

TWISTER

NINETEEN HUNDRED AND SIXTY-ONE

F K H S

FIELD KINDLEY HIGH SCHOOL

ROOSEVELT JUNIOR HIGH

McFARLAND TRADE SCHOOL

**Coffeyville,
Kansas**

Dedication

During her existence, Field Kindley has witnessed many hard and well-fought battles. Many times the contest would involve one of our fine athletic teams trying to achieve the goal of champions. Often the battles were won, often lost; but where there is a winner----there is also a loser.

Such was the case of a fellow classmate whose many-year battle against polio ceased Friday morning, December 1, 1961, never to inflict pain on him again. His God-gifted asset of having courage to face reality and to always see the optimistic viewpoint of life was a rare and precious thing indeed. This, and genuine friendliness to all, accounted for the reasons why he was so well-loved by all his classmates and teachers.

We, the TWISTER staff of 1962, wish to dedicate this annual to the memory of a boy in a wheelchair--the ideal of courage itself-----
JOEL TONGIER.

Free feed!

Number please!

Making room for Santa Clause

They're playing "our song"!

Are they trying to tell us something?

Our plans for Indy!

Sixth course coming up!

Rembrandt in the making.

"Seek and ye shall find"

Dutch "in dup"

V. A. KLOTZ
Superintendent of Schools

CLARK HENDRIX
Principal of C. H. S.

W. F. CURRIER
Director of Trade School

Smiley Eck

Chomp! Chomp!

The varsity

The long and short of it

Two plus two

Hi time?

What one sees with a gun!

Santa's helper

To keep his wigwam

Oh, yeah!

To keep his wigwam

Hop-a-long

Sewing circle

FOREWORD—

As you begin to leaf through the pages of your 1962 Twister, we hope that candid snapshots, such as these and others in the book, will help you to recapture all those wonderful hours spent in the halls, classrooms, and on the campus of Field Kindley High School. However, because memories are not eternal, and in time many of these wonderful moments will be erased completely from our minds, we have tried to preserve CHS in the pages of this yearbook. It seems impossible that these precious memories could slip away: so may you never forget this panic-packed, sometimes mirth-filled or heartbreaking, but always great, golden year of 1961-1962!

FACULTY

WILLIE MAE BALLARD
Spanish

C. L. BASS
Vocal Music

DOROTHY BROPHY
Commerce

KENNETH BURCHINAL
English, Dramatics

FAC

ETHEL CABBELL
Latin, English

EDNA CAPE
Foods, Home Economics

PAUL CRANDELL
Phys Ed, Intramural
Director

LAVON CRAWFORD
English

ELOISE ECKHARDT
Mathematics

DOROTHEA FAHLER
Commerce

HELEN GLASER
Mathematics

MARY GREER
Art

JOHN CHARLESWORTH
Vice-Principal

JIM LeCLERE
Director of
Counseling

DELORES HALL
Phys Ed, Intramurals

ELDRED HARRIS
Vocational Agriculture

AVIS JOHNSON
English

JOHN LAMBERSON
Drafting

HARVEY LEWIS
Instrumental Music

WILLIAM LYNN
Chemistry, Physics

JOSEPH MASON
History, Government

DON McWHIRT
Coach, History

GEORGE MITCHELL
Vocational Machine Shop

ELAINE MULLIKEN
Clothing

C. P. NEIS
Coach, Government

KATHREEN NORFLEET
History

HELEN COLE
High School
Secretary

VIOLA THOMPSON
Trade School Secretary

ED POORT
Coach, Biology

CLEO RUSH
Librarian

HAROLD SAPPENFIELD
Publications, Debate,
English

FRANK SEWELL
Auto Mechanics

DARYL STEPHENS
Commerce

OREN STONER
Coach, Laboratory Science

CHARLES STOUT
Drafting, Math

MARY STOVER
English, Speech

HAROLD THOMAS
Coach, History

FRANK THORNE
Commerce

GEORGE VARLEY
Electronics

ROBERT WOLFE
English, Economics

13th ANNUAL KINDLEY KAVALKADE

STUDENT COUNCIL OFFICERS: Steve Clark, President; Betsy Anning, Secretary; Teresa Wishall, Vice-President; Steve Misch, Sergeant-at-Arms.

THE KAYETTE BOARD, ROW ONE: Mrs. Frank Rush, Mrs. Eloise Eckhardt, Miss Kathreen Norfleet, Carolyn Merrill, Fran Fitzgerald, Janey Jaminet. ROW TWO: Mary Ann Hulsey, Becky Elder, Barbara Bilderback, Marcia Toney, Cathy Dickinson, Linda Mahan, Janet Lowrance. ROW THREE: Gail Stewart, Sharon Hutson, Gail Hunt, Betsy Anning, Sharon Durkin, Kay Nigh, Carol Boley.

Ultra!
Ultra!

Kindley

JUNIOR OFFICERS
Mary Ann Hulsey, Secretary
Jean Bever, President
Carolyn Merrill, Vice-President

SENIOR OFFICERS
Jim Womack, Pres.
Marcia Toney, Sec.
Joel Tongiet, V. Pres.
(Deceased).

Leaders

SOPHOMORE OFFICERS
Gary O'Rear, Secretary
Ron Lyberger, President
Susan Bumpass, Vice-President

ROYALTY

Football Queen
BETTY HUNT

Attendants

MARY ANNE HULSEY

JEAN BEVER

Basketball Queen

CLAUDIA HARGROVE

Attendants

BARBARA BOWSER

CAROLYN OSBORN

Swim Queen

JANE BLAIR

Attendants

CAROL CHAMBERS

CANDY COLE

King Kay

JIM WOMACK
SENIOR

DAVID HALL

JUNIORS

CAROLYN MERRILL

SOPHOMORES

PHIL TATE

PRIS FORD

KK Sweetheart

SUE LAY
SENIOR

SENIORS

ROW ONE-ABRAM, GEORGIA: Kayettes 2; G. A. A. 2, 3, 4; Intramurals 4; Stage Production 3, 4. ADKINS, GEORGIA: Kavalkade 2, 3, 4; Madrigals 3, 4; Robed Choir 3, 4; Kayettes 3, 4. ALDERMAN, ANDY: Football 2, 3, 4; Junior Classical League 2, 3, 4. ALLEN, JIM: Key Club 2, 3, 4; Football 2; Kavalkade 2, 3, 4. ANNING, BETSEY: Kavalkade 3, 4; Kayettes 2, 3, 4; Treasurer 4; Junior Classical League 3, 4; State Secretary 4; Drum Corps 3, 4; Secretary 4; Treasurer 4; Student Council 4; Secretary 4; Publications 4; Good Citizen Award 3; Sigma Pi 2, 3. APPLEBY, H. P.: Student Council 2, 3, 4; Kavalkade 3; Basketball 2, 3, 4; Band 4; President of Class 3; Track 2; Orchestra 3; Debate 2; Key Club 4; Publications 4. ROW TWO-BAILEY, RUBLE: Basketball 2; Spanish Club 2, 3; Student Council 2. BAKER, LINDA: Kayettes 2, 4; Senior Play Crew 4; Kavalkade 3. BALDRIDGE, JOEY: General Course. BARNHART, EDWARD: Football 2, 3; Basketball 2. BARTHOLOMEW, CARL: Kavalkade 2, 4; Athletic Check-boy 3; Tulsa Rogers 3; Machine Shop Helper 3; State Transportation Representative 3. BASSETT, KAYE: General Course. ROW THREE-BEAM, JIM: Track 2, 3, 4; Basketball 2, 3, 4; Football 2, 3, 4; Student Council 2, 3; Key Club 3, 4; Publications 3, 4. ROW FOUR-BEAM, DON: Junior Play Stage Crew 3; Kavalkade 3, 4; Stage Production 3, 4; Senior Play 4; Auto Mechanics 2. ROW FIVE-BELT, MIKE: Swimming 2, 3, 4; Golf 2, 3, 4; Spanish Club 3, 4. BERRY, DANNY: Spanish Club 3; Golf 2, 3. BEVER, GRANT: Football 2, 3, 4; Basketball 2, 3, 4; Track 2, 3, 4; Spanish Club 2, 3, 4. BEIRBRODT, MERLE: General Course. BIXBY, JIMMY: Football 2. BLACKETT, DOLLY: Kavalkade 2, 3, 4; Kayettes 2, 3; Junior Classical League 3, 4; Sigma Pi 2, 3; Band 2, 3, 4; Drum Corps 3, 4; Drum Major 4; Senior Play Crew 4. ROW SIX-BLICKENSDEFFER, MARTHA: Kavalkade 2, 3, 4; Junior Play Stage Crew 3; Senior Play Crew 4; State Production 2, 3, 4. BLUE, WILLIAM: General Course. BOLEY, CAROL: Tillies 3, 4, Co-Treasurer 4; Kayettes 2, 3, 4; Secretary 4; Junior Classical League 3, 4; Orchestra 2. BONHAM, RICHARD: Swimming 2, 3, 4, Co-captain 4; Track 4; Junior Red Cross 4. BOWSER, BARBARA: Tillies 2, 4; Cheerleader 4; Robed Choir 3, 4; Kavalkade 2, 3, 4; Secretary of Class 2; Senior Play Crew 4; BRAKHAGE, BARBARA: General Course.

CLASS of '63

ROW ONE: Linda Coble, Connie Colley, Carol Collins, Sandy Compton, Betty Conger, David Conley, Judena Conway. ROW TWO: Delbert Coons, Mary Coppock, Michelle Cordray, Donna Cornett, Joyce Cospier, William Cothern, Richard Couch. ROW THREE: Terry Coughenour, Ronnie Cox, Chris Coyle, ROW FOUR: James Cron, Vicki Crosson, Vicki Dannatt. ROW FIVE: Jim Davenport, Donna Day, Pam DePointer, George Dinneen, Carol Donaghe, Judy Donovan, Donna Dorman. ROW SIX: Anne Downey, Roxy Dubwig, Carol Dunn, Patsy Duvall, Becky Elder, Gary Evans, Donald Evitts. ROW SEVEN: Brenda Exum, Lee Ferguson, Richard Field, Elbert Fields, Willie Fields, Barbara Foster, Betty Fowler.

Remember the first time
you got the car for a date
..... legally?

JUNIORS

ROW ONE: Earl Fowler, Alice Franklin, Joshua Franklin, Evelyn Franks, Charlasetta French, Don Fugate, Bill Garner. ROW TWO: Jackie Garner, Curtiss George, Larry Gonzalez, Gayle Gott, Jim Gottschalk, Phil Griffith, David Hall. ROW THREE: Claudia Hargrove, Kelly Hargrove, Elizabeth Harrington. ROW FOUR: Joyce Harris, Tim Harris, David Hartzell. ROW FIVE: Margie Hatfield, Linda Heideman, Terry Henry, Ron Herndon, Ve Ann Hershey, Joyce Hestand, Mildred Holderbaum. ROW SIX: Jerry Hollyfield, Terry Hollyfield, Roland Holmes, Steve Hopkins, Karen Horn, Robert Horn, Patty Horton. ROW SEVEN: Janet House, Mary Howard, Phil Howard, Gary Huff, Joline Hugaboom, Syrilda Hughes, Mary Anne Hulsey.

Remember how proud we were when our basketball team came out in their bright new uniforms?

CLASS OF '63

Was Kenny
Boles ever
a teacher's
pet?

ROW ONE: Becky Hurst, Jesse Hutchinson, Sharon Hutson, Jim Hyatt, Carolyn Ingmire, Janet Isham, Deanna Jackson. ROW TWO: David Jacobs, Charlotte Jarrett, James Jennings, Jerry Jennings, Carolyn Johnson, Earlene Johnson, Larry Johnson. ROW THREE: Wayne Johnston, Lynne Jones, Jerry Joplin. ROW FOUR: Russ Jordon, Kay Journeycake, Virginia Keller. ROW FIVE: Jeff Kelly, Nancy Kirkman, Mary Kuelkelhan, Janet Kuhns, Charles Kyte, Judy Lackey, Mike Lamb. ROW SIX: Patricia Latinis, Winston Lawrence, Stephen Lightstone, Julia Lind, Martha Linn, Phillip Linville, Larry Loffer. ROW SEVEN: Celia Long, Janet Lowrance, Riley McCann, Dana McLeran, Lyn Mahaffey, Mary Anne Mahaffey, Mike Mahaney.

JUNIORS

ROW ONE: Don Maris, Mattieleen Martin, Pearlina Martin, Ronnie Mathis, Karen Mehrens, Carolyn Merrill, Connie Metzinger. ROW TWO: Dixie Miller, Edwin Miller, Stephen Miller, Waynona Miller, Steve Misch, Joyce Moore, Donald Morgan. ROW THREE: Dale Morse, Peggy Mueller, Sandra Murphy. ROW FOUR: Roger Neal, James Neese, Butch Neese. ROW FIVE: Jon Nelson, Darla Newcomb, Sharon Newman, Leslie Nolan, Gloria Nord, John Owens, Mary Oskinson. ROW SIX: Walter Page, Vickie Pfohl, Jim Pickering, David Pitts, John Powell, Ted Purkey, Richard Pyle. ROW SEVEN: Dian Rea, Olivette Reed, Sandy Richardson, Betty Richey, Dennis Riedel, Jim Robertson, John Robey.

Remember when Brent Scott used Mike Tolar as a mute in his tuba?

CLASS OF '63

Remember those
swell smelly
moments in
chemistry.

ROW ONE: Sandy Robinson, Philip Rodriquez, Barbara Romines, Rosie Ross, Deanna Rutledge, Charlotte Sage, Stella Sanders. ROW TWO: Rose Ann Sanky, Edwin Sapp, Gary Schaub, Hurron Scissel, Brent Scott, Virginia Scott, Dean Sells. ROW THREE: Edward Shade, Lynn Shannon, Ella Shields. ROW FOUR: Marion Shields, Marvin Shields, Fred Simkins. ROW FIVE: Pam Sloan, Joyce Smith, Larry Smith, Mary Smith, Rose Mary Smith, Suzy Smith, Judy Soles. ROW SIX: Connie Spears, Richard Starnes, Marie Starrett, Gail Stewart, Harry Strasburger, Darrell Sumner, Wanda Sweeney. ROW SEVEN: Danny Sykes, Kenneth Tallman, Patricia Taylor, Joe Temple, Freddy Tesh, Larry Tesh, Richard Tesh.

JUNIORS

ROW ONE: Randy Thomas, Linda Thomas, Larry Tilcock, Catherine Tongier, Jill Trotter, Linda Tucker, Rosa Tucker. ROW TWO: Ann Turner, Richard Tyrell, Harold Uppendahl, Pat Vanderpool, Charles Victory, Sherry Wall, Steve Walterscheid. ROW THREE: Karen Warren, Cliff Watts, V. J. Westhoff. ROW FOUR: Lauren Wheeler, David Wilkus, James Williams. ROW FIVE: Melanese Williams, Mercedes Williams, Robert Williams, Fred Williamson, Roger Williford, Jerry Wishall, Teresa Wishall. ROW SIX: Elaine Woods, Roger Wright, Gene Wright, Caroline Zeigler, Gail Zeigler, Edgar Fowler, Geoffrey Kirkham, Jerry Tate.

We will never forget how hard James Schwinn worked on his term papers . . . the night before.

SOPHOMORES

SOPHOMORES

ROW ONE: Ronnie Adkins, Patricia Alban, Mary Alderman, Jean Alexander, Berlene Allen, Lloyd Allen, Suzie Allen, Janet Anderson. ROW TWO: Joe Andrews, Sharon Appleby, Charlotte Argent, Cynthia Austin, Jane Bailey, Don Barker, Larry Barnes, Phyllis Bartel. ROW THREE: Ricky Beattie, Betty Beeson, Marva Bell. ROW FOUR: Deborah Belt, Linda Belt, Diana Benefiel. ROW FIVE: David Bennett, Ronald Bergman, Darlene Bishop. ROW SIX: Jack Blackett, Gail Blake, Roger Blake, Marilyn Boggs, Ed Bohannon, George Bonham, Clyde Bossman, Darrell Bowersox. ROW SEVEN: Dennis Bowersox, Anne Bowlus, Tom Bowser, Greg Boyer, Steve Boyle, Barbara Brace, Carlotta Bradley, Nancy Bradley. ROW EIGHT: Jane Brakhage, Bob Brewster, Celestine Briley, Charlotte Brinker, Jim Brinkman, Freddie Brown, Gary Brown, Loretta Brown.

Remember the first time you were sent to the office, Sophomores?

CLASS OF '64

The undefeated Gale!

ROW ONE: Daniel Bryant, Susan Bumpass, Mary Burdick, Barbara Burkhart, Dean Burnett, Darrell Burris, Carol Butler, Mike Butler. ROW TWO: Raymond Byrd, Sylvia Canady, Verna Canady, Shelia Carey, Betty Carns, Penny Carns, Alfonzo Carroll, Linda Carter. ROW THREE: Riley Cartwright, Mike Caulfield, Karen Cease. ROW FOUR: Dwain Childers, Ronald Childress, Jack Chowning. ROW FIVE: Richard Clough, Larry Cochran, Linda Cochran. ROW SIX: Carolyn Colbert, Rita Colbert, Candy Cole, Louis Collier, Anita Consani, Gerald Conway, Sharon Cook, Betty Cornett. ROW SEVEN: Frances Cotton, Wayne Courtright, Kay Crawford, Carol Curlis, Christine Curry, Danny Davenport, Andrea Davis, Carol Davis. ROW EIGHT: Tony Dean, Earl Denny, Kenneth Denny, Margaret Dew, John Dickens, Jeweldine Dierker, Ann Drenner, Carol Duckworth.

SOPHOMORES

ROW ONE: Tom Duckworth, John Dulin, John Dunsworth, Sharon Durkin, Grady Durst, Pamela Dye, Lyle Ehart, Gary Elias. ROW TWO: Joan Elsheimer, Tony England, Judy Eubanks, Freda Ferguson, Elaine Fields, Fred Fletcher, John Ford, Patricia Ford. ROW THREE: Jim Frye, George Funk, Mary Funk. ROW FOUR: Sandra Funk, Donnie Gatlin, Ronald George. ROW FIVE: JoAnn Goldsmith, Berry Goodman, Carolyn Gowen. ROW SIX: Patricia Gowen, Jerome Green, Kayleene Grey, Kenneth Griffin, Drake Grigsby, Diane Groom, Bob Gudgen, Cynthia Hadden. ROW SEVEN: Larry Hall, Shirley Hall, Marvenea Hamn, Walter Hare, Ruth Harding, Bruce Hartman, Clitha Hayes, Margie Head. ROW EIGHT: Warren Heady, Jo Elaine Heaven, Paula Heckathorne, Janet Hendrix, Joyce Hendrix, Linda Henisey, Mickie Herron, David Hill.

Remember how enthusiastic we were at those pep assemblies!

Remember when you
frantically crammed
for your first final.

CLASS OF '64

ROW ONE: Janet Wright, Edna Wisely, Terrie Lou Hill, Linda Hobbs, Marilyn Hodge, John Hoffman, John Holliday, Janice Hostetter.
ROW TWO: Margaret Howard, Pam Huddleston, Sue Hulsey, Gail Hunt, Bruce Jagers, Judith Jessen, Geary Johnson, Judy Johnson.
ROW THREE: Susan Johnston, Bill Johnston, Doris Jones.
ROW FOUR: Karen Jones, Tobie Jones, Charles Kastler.
ROW FIVE: Scott Heirn, Brooke Kendall, Josh Kenoly.
ROW SIX: Lois Kimbrel, Wesley Kime, Sharon Kincheloe, Phillys King, Roger King, Suzie Kinnick, Glenna Kirkman, Kristi Kloehr.
ROW SEVEN: James Klumpp, Karen Knight, Sandra Koger, Carole Latimer, Sherry Leader, Bruce Leahy, Goldie Lee, Joyce Leonard.
ROW EIGHT: Richard Lett, Janet Lewark, Sue Lewis, Glenn Lewman, James Liebert, Mike Lind, Lana Lindsay, Sylvester Wilson.

SOPHOMORES

ROW ONE: Steve Loffer, Vivian Loffer, Jim Long, Ronald Long, Vivian Long, Charles Love-lace, Janice Lucas, Ronald Lyberger. ROW TWO: Lynn Lyon, Ray Maggard, John Maitlen, Nancy Majors, Judy Manley, Shirley Manley, Jeanne Marnell, Ronnie Woods. ROW THREE: Linda Martin, Richard Martin, Stewart Martin. ROW FOUR: Susan Martin, Royce Mayfield, Mike McCann. ROW FIVE: Doug McCarter, Danny McCartney, Wayne McClausand. ROW SIX: Bill McCutchen, Linda McEver, Bill McGuire, Othello McHenry, Cecelia Melton, Linda Metzinger, Marilyn Miller, Shirley Miller. ROW SEVEN: Gary Miorandi, Mary Mitchell, Nancy Montgomery, Diana Morris, Carl Mountford, Ann Mummert, Robert Murphy, Larry Murrow. ROW EIGHT: Robert Nellis, Leslie Nolan, Lorraine Nolan, Russel Olewinski, Peggy Olinger.

Not all shots landed in the basket at those first Gale practices.

CLASS OF '64

Remember how many times you got tired of standing in the cafeteria line?

ROW ONE: La Donna Oliver, Judy Orand, Gary O'Rear, Carolyn Osborn, Cress Page, Anne Perry, Connie Perry, Marilyn Perser. ROW TWO: Judy Pfister, Bobby Pomrenke, Lorenda Powell, Jane Priddy, Fred Pringle, Harold Pullins, Sandy Purkey, Walter Ray. ROW THREE: Margie Read, Carolyn Reaves, Mike Reister. ROW FOUR: Jimmie Reynolds, Barbara Rice, Frances Richard. ROW FIVE: Willis Ritter, Mary Robins, John Robertson. ROW SIX: Cheryl Rogers, Ronald Rowe, O'Dwyer Royal, Phillip Russell, Janet Sapp, Rennae Sauer, Mary Schwinn, Charlotte Scott. ROW SEVEN: Karen Seaton, William Shutte, Barbara Simmons, Heirloise Simkins, Michael Simpson, Janie Sitsler, Jimmie Sitsler, Cheryl Smith. ROW EIGHT: Garry Smith, Jackie Smith, Marsha Smith, Roger Smith, Terry Smith, Wilbert Spears, Ruth Springer, Nancy Stair.

SOPHOMORES

ROW ONE: Alan Stanley, Carolyn Stark, Charlotte Starnes, Fred Stith, Deanna Stoner, Vicki Strickland, Patti Swift, Phil Tate.
 ROW TWO: Patricia Tatro, Gary Tatum, Mary Taylor, Robert Taylor, Erna Thiele, Jan Thomas, Jerry Thomas, Larry Thomas.
 ROW THREE: Sandra Thompson, Henry Tickle, Judy Tilcock.
 ROW FOUR: Jerry Titworth, Larry Todd, Carl Tracy.
 ROW FIVE: Priscilla Treece, Bill Trotter, Johnny Turcek.
 ROW SIX: Bonnie Twitchell, Shirley Van Dyne, James Voelzke, John Voelzke, James Yoris, Dick Wade, John Waggoner, Linda Waller.
 ROW SEVEN: Carol Washington, Steve Wellington, Robert White, Sally Willett, Dianne Williams, Paul Wilson, (Sylvester Wilson--See page 4, Row 8), Jim Winchell, (Edna Wisely--See page 4, Row 1), Mike Wishall.
 ROW EIGHT: Judy Withers, Janet Wood, (Ronnie Woods--See page 5, Row 2), Janet Wray, Linda Wright, (Janet Wright--See page 4, Row 1), Donna Zellers.

Sophomores, as they
will never be again.

ORGANIZATIONS

Director:
KENNETH BURCHINAL

SENIOR PLAY CAST AND CREW, BACK ROW: Ed Kirkman, Cathy Dickinson, Leon Butterfield, Mary Ann Johnson, Don Beam, Frances Fitzgerald, Ricky Soles, Wendy Williams, Warren Parrett, Jane Kinsch, Carl Neas, Linda Head, Kay Nigh, Jean Osgood, Georgia Abram, Linda Hall. MIDDLE ROW: Bill Ellis, Vicki Hodges, Marcia Toney, Pam Brighton, Joy Rutter, Rich Widmer. SEATED: Bill Graham, Jim Womack, Bill Johnson, David Pittenger. (Not in picture): Carl Bartholomew, F.K. Harvey, Jean Perry, Liz Rathburn.

THE SENIOR CLASS
Presents
The comedy-farce
"CHARLEY'S AUNT"
October 25-26
CAST

Jack Chesney	Rich Widmer
Charles Wykeham	Bill Ellis
Lord Fancourt	Jim Womack
Kitty Verdun	Joy Rutter
Amy Spettugue	Vicki Hodges
Brassett	David Pittenger
Colonel Chesney	Bill Graham
Spettigue	Bill Johnson
Donna Lucia	Pam Brighton
Ela Delahay	Marcia Toney

CAST, BACK ROW: Bill Johnson, Bill Ellis, Jim Womack, Rich Widmer, Bill Graham, Pam Brighton. SEATED: Vicki Hodges, Marcia Toney, Joy Rutter. FRONT ROW: David Pittenger.

ROW ONE: Diane Morris, Anita Consani, Vicki Cresson, Sue Lay, Alice Davidson, Betsy Anning, Teresa Wishall, B. B. Brown, Roger King, Bill Trotter, Ronnie Lyberger, Jerome Green. ROW TWO: Bonnie Harvey, Gayle Gott, Cathy Dickinson, Melinda Ball, Jane Blair, Claudia Hargrove, Gracie Canady, Jo Elaine Heaven, Jane Kinsch, Jim Simmons, David Hill. ROW THREE: Gail Hunt, Margaret Dew, Judy Jessen, Judy Phister, Candy Cole, Priss Ford, Carol Johnson, Mary Anne Hulsey, Carolyn Merrill, Ron Hamlin, Dale Morse. ROW FOUR: Jean Bever, Sue Hulsey, Becky Elder, Nancy Stair, Diane Groom, Barbara Simmons, Dixie Miller, Remy Dubwig, Mike McCann, Jack Blackett, Bill Graham. ROW FIVE: Marcia Toney, Betty Hunt, Pam Brighton, Steve Clark, H. P. Appleby, John Charlesworth, Richard Jones, Gary Schaub, Edwin Sapp, Steve Misch, Phillip Griffith.

This year the Student Council, one of the oldest organizations of Field Kindley, was under the direction of Steve Clark, its president, and John Charlesworth, Sponsor. The representatives and alternates are elected by the homerooms.

This group considers many problems and makes various improvements for our school. Also, the Student Council sponsors activities and plans projects. One of these projects is the annual Courtesy Week.

Students in the group were placed on one of the following committees: scrapbook, service, social, handbooks, flag memorial, assembly, policy constitution, intramurals, and maintenance.

Officers were as follows: Steve Clark, President; Teresa Wishall, Vice-President; Betsy Anning, Secretary; Sue Lay, Reporter; and Steve Misch, Sergeant-at-Arms.

This year the Spanish Club, Los Vecinos, had a large membership of over 70 plus its sponsor, Mrs. Ballard.

Presiding over the meetings were the following officers: President, Wendy Williams; Vice-President, Ann Turner; Secretary-Treasurer, Doris Briggs; and Program Chairmen, Elizabeth Harrington and Karen Bagby.

Meetings were held on the second Tuesday of each month and they generally consisted of a report on a Spanish speaking country, refreshments, and a special program having something to do with the report of the day.

The annual Spanish Christmas Party was held on December 11, and featured a "pinata," a Mexican Christmas procession along a candle-lighted path, and Spanish carol singing.

Various projects through the Spanish Club aided the students to more fully understand the countries in which the language is spoken.

ROW ONE: Jan Thomas, Sandy Funk, Jane Blair, Karen Bagby, Wendy Williams, Elizabeth Harrington, Ann Turner, Doris Briggs, Karen Seaton, Karen Jones, Cynthia Hadden, Linda Carter. ROW TWO: Debbie Belt, Ann Mummert, Lorenda Powell, Judy Jessen, Pris Ford, Tobi Jones, Ann Drenner, Sharon Durkin, Pam Dye, Charolette Argent, Kay Nigh, Patti Swift, VeAnne Hershey. ROW THREE: Margie Read, Gail Hunt, Marilyn Hodge, Sally Willett, Melinda Ball, Carol Washington, Vicki Crossen, Harry Stasburger, Steve Stangland, Larry Gonzalez. ROW FOUR: Linda Coble, Dian Rea, Barbara Foster, Sharon McWhirt, David Pittenger, Ed Martin, Mike Belt, Jim Simmons. BACK ROW: Don Burgess, Lyn Mahaffy, Sharon Hutson, Gayle Gott, Mary Coppock, Donna Day, Joyce Leonard, Sandy Purky, Connie Colley, Linda Heideman, Syrilda Hughes, Mrs. Ballard.

The Kayettes claimed the honor of having the largest club in high school with 151 members. Kayettes is organized on a religious foundation; it also serves as a service club with the social life and recreation in addition.

Many activities kept the Kayettes busy this year. Some of these were the Faculty Tea, Formal Dance, Thanksgiving Assembly, Childrens' Christmas Party, the annual Dad-Daughter Supper, Heart-Sister Week, Mother-Daughter Tea, Senior Farewell, and the selling of concessions at football and basketball games.

New activities introduced were the adoption of a child from a foreign country and the organization of Candy Strippers at the hospital.

The Kayette Conference at Eureka was attended by Sharon Hutson, Janet Lowrance, Sharon Stanley, Gail Stewart, VeAnne Hershey, and Mrs. W. F. Rush, head Kayette sponsor.

Other sponsors are Miss Kathreen Norfleet and Mrs. Eloise Eckhardt.

KAYETTES

We all sure cut a fancy carpet at that Kayette formal!

ROW ONE: Mitchell, Dew, Brinker, Kinnick, Davidson, Kinsch, Dickinson, Harrington, Mueller, M. Miller, Curry, Anderson, Lindsay, Koger. ROW TWO: Cook, Johnston, Hamlin, Jackson, Mahaffy, Bumpass, Anning, Wishall, W. Miller, M. Alderman, Bradley, Bowlus, Donaghe. ROW THREE: Wray, Rush, Stewart, Bilderback, Harris, Gowen, Waller, Osborne, McEver. ROW FOUR: Miss Cabbell, A. Alderman, Cox, F. Mueller, Thurston, Blackett, Fitzgerald, McLeran, Lewman, Simmons, C. Duckworth, Robbins, Shobe, Heaven. ROW FIVE: Clough, Hill, Strickland, Barker, McCann, Thompson, Latinis, Johnson, P. Duckworth, Boley, Clark, Briley. ROW SIX: George, Majors, England, Coyle, Hare, Duckworth, Chancy, Neese, Lightstone, Dunn, J. Sapp. ROW SEVEN: Lowrance, McCutchen, Morse, King, Hodge, E. Sapp, Pyle, Ford, Bennett, Dickens, Morgan, Leahy. NOT PICTURED: Toney, Courtwright, Brighton, Martin, Adkins.)

JUNIOR CLASSICAL LEAGUE

The Junior Classical League, one of only two national organizations in our high school, boasts of eighty-three members this year. These members make up the three Latin classes in addition to seven seniors who are active alumni members. Each member owns a membership card and a silver pin; one or two students who show outstanding ability in Latin are presented silver honor awards at the close of the second year.

The purpose of the J. C. L. is to encourage young people to study the language of ancient civilizations and to reveal to them the debt of our own culture to that of Greece and Rome.

Last August five of our J. C. L. members, accompanied by their sponsor, attended the Eight National J. C. L. Convention at the University of Indiana: Chris Coyle, Billy Dunn, Ron Hamlin, Carol Lake, and Harold Rush. In March of this year several of us will attend the thirteenth state convention at Kansas City, Kansas; and a few of us hope to get to the Ninth National Convention at Montana State College next August.

Officers are Harold Rush, consul; Bill Lightstone, vice-consul; Cathy Dickinson, scriptor; Elizabeth Harrington, quaestor; and Miss Ethel Cabbell, sponsor. Two of our members hold state offices: Betsy Anning, state secretary; and John Hare, state historian.

The Key Club is a group of young Kiwanians in the high school. They publish a student directory and do community work throughout the school year. The membership totals 26. Meetings are held each Monday at 12:30. This year's officers were: Jim Moore, President; Kenny Morrow, Vice-President; Bill Ellis, Secretary-Treasurer; and Jim Beam and Wayne Roberts, Sergeants-at-Arms. This year the organization conducted a soap sale and assisted the Kiwanis Club with projects such as selling brooms, light bulbs, and helping in the Annual Pancake Day.

KEY CLUB

ROW ONE: Richard Field, Phil Tate, John Ford, Jim Renolds, Tom Bowser, Gary Brown, Harry Strasburger. ROW TWO: Phil Howard, Steve Stangland, Tony Kirk, Jerry Brown, Wayne Roberts, Jim Beam, Riley McCann, David Hall. ROW THREE: Gary Schaub, H. P. Appleby, Bill Ellis, Ron Cerny, Roger Gossard, Kenny Morrow, Jim Moore, Steve Hopkins, Jim Allen.

How can they get along next year without Pam or Joy?

TORNADO
TIMES

(On steps) ROW ONE: Pam Brighton, Marcia Toney, Elizabeth Harrington. ROW TWO: Judy Donavan. ROW THREE: Dick Tyrell, Danny Berry, Andy Alderman. ROW FOUR: Larry Hammick, Jim Moore. (At right-top to bottom) Chris Coyle, Jim Schwinn, Jim Beam, Don Burgess, Ron Hamlin, Lynn Mahaffey, Alice Davidson, Joy Rutter, Wendy Williams.

PUBLICATIONS

Although Journalism in CHS is designed primarily as a writing course, many students have gone into the field in the past 25 years and have become well known as newspaper editors, columnists, writers for radio and TV, and other similar positions.

While working steadily to produce this 1962 Twister, this year's publication classes were also successful in editing and publishing fifteen issues of the school paper, the Tornado Times. Under the guidance of our advisor, H. D. Sappenfield, every member of both classes was able to try his hand at just about every branch of journalism operations. An honorary Twister staff was selected by Mr. Sappenfield according to each student's "extra" work and interest in the annual publication. However, every student in the department helped by submitting his ideas as well as his time to its publication.

(On steps) ROW ONE: Gary Chancy, Jane Kinsch, Cathy Dickinson, Betsy Anning. ROW TWO: Bill Dunn, Jim Simmons. ROW THREE: David Pitts, Dean Ivy, Butch Neese. (At left-top to bottom) H. P. Applely, Steve Stangland, Phil Howard, Mike Schulz, Don Sappenfield, Bonnie Odle.

THE
TWISTER

Simmons gets out the paper.

MUSIC

LINDA MAHAN
Drum Major

BAND

HARVEY LEWIS
Director

ROW ONE: Suzy Kinnick, Ann Mummert. ROW TWO:
Gail Hunt, Ed Martin, Sharon Currens. ROW THREE:
Steve Lightstone, Doug Winston, Doug McCarter, Betty
Hunt, David Hall, H. P. Appleby, Steve Boyle, Jim
Klump, Sharon Durkin, Janet Lewark, Margie Read.

Do you remember the
day "Earthquake" hit
the sour note?

This year our sixty-three piece band was led through its many colorful and artistic drills by the first girl drum major of the band's history, Linda Mahan. The director of the band was Harvey Lewis.

The 1961-1962 band participated in many activities this year. They appeared before every home football game and provided our home basketball games with excellent "victory inspiring" music. Among its other activities and accomplishments this year were a CHS band concert, a trip to the Kansas University Band Day, an all SEK Band Festival, and a band trip during May. Funds for this excursion were acquired by the selling of special candy bars.

The officers of this year's band were: President H P. Appleby; Vice-President, Ed Martin; Secretary-Treasurer, John Hare.

ROW ONE: Becky Elder, Toby Jones, Kenny Boles, Karen Bagby. ROW TWO: Marcia Toney, Johnny Wagner, Jack Blackett, Fred Brown, John Dunsworth, Barbara Bilderback.

Remember Steve Boyle always claimed to be a great drummer?

ROW ONE: Robert Horn, Sam Knight, Mike Mason, Richard Martin, Jim Faulkner. ROW TWO: Brent Scott, Roger Rockwell, Ron Cerny, John Hare, Larry Hammick, Fred Strickland, C J. Crosetto, Tom Carpenter.

ROW ONE: Marsha Smith, Penny Carns, Freddie Tesh, Kristy Kloehr, Cynthia Hadden. ROW TWO: Sue Elliot, Nancy Kirkman, Gary Clausen, Bob Gudgen, Jan Hosetter, Carolyn Gowen. ROW THREE: Richard Couch, John Owens, Jim Moore, Kay Williams, Waymeth Hoobler, Linda Mahan.

ROBED CHOIR

As the season ended for the Robed Choir this year, they can look back with pride upon their regard of successful performances. The select group performed for the Thanksgiving, Christmas, and the Easter assemblies; along with being featured in both acts of Kavalkade.

The group also sang at the Choir Festival held at Chanute; along with the district contest at Pittsburg.

BACK ROW: Roger Gossard, Edward Martin hall, Jerome Green, Jay Jennings, Drake Grigs Thield, Sandy Robinson, Georgia Adkins, Ar Brent Scott. SECOND ROW: Judy Jessen, She Wishall, Jane Kinsch, Nancy Wilkinson, M Williams, Linda Carter, Sharon Hutson. NO

The MADRIGALS

The Madrigals are a group of nine highly talented singers who are chosen from members of the Robed Choir.

The year the group sang for the hospital's Christmas party as well as for many civic groups. They performed several numbers for Kindley Kavalkade. The nine Madrigals traveled to Pittsburg for the district music contest.

ROW ONE: Sandy Robinson, Nancy Ford, Kay Nigh, Sharon Hutson, Georgia Adkins.
ROW TWO: Brent Scott, Tim Harris, Edwin Sapp, Steve Misch, Dean Ivy.

Of course, you remember how loudly Steve Misch used to sing. . . .

Thurston, Ed Sapp, Bill Graham, Steve Misch, Dean Ivy, Mike Wis-
y, Douglas McCarter. THIRD ROW: Dale Cosper, Pat Lowrance, Erna
turner, Sylvia Canady, Candy Cole, Vermastine Canady, Tim Harris,
Lett, Patty Tatro, Linda Mahan, Alice Springer, Kay Nigh, Teresa
ass FIRST ROW: Jo Anne Elsheimer, Sue Lay, Mary Jennings, Wendy
ICTURED: Nancy Ford.

Beginning Choirs

Third Hour Choir

Fourth Hour Choir

The beginning choirs offer opportunity for those not in Robed Choir to exercise their vocal chords.

These choirs are open to any student who wishes to participate. Many will go on to the more advanced groups.

Donna
Day

Melinda
Ball

Barbara
Bilderback

Jane
Blair

Gail
Stewart

Mary Ann
Hulsey

Dolly Blackett
Drum Major

Janet
Clark

DRUM

Roxy
Dubwig

Harvey Lewis
Director

Betsy Anning
Secretary

Mary
Coppock

Gayle
Gott

Celia
Long

Becky
Elder

Nancy
Ford

Pam
DePontier

Karen
Farran

Dixie
Miller

Sue
Elliot

Nancy
Kirkman

Carol Chambers
President

Sandy
Compton

Carolyn
Merrill

CORPS

In retrospect of the past year, the Golden Tornado Drum and Bugle Corps did many exciting things.

The corps was ready to march by rodeo time after having spent many mornings and evenings practicing. Then came the football drills and the trips out of town. The theme for the annual reunion, held Dec. 26, was "Three Coins in the Fountain." It was announced at this reunion that Carolyn Merrill was to be the new drum major for 1962-1963. As well as basketball drills, the corps planned to perform at the National Jr. College Championship Tournament.

Betty Hunt
Vice-President

Carol Ann
Johnson

Audie
Allen

Karen
Bagby

Vee Anne
Hershey

Oteka
Hershey

Charlotte
Jarret

ROW ONE: Ann Turner, Elaine Herron, Larry Smith, Karen Horn, Marilyn Hodge, Kenny Denny. ROW TWO: Carolyn Merrill, Randy Thomas, Dixie Miller, Shirley Van Dyne, Pat Lowrance, Dennis Bowersox, Sally Willett. ROW THREE: Susan Bumpass, Gary Miorandi, Suzanne Whitmore, Richard Martin, Donnie Gatlin, Dennis Reidel, Doug McCarter, Richard Lett, Carol Davis. STANDING: David Pittenger, Janet Clark, Celestine Briley, Jo Elaine Heaven, Vicki Dannatt.

ORCHESTRA

The 1961-1962 Field Kindley orchestra has completed another year of making beautiful music for CHS'ers. The group, which met fourth hour this year, is composed of 31 pieces under the supervision of Mr. Harvey Lewis.

Among their many activities the musicians hosted the SEK Orchestra Festival, played for the Christmas, Thanksgiving, and Easter assemblies, played for both the junior and senior plays, and took part in providing music for Kavalkade.

The Color Guard

Remember Dave Pittenger's low mellow screeches?

LEFT TO RIGHT: Dolly Blackett, Becky Elder, Nancy Kirkman, Judy Oran, Karen Bagby, Linda Mahan, Kenny Boles, C. J. Crosetto, Edward Martin.

ACTIVITIES

ROW ONE: Carol Duckworth, Curry, Coble, Harrington, Rutter, Toney, Downey, Osborn, Kinsch. ROW TWO: Schwinn, Montgomery, Clough, Johnston, Jaminet, Fitzgerald, Peggy Duckworth, Brighton, Nigh. ROW THREE: Cook, Bumpass, Koger, Hughes, Latinis, King. ROW FOUR: Boles, Mahaffy, Harris, Perry, Jones, Hunt, Khloer, Durken, House, Carter. ROW FIVE: Liebert, Lyberger, King, Alexander, Butler, Schaub, Lightstone, Eckhardt. ROW SIX: Klumpp, Holiday, Schmidt, Hall, Mehl, Widmer. NOT PICTURED: Hershey, Lewman, Williams, Tim Harris, Hulsey, Jarrett, Steve Lightstone, Wishall, Allen, Tom Duckworth, Groom, Heaven, Hertweck, McEver, O'Rear, Pfister, Rice, Janet Sapp, Tate, Wishall, Waller.

SIGMA PI

Sigma Pi, C. H. S. 's honorary scholastic organization, is made up of students maintaining a 3.5 grade average or higher. The officers this year were: Peggy Duckworth, Secretary-Treasurer; Joe Tongier, Francis Fitzgerald, Senior Board Members; Gary Schaub, Kenny Boles, Junior Board Members; Susan Bumpass, Reporter. Sponsors for Sigma Pi were Miss Elaine Mullikan, Head Sponsor; Miss Avis Johnson, Mrs. Edna Cape, Miss Lavonne Crawford, Mr. Jim LeClere, Mr. Joe Mason. The initiation, the Christmas Party, the spring meeting, and the senior farewell were the four scheduled meetings. As a service project the members contributed the toys they brought for the Christmas Party to the Salvation Army.

Remember the day Peggy Duckworth got an A-and promptly fainted?

Please don't walk on the grass.

Robb

Mixed up kids?

"Wot hopen?"

ROW ONE: Jackson, Davidson, Funk, Groom, Osborn, Lewark, Carter, Lindsay. ROW TWO: Mueller, Mahaffy, Robins, Wright, Dornan, Burghart, Briggs, Tobi Jones, Smith, Bever. ROW THREE: King, Stanley, Kirkman, Wray, Sauer, Mahan, Chambers, Johnson, Drenner, Doris Jones. ROW FOUR: Tongier, Latinis, Jennings, Martin, Sylvia Canady, Abram, Durkin, Bailey, Toney. ROW FIVE: Nancy Ford, Spinger, Oliver, Cook, Curry, Miller, Gail Hunt, Turner, Horn. ROW SIX: Pris Ford, Read, Mummert, Willet, Betty Hunt, Fitzgerald, Thompson, Austin. ROW SEVEN: Miss Hall, Fields, McIntosh, Gracie Canady, Hendrix, Deriker, Harding, Scott.

The Girl's Athletic Association is an organization whose objective is to promote good sportsmanship, fellowship, and activity.

This year's officers were Nancy Ford, President; Jean Bever, Vice-President; Donna Day, Secretary-Treasurer; Gracie Canady and Marcia Toney, Board Members; and Sharon Cook, Scrapbook Keeper.

The members participate in at least one of three intra-mural sports--basketball, bowling, and volleyball. Medals are presented to the members of the championship teams for each sport.

HURRICANES

The girls swim club, organized last year, chose the name Hurricanes. The requirement for joining this group is to be able to use five different strokes in swimming 80 laps of the pool. The girls swam after school. Synchronized swim skills were learned and put to use in their swim show which was planned for May 7. Popular music served as the metronome. The president of the club was Elaine Meek. Karen Gump was secretary-treasurer.

Susan Johnston, Audie Allen, Karen Gump, Suzy Kinnick, Elaine Meek, Vivian Long, Janet Lowrance, Penny Carns, Sharon Newman, Caroline Zeigler, and the sponsor, Miss Hall.

ROW ONE: Tom Lovell, Tony Kirk, Jim Wishall, Fred Mueller, Jim Enloe, Elvert Fields. ROW TWO: Mike Caulfield, Ray Harell, Joe Wishall, Jack Goode, Jerry Wishall, Roger Shaw, Pat Lackey, Paul Zaschike. ROW THREE: Dean Burnett, Gary Bracken, Charles Victory, Russ Jordan, Jim Brinkman, Jack Smith, Bruce Jagers, Mike Wishall. ROW FOUR: Raymond Byrd, James McIntosh, Wendell Harrington, Harold Uppendahl, Bill McGuire, Earl Denny, Jerdie Wayne Victory, John Holiday, David Harzell. ROW FIVE: Mr. Harris, Delbert Coons, Don Clayton.

F.F.A.

In the Future Farmers of America Organization for 1961-1962, 40 members were enrolled. Tony Kirk served as president; Fred Mueller as vice-president; Elbert Fields as secretary; Jim Enloe as treasurer; Jim Wishall as reporter; and Archie Waltrip as sentinel.

Eighteen boys exhibited livestock at the Inter-State Fair in 1961. Among those who brought home superior ribbons for their livestock were the following: Charles Victory-First Place Hampshire Fat Lamb; Lonnie Erwin-Reserve Grand Chapion Fat Steer; Jim Bever-Champion Shorthorn Fat Steer; Delbert Coons-First Place Yorkshire Fat Barrow; Russ Jordan-Reserve Champion Montadale Ewe; Fred Mueller-First Place Jr. Yearling Ayrshire Heifer; Don Clayton-First Place Jr. Yearling Jersey Heifer.

In the fall the F. F. A. boys made a trip to Tulsa to attend the state fair. Also the chapter hosted the thirteenth annual Parent and Son Banquet on February 26 at Ted's Grill.

Looking for???

Who, me!

Bored of Education

The Victory Twist

Hangman's Row

Music mad!

BEGINNERS - Four Trophies
1st - Iola
1st - Muskogee Nationals
2nd - Muskogee
3rd - Parsons

EXPERIENCED - Four Trophies
Sweepstakes - El Dorado
2nd - Muskogee Nationals
2nd - Highland Park
3rd - El Dorado

Field Kindley's debaters recorded an outstanding won-loss tally this season. The nine top experienced debaters compiled a mark of 146 wins and 50 losses, while the eight top novices won 130 and dropped but 43. Their combined record, then, was 276 wins and 93 losses. A total of eight trophies (and one coconut at the Little Nationals) were won. The experienced squad started the year off on the right foot by bringing back two pieces of "hardware" from El Dorado. The entire team was responsible for a sweepstake trophy while Hodge and Mehl brought back a third place token. Harrison and Widmer, later, won second place at the Little Nationals in Muskogee, losing to Miami Beach, Fla. The Widmer-Hodge duo placed second at the Topeka Highland Park Tourney. Meanwhile, the novice "tonguesters" opened their year with three teams winning 15 out of 16 at Fredonia. At Iola, King and Klumpp won first place. One of the sweetest laurels came when, at the Little Nationals, the teams of Boles-Liebert and Hall-Schaub tied for first and second. (Incidentally, defeating Miami Beach to even accounts!) Hall and Schaub went on to take third at Parsons. Paul Hodge and Ken Boles led their respective divisions for better winning percentages. Fifteen debaters qualified for letters this year, a record number.

DEBATE

AT LEFT, ROW ONE: Paul Hodge, Russell Mehl, Gene Harrison. ROW TWO: Richie Widmer, Wayne Courtright, Roger King, Roger Williford. ROW THREE: David Bennett, Don Burgess, Karen Gump, Kenneth Boles, Jim Liebert. BACK ROW: David Hall, Gary Schaub, Jim Schwinn. SEATED AT RIGHT, ROW ONE: Danny Bryant. ROW TWO: Richard Pyle, Jim Klumpp, Robert Nellis, Wesley Kime. ROW THREE: Judy Donovan, Sue Hulsey, Judy Orand, Janet Lewark.

ROW ONE: Marcia Toney, Joy Rutter. ROW TWO: Jane Kinsch, Mary Anne Johnson, Cathy Dickinson, Pam Brighton, Wendy Williams. ROW THREE: Ken Casida, Paul Hodge, Bill Johnson, David Pittenger, Bill Graham. ROW FOUR: Bill Ellis, Richie Widmer, Jim Womack, and Ed Kirkman.

STAGE PRODUCTION

The backbone of the theatrical presentations of CHS is largely the sincere and diligent actions of the Stage Production class. These people plan and write the script for *Kindley Kavalkade* as well as design and build the colorful sets. After *Kavalkade* is over they dismantle all sets and start to work on ideas for next year's show. The stage production class also makes the sets for both the Junior and Senior plays.

The sponsor is Mr. Kenneth Burchinal.

TOP AT RIGHT: Ken Casida, Myron Fahler, Mike Mason, Ed Kirkman, Don Bean.

AT RIGHT: Sharon Hutson, Pat Taylor, Martha Blickensderfer, Mary Ann Abram, Jean Osgood, Ellen Barnhart, Joyce Harris.

THESPIANS

An eventful and successful year for the senior members of CHS's troupe 317 of the National Thespians Society was highlighted by the superb presentation of this year's senior play "Charley's Aunt."

The Thespians pictured here were chosen from last year's Junior play cast and this year's Senior play cast by regulations and standards set by the national society. The 1962 Junior class selections were not available at the time of this writing. This year's Thespians was a very active chapter. They had an initiation assembly during book-week where each newcomer depicted a famous novel before the student body.

Officers this year were: President, Bill Ellis; Vice-President, Jane Kinsch; and Secretary, Joy Rutter.

KENNETH BURCHINAL
Sponsor and Director

THE 1962 TWISTER STAFF

CO-EDITORS . . . Pam Brighton, Joy Rutter
 ASSOCIATE EDITORS . . . Jane Kinsch
 Jim Simmons
 PHOTOGRAPHY EDITOR . . . Ron Hamlin
 COPY EDITORS . . . Wendy Williams
 Elizabeth Harrington
 DEPARTMENT EDITOR . . . Alice Davidson

The honorary staff of the 1962 TWISTER was responsible for a major part of the work done on this year's book; however, each journalism student participated in its production.

We of the staff hope that the many hours of hard work devoted to this memory book have resulted in the greatest TWISTER ever.

Our photographer
and advisor
H. D. SAPPENFIELD

ROW ONE: Wendy Williams, Joy Rutter, Pam Brighton, Alice Davidson. ROW TWO: Jim Simmons, Jane Kinsch, Elizabeth Harrington, and Ron Hamlin.

JUNIOR PLAY

THE CAST

ROW ONE: Terry Henry, Don Burgess. ROW TWO: Larry Smith, Ronnie Holmes, Ken Boles, Tom Carpenter. STANDING: Mary Anne Downey, Mary Ann Mahaffy, Nancy Kirkman, Dana McLeran, Mary Ann Hulsey, Judy Donovan, Celia Long.

THE CREW

ROW ONE: Linda Coble, Pat Vanderpool, Carol Braden, Barbara Foster. ROW TWO: Karen Bagby, Vicki Crossen, Joyce Heston, Linda Heidiman, Judina Conway, Gloria Nord. ROW THREE: Dale Morse, Sharon Hutson, Syrilda Hughes, Vee Anne Hershey, Joyce Harris, Lynn Shannon. NOT PICTURED: Suzy Smith.

The Junior Class
Presents
The 3-Act Mystery-Farce
"IN CASE OF MURDER"
March 29-30, 1962

Directed by
Kenneth Burchinal
-CAST OF CHARACTERS-

George Newcombe	Don Burgess
Emily Newcombe	Mary Ann Hulsey
Orville Sanders	Kenneth Boles
Susette	Mary Anne Downey
Lady Opal	Judy Donovan
Laddy Lane	Ronnie Holmes
Taxi Driver	Larry Smith
Hetty Spink	Nancy Kirkman
Letty Spink	Celia Long
Netty Spink	Mary Ann Mahaffy
Milkman	Tom Carpenter
Mailman	Terry Henry
Michael Olive	Dana McLeran

Nancy
Wilkinson

Cathy
Dickinson

Helen Glaser
Sponsor

Frances Fitzgerald
Secretary

Peggy
Duckworth

Kay
Nigh

Mary Ann
Johnson
2nd V. Pres.

Wendy
Williams
Secretary

Sharon
Martin

Carol
Boley

Jane Kinsch
1st V. Pres.

Pam Brighton
President

Jean Perry
Treasurer

Anne
King

Marlene
Stanley

This is the thirty-third year of pep and service that the Tornado Tillies have given to CHS.

During their busy year, the Tillies have had such activities as the following: advertising athletic games by making and displaying posters, and through the sale of schedule pencils and season tickets; planning coronations and pep assemblies, and attending home games, as well as some out-of-town. The group ushered at the Junior and Senior plays. The annual alumnae reunion titled "Winter Wonderland" was held Nov. 24 this year. The Tillies also enjoyed their annual Christmas and Easter parties. New members were initiated and the final activity was the Senior Farewell held at Rock Point Lodge.

New gold sweatshirts were added to the Tillie uniforms this year.

Alice
Davidson
Treasurer

Judy
Miranda

Louise
Harrington

Jean
Bever

Elizabeth
Harrington

T O R N A D O

Sharon
Appleby
Gale Cheerleader

Marcia
Toney
Cheerleader

Barbara
Bowser
Cheerleader

Susan
Bumpass

Anne
Perry

Carolyn
Osborn
Gale Cheerleader

Mary Ann
Mahaffy

Lyn
Mahaffy

Lana Lindsay
Gale Cheerleader

Joy Rutter
Cheerleader

Claudia
Hargrove
Cheerleader

Patty
Latinis

Deanna
Jackson

Anne Drenner
Gale Alt.
Cheerleader

Sandy Funk
Cheerleader

Anne Downey
Cheerleader

Teresa
Wishall

Janet
Lowrance

Kathy
Tongier

Janet
Kuhns

Linda
Coble

Peggy
Mueller

T I L L I E S

SEATED: Sharon Martin, Jim Simmons, Ron Hamlin, Janet Khuns, Jean Osgood. STANDING: Larry Hammick, Nancy Ford, Miss Helen Glaser, Wendy Williams, Wesley Kime.

The Field Kindley Junior Red Cross Council of 1961-1962 can look back in retrospect on another year of fine service to this community. Their greatest undertaking was the enrollment for Junior Red Cross in the grade schools. Other projects throughout the year included assistance as typists and aides at city bloodmobile drives, Christmas gifts that were sent to orphans, and a school chest sent to a foreign country. A water-safety program was also on the agenda with various water-safety certificates presented to deserving students.

Sponsors for the organization are Head Chairman, Miss Helen Glaser; Water Safety Chairmen, Miss Delores Hall, and Mr. Paul Crandell.

This year's officers were Student Chairman, Ron Hamlin; Assistant Chairman, Jim Simmons; Secretaries, Janet Kuhns and Sharon Martin; Treasurers, Mary Ann Mahaffy and Jean Osgood.

JR. RED CROSS

CANDY STRIPERS

Probably the newest organization at C. H. S. is the Candy Stripers which was organized during the year under the sponsorship of the Kayettes. The hospital had wanted to start the Candy Striper group for some time and through the Kayettes it was possible.

The girls, in their red and white uniforms, help at the hospital in many ways, their main job is to aid the nurses whenever possible.

One of the objectives of the group is to give the girls a chance to experience the hospital activities. This is a good way to help girls decide whether they would ever want to enter medicine or nursing as a profession.

CANDY STRIPERS, ROW ONE: Cathy Dickinson, Celia Long, Mary Coppock, Karen Bagby, Barbara Bilderback, Mary Ann Hulsey, Sandy Robinson. ROW TWO: Sandy Compton, Linda Mahan, Melinda Ball, Mary Smith, Sharon Hutson, Betty Hunt. ROW THREE: Darlene Brown, Charlotte Sage, Janet Kuhns, Linda Baker, Frances Fitzgerald, Lyn Mahaffey, Dana McLeran, Evelyn Franks.

"Our little helpers"

ATHLETICS

ROW ONE: Harold Rush, Jim Beam, Steve Stangland, Tony Kirk, Jim Moore, Roger Gossard, Wayne Roberts, Ron
TWO: Fred Mueller, Phil Rodriguez, Willy Fields, Jim Womack, Bob Hendrix, Russ Jordan, Mike Schultz, Butch Jack-
ROW THREE: Don Morgan, Robert Williams, Larry Smith, Billy Dunn, Phil Howard, Steve Hopkins, Curt George,
ROW FOUR: Head Coach DonMcWhirt, Ron Cochran, Steve Misch, Phil Linville, Joe Thurston, Gary Chancy, Steve
Hollyfield, Asst. Coach O. P. Stoner.

Carpenter takes off
for the goal line!

The pass
that might
have won
the S. E. K.

Kindley mix-up!

Poort's porpoises

THE GOLDEN TORNADO

2ND IN S. E. K.

5TH IN STATE

The 1961-62 Golden Tornado finished the grid season with a very commendable seven won, one lost, and one tie record. The Tornado finished second in the S. E. K. standings and fifth in the state.

The locals began the season by surprisingly playing the always strong Joplin Eagles to a 19-19 standstill. The biggest win margin for the Coffeyville crew was a 64-0 victory over Pittsburg.

Coffeyville placed high on the All-S. E. K. team with Jim Beam, Jim Moore, Harold Rush, Ron Cerny, Steve Stangland, and Fred Mueller; while Tony Kirk and Steve Clark received honorable mention. The Tornado also placed Moore and Rush on the All-American Team that is selected every year by a group of Oklahoma City sportsmen.

"Oh, well, fifth in Kansas ain't so bad!"

Tornado Trail

S.E.K. Standings

		C. H. S. - Opponent
Sept. 15	- Joplin	19 - 19 (tie)
Sept. 12	- Columbus	31 - 7
Sept. 29	- Parsons	6 - 0
Oct. 6	- Fort Scott	32 - 18
Oct. 13	- Chanute	23 - 7
Oct. 20	- Nowata	21 - 8
Oct. 27	- Pittsburg	64 - 0
Nov. 1	- Iola	35 - 0
Nov. 10	- Independence	13 - 18

Independence	7-0-0
Coffeyville	6-1-0
Columbus	4-3-0
Parsons	3-3-1
Chanute	3-4-0
Fort Scott	3-4-0
Iola	1-6-0
Pittsburgh	0-6-1

Cerny, H. P. Appleby, ROW son, Glen Kastler, Steve Clark, Andy Alderman, Grant Bever, Brunger, Richard Field, Terry

Olympic bound!

Yardage coming up!

Touchdown!

GOLDEN TORNADO

Second In S.E.K.

Second In Campus
Hi Tourney

Third In Regionals

A Good Year

The Golden Tornado started off the 1961-62 campaign with seven returning lettermen and a victory over Fort Scott. One week later, however, a cloud of gloom settled over C'ville as the Tornado blew a lead in the last few seconds and lost to Independence 53-51 in overtime. They bounced back to win over Altamont and Columbus before their first encounter with the Vikings. It was at the Parson's Contest that Coffeyville first was hit by the flu-bug which was to continue to harrass the roundballers through the bulk of the season. Nearly every player was at one time out of action because of illness. During this time C'ville dropped their encounters with Parsons and Chanute. However, during this time the Coffeyville crew went to the finals of the Campus High tournament with victories over Ark City and Shawnee Mission East. They came in second behind Wichita East, the number one team in the state. Upon recovering physically, the Tornado set out to gain revenge for their earlier setbacks. After returning from Campus, the Tornado lost only a contest with the strong Springfield Parkview by three points after having car trouble and arriving late and tired after the long trip. This stretch run included wins over Independence, Chanute, and Parsons and took them up to the Regional Tournament. The win over Parsons knocked the Vikings from the league championship and enabled the Tornado to move into second place. Also during this time the CHS squad racked up 90 points against Iola to establish a Field Kindley gym scoring record. Playing in the regionals at Parsons the Javatowners downed Chanute in the opener, then lost a one-point heartbreaker to the Vikings on a much disputed goal made by them after time ran out. The Tornado took third by trouncing the S. E. K. champs from Indy on the last night. Schwinn and Bever were All-S. E. K. selections while Jones and Moore received honorable mention.

The Squad

LEFT TO RIGHT: Student Manager Brent Scott, Phil Howard, Don Sappenfield, Richard Starnes, Jerry Hollyfield, Dick Tyrell, James Schwinn, Phil Linville, Steve Misch, Coach Harold Thomas, Jim Beam, H. P. Appleby, Grant Bever, Richard Jones, Phil Griffith, Carrell Sumner, Jim Moore, Student Manager Chris Coyle.

The Tornado Trail

	C. H. S.	Opponent
Fort Scott	51	- 41
Independence	51	- 53
Altamont	60	- 35
Columbus	66	- 29
Parsons	46	- 72
Pittsburg	48	- 43
Fort Scott	59	- 55
Chanute	62	- 71
Campus Tourne	(Second Place)	
Independence	54	- 52
Columbus	70	- 39

Iola	47	- 34
Springfield Parkview	56	- 59
Pittsburg	76	- 58
Iola	90	- 47
Chanute	55	- 34
Parsons	42	- 40
REGIONAL TOURNEY		
Chanute	48	- 45
Parsons	47	- 48
Indy	68	- 58

S.E.K. Standings

Final S. E. K. Standings	W --- L
Independence	12 --- 2
Coffeyville	11 --- 3
Parsons	11 --- 3
Ft. Scott	7 --- 7
Pittsburg	7 --- 7
Chanute	6 --- 8
Iola	1 --- 13
Columbus	1 --- 13

Action with Vikes

Gale huddle

It went thataway!

CHS - 66
Titans - 29

COACHING

DON McWHIRT
Head Football
and Track

OREN STONER
Football Backfield
Gale Basketball

HAROLD THOMAS
Head Basketball
Gale Football

FOOTBALL

CO-CAPTAINS

SWIM

HAROLD RUSH
(also) Track
Captain

JIM MOORE

BILL ELLIS

RICHE BONHAM

ALL SEK

Joplin surprised!

Gale introduced

Halftime at Chanute

STAFF

ED POORT
Swimming

C. P. "Mose" NEIS
Athletic Director
Golf

PAUL CRANDELL
Intramurals
Phys. Ed.

Basketball Co-Captains
JIM SCHWINN GRANT BEVER

"Elvis" does his
fancy dribble!

The Checkroom Twins
BRENT SCOTT GARY MIORANDA

Joplin held

The Vikings tumble!

Campus High trophy

Some day!

ROW ONE: Jim Scofield, Tom Duckworth, Richie Bonham, Riley McCann, Steve Lightstone, Harry Strausburger, Bill Ellis, Dick Wade. ROW TWO: Ed Bonhanan, Ed Martin, Roger Blake, John Tongier, Mike Belt, Richard Hendrix, Charles Kyte. ROW THREE: Coach Ed Poort, Fred Brown, Dwayne Childers, Bill Johnson, Bob Brewster, Tom Bowser, Stewart Martin.

TORNADO TANKERS

The '61-'62 Tornado Tankers had a very fine season finishing third in the State. The team was led by the very capable new coach Ed Poort.

Although eleven returning lettermen bolstered the squad, a lot of the success for this year's swim team came from newcomers, especially sophomores. Winning three duals and losing four (two of the Oklahoma State Champions), the Tornado showed much ability in winding up the season by narrowly missing second in the state.

C. H. S. will be losing Bill Johnson, Richard Bonham, Bill Ellis, Richard Hendrix and John Tongier by graduation. However, with the help of Coach Poort, Field Kindley expects to have another great season next year.

3rd in State

Tankers Trail

	CHS	Opponent
Tulsa Rogers	48	46
Tulsa Edison	32	63
Bartlesville	43	52
Campus High	81	14
Tulsa Rogers	66	29
Campus High		
Triangular	2nd Place	
Bartlesville	34	60
Tulsa Eddison	23	72
State Meet	3rd Place	

Coach Poort shows 'em how!

The GOLDEN GALE GRIDMEN Undefeated!

Gale Trail

Columbus	20-6
Altamont	26-0
Parsons	23-6
Chanute	20-0
Independence	25-6

For the third time, since the Golden Gale football squad was formed four years ago, the team finished undefeated. The sophomore squad won all five encounters and yielded but three touchdowns. While the offensive unit racked up 110 points, the defense gave up only 18 and only one touchdown on the ground.

This year Coach Thomas had the crew entirely by himself. He thinks this year's squad was one of the best he has ever coached. The group did not have any real outstanding players but played well together as a team. The members had to do a lot of practice work on their own while Coach Thomas was helping others. This is why he feels they were such great kids to coach.

The leading scorers for the Gale were Ronnie George and Phil Tate. The outstanding linemen were Mike Caulfield and Jack Chowning. Other promising players are (backs) Jim Reynolds, John Ford, (linemen) Roger Neal, and Charles Kastler.

ROW ONE: Gary Brown, Ronnie Adkins, Wilbert Spears, Riley Cartwright, Don Barker, Jerome Green, Walter Ray.
 ROW TWO: Dean Burnett, Warren Heady, Ronnie Woods, Kenneth Denny, Gary Elias, Jim Reynolds, Bob Gudgen, Larry Murrow.
 ROW THREE: Brent Scott, Stewart Martin, Gary Tatum, Larry Cochran, Phil Tate, Bill McGuire, Larry Smith, Mike Caulfield, Wayne McCausland, Bill McCutchen, Toney England, Coach Thomas.
 ROW FOUR: Mike McCann, Jackie Chowning, Larry Todd, David Bennett, Cary O'Rear, Paul Wilson, Brooke Kendall, Alan Wilson, Earl Denny, Robert Nellis, Ronnie George, Frederic Pringal, Charles Kastler, John Ford.

ROW ONE: Fred Strickland, Don Morgan, Fred Mueller, Steve Stangland, Willie Fields, Grant Bever, Harold Rush, Ron Cerny, Dale Cosper, Jerald Medsker, Steve Clark. ROW TWO: Larry Akins, Curtiss George, Robert Williams, Raymond Crow, John Tongier, Gene Harrison, Tim Harris, Jim Scofield, LeRoy Phillips. ROW THREE: Larry Smith, Gary Elias, Stewart Martin, Jerome Green, Jay Jennings, Phil Howard, Larry Gonzalez, Vincent Johnson, Kenneth Denny. ROW FOUR: Earl Fowler, Archie Waltrip, Russell Olewinski, Bill Ford, Jack Chowning, Phil Rodriguez, Steve Hopkins, Phil Linville, Larry Todd. ROW FIVE: John Ford, Phil Tate, Charles Kastler, Ron George, Eddie Neal, Gary O'Rear, Sylvester Wilson, Brooke Kendall, Bill Shutte, Greg Boyer. ROW SIX: Ron Lyberger, Don McWhirt, Bruce Hartman. NOT PICTURED: Steve Misch, Larry Hammick.

TORNADO TRACK S.E.K. CHAMPS 1960-61-(62?)

'62 Schedule

Fredonia Dual--Here
 Ottawa Relays--There
 Independence Dual--There
 Pittsburg Relays--There
 Chanute Relays--There
 Coffeyville Relays--Here
 S. E. K. Meet--Pittsburg
 Regional Meet--Pittsburg
 State Meet--Manhattan

Due to the mid-March Twister deadline, the results of the 1962 track season cannot be given here. However, with the fact that CHS won the SEK league in 1960 and 1961, and that this year's cinder crew was bolstered by 12 returning lettermen, the '62 outlook was very promising.

Coach Don McWhirt and some great prospects from last year's underclassmen, and he expected as many or more, such boys this year. Harold Rush, one of the returning lettermen, was elected captain for the 1962 season.

The twelve returning lettermen, who were expected to carry much of the load, are: Harold Rush, Jim Moore, Jim Beam, Grant Bever, Ron Cerny, Dale Cospar, Fred Mueller, Steve Stangland, Fred Strickland, Don Morgan, Roger Neal. These boys were expected to close the gaps left by last year's seniors.

GOLF

1961 Four-Man S.E.K. Champs

The golfers got new uniforms in '62

ROW ONE: Chris Coyle, Jim Simmons, Ron Hamlin, Bruce Leahy, Jerry Thomas, Drake Grigsby, John Schmidt. ROW TWO: Don Sappenfield, Richard Martin, David Hall, Dean Ivy, Wayne Courtright, Roger Smith. ROW THREE: Tom Durkin, Myron Fahler, Steve Brunger, Mike Mahaney, Mike Mason, Robert Horn, Coach Mose Neis.

Schedule

Ark City Invitational
Parsons Invitational
Miami Invitational
Chanute Invitational
Independence Invitational
Coffeyville Invitational
S. E. K. - Iola
Regional - Wichita
State - Salina

Field Kindley's golf coach, C. P. "Mose" Neis, opened the season with nine returning lettermen. This year's team was expected to surpass last year's fine team which placed first in SEK, fourth in regional, and eighth in state meets. Six invitational meets had been scheduled for this season in addition to SEK, regional, and possibly state meets. With seventeen squad members, prospects looked promising for a banner year.

It's a long way up there!

Muscle men

Mose's lettermen

Victory at Chanute

BASKETBALL

GOLF

PING PONG

SWIMMING

TENNIS-HORSE SHOES-PING PONG

BOWLING

BOWLING

PING PONG

BOWLING

PEP ASSEMBLY

CHS - 19 JOPLIN - 19

G. A. A. OFFICERS, ROW ONE: Marcia Toney, Board; Jean Bever, Vice-Pres.; Nancy Ford, Pres.; ROW TWO: Ann Turner, Score-Keeper; Sharon Cook, Board; Gracie Canaday, Sec. -Treas.

(Too late for class section)

Ann Holland

SENIORS

Cheryl Wood

ACTIVITIES: Drum Corps 3; Kayettes 2, 3; Spanish Club 2, 3; Kayettes 2, 3; Junior College 4.

Einstein's at work!

I'm hungry

Tree!

Holly snores it out!

A rose between two thorns

The famous Twist!

Sing along with Bass

Queen is crowned

Dimpled darlings!

Crown makers

BOXER

FUTURE OCCUPATIONS

SHOE SALESWOMAN

JOURNALIST

FASHION DESIGNER

AUTO MECHANIC

ELECTRICIAN

DENTIST
UNDERTAKER

BALLET DANCER

ORCHESTRA DIRECTOR

Miss Glaser's bodyguard

Tillies never give up.

Hall and Mehl Fan Club

Stella and Company

Study? Ha.

We kept our half of the deal!

Our Louis does the twist.

Fix-it time

Fitz before!

Cola fountain

76 trombones.

Fitz after!

THE END!

