Smith, Carrie Howland, Jean Knapp, Jean Freeman.
B-Team Cheerleaders - Mary Ashworth, Glenda Burkhart, Ada Tharman, Kitty Ford.

Pres. V. Pres. Sec. Treas. S. Council Sponsor

J - Club

PRES.

V-PRES.

SEC. TREAS.

SGT. ARMS

S. COUNCIL

SPONSOR

"Corn Judging"
 Carl Tharman
 Don King
 Fred Lewis
 John Thomas

"Coon Huntin'
 / in Coon Hollow"

STANLEY ETHERTON

F. F. A. Accomplishments

RAISED:
 WON:

Corn-2200 bushel---Popcorn-4000 pounds---Alfalfa-700 bales.
 District Leadership School--Red ribbon for ritual--blue ribbon on F.F.A. information.
 District Crop School--fifth place in corn judging.
 St. Joseph Economy Beef Contest.
 Wayne Albers and Richard Folsche--an all expense paid trip through Central and Southern Kansas and Oklahoma for doing an outstanding job of feeding beef steers.

F. F. A. Assembly

"Sweetheart"
 Jean Freeman

LEO NEUMANN

"Attendants"
 Kitty Ford
 Ada Tharman

WAYNE ALBERS

1. Boarding bus for band day. 2. Jeannie leading the band at Lawrence. 3. Why not pose for the next one, Dennis? 4. John Thorton, before and after. 5. Who's got the worm? 6. Larry and Freddie passing the time during noon hour. 7. Drug store cowboys at the American Royal. 8, 9. Who works and who loafs. 10. Are you comfortable, Wallace?

"Good Times At J. H. S."

A THLETICS

JACK AINLAY

BENNY MAYER

JOHNNY SPEAKS

RONNIE HANLAN

BASKETBALL COACHES
COACH DON CLARK
C. W. OLIVER-ASST.

ROME MITCHELL

WILBER COPENHAFER

WAYNE ALBERS

Basketball Squad

CO-CAPTAINS
Johnny Speaks - Benny Mayer

BASKETBALL SCORES

Troy	34	Elwood	33
Troy	42	Hiawatha	78
Troy	68	Highland	48
Troy	51	Horton	69
Troy	63	A. C. C. H. S.	43
Troy	41	Sabetha	42
Troy	66	Bendena	69
Troy	70	Highland	54
Troy	47	Horton	55
Troy	54	Wathena	61
Troy	56	ACCHS	43
Troy	61	Wathena	63
Troy	66	Sabetha	62
Troy	60	Denton	38
Troy	54	Bendena	73
Troy	55	Elwood	53
Troy	35	Hiawatha	63
Troy	61	Robinson	42
Troy	39	Wathena	78
Troy	37	Powhattan	40

WON 9 - LOST 11

WAYNE ALBERS
Guard

RONNIE HANLAN
Guard

CARL THARMAN
Guard

DENNIS FORD
Guard

BENNY MAYER
Tackle

ROME MITCHELL
Quarterback

JOHN SPEAKS
End

MIKE COLLINS
Halfback

WALLACE SCHOENFELDER
Center

WILBER COPENHAVER
Fullback

JERRY MCKERNAN
Halfback

JACK AINLAY
End

FRED LEWIS
Halfback

Medley Relay

L to R. Robertson, Mitchell, Hanlan & Copenhafer

Mile Relay

L to R. Collins, Hanlan, Ford & Speaks

880 Yd. Relay

L to R. Collins, Mitchell, Speaks & Copenhafer

Distance Men

Weight Men

Back Row: Robertson, Quick, Ainlay, Gronniger, Etherton

Collins-Copenhafer-Ford Sprint Men

Albers, Mayer, Winder McKernan

Mitchell-Speaks-Hanlan

Hurdlers

Ainlay

High Jump

Track Squad

JACK AINLAY
Track Captain

COACH: DON CLARK

OLD RECORDS

High Hurdles
100 yard dash
Mile Run
880 Relay
440 Yard run
Low Hurdles
880 yard run
Medley Relay
220 yard dash
Mile Relay (1946)
Shot put
Discus
Javelin
High Jump
Broad Jump
Pole Vault

C. Howland	16.5
M. Collins	10.7
L. Nocks	4:46
	1:39.9
J. Knight	52.
B. Martin	22.
J. Ainlay	2:07.5
.	3:38.2
<u>M. Harris</u>	22.5
	3:42.9
E. Randall	46'
<u>J. Thomas</u>	128'6
<u>D. Shelton</u>	163'
N. Brown	5'11
<u>B. Blake</u>	21'4
<u>N. Steanson</u>	11'4

1956 Times *Denotes new record

Ronnie Hanlan	16.4*
Mike Collins	10.4*
Joe Gronniger	5:45
W. C., J. S., R. M., MC.	1.39*
Dennis Ford	57.
Ronnie Hanlan	22.*
Jack Ainlay	2:04.2*
W. C., RH, RM, LR.	3.58.
Mike Collins	23.5
JS, DF, RH, MC.	3.41.7*
Benny Mayer	47'11"*
Benny Mayer	131'4*
Jerry McKernan	130'
Jack Ainlay	5'6
Mike Collins	17'6
Rome Mitchell	9'2

Jack Ainlay, Mike Collins, Benny Mayer, Wilber Copenhafer, Dennis Ford, and Ronnie Hanlan participated in the state track meet at Wichita.

1. Three junior beauties. 2. M-m-m-m! 3. Darlene! Please! 4. You're in the navy now. 5. Not while I'm taking a bath! 6. Wanda at play practice. 7. Dungaree Doll. 8. What's so interesting? 9. The latest at T.H.S. 10. Day of work. 11. Caught! 12. Cheerleaders doing repair work. 13 Wilber took Carrie Lee to the prom. 14. YEA! TEAM FIGHT!

♪ ♪ ♪ ♪ ♪ ♪
 ♪ "Time On My Hands" ♪
 ♪ ♪ ♪ ♪ ♪ ♪

1. Keep it clean boys! 2. The boys won't believe it; but it is true. 3. I fooled you! 4. A couple of Boston crabs. 5. It was delicious! 6. Phyllis and Susie. 7. Our town girls (Wanda, Mary and Cathy.) 8. They loaf too. 9. I'll hate myself in the morning. 10. Geniuses at work! 11. Not me! (Hugh Mitchel - Ann Kimmi.)

1

2

3

4

5

6

7

8

9

1. Cruising down the river with the Studer Sisters.
2. "Is it cold, Ada Marie?"
3. Beverly Koehler
4. Initiation Day
5. "Who's calling Darlene?"
6. Carl and Ada Marie at home.
7. Busy at work.
8. "Don't drop her, Carrie Lee?"
9. Professional cooks.
10. Jean & Marilyn on March 1st
11. "Corn Please" Larry Sandy

11

"The Bitter Battle of The Bulge"

1st PRIZE

"OFF TO CAMP"

"FINE FOOTWORK"

2nd PRIZE

3rd PRIZE

WALSWORTH

Lithographed & Bound by
WALS WORTH BROTHERS
Masonia, Mo. U. S. A.

19 VOCATIONAL ARTS 49

WALSWORTH