

The '64
Crusader

The
'64
Crusader

Published by
The Senior Class
St. Ferdinand High School
Ferdinand, Indiana

Volume II

Table of Contents

DEDICATION	3
EDUCATION	7
Seniors	8
Juniors	22
Sophomores	30
Freshmen	38
Student Council	45
Faculty	46
Administration	48
Pastors	49
Personnel	50
ACTIVITIES	51
SPORTS	71
ADS	83

Acknowledgments

We, the Senior Class of 1964, wish to express our sincere gratitude to Sister Mary Victor, Mr. Ferman Yearby, The Ferdinand News, Mr. Edwin Becher, and Mr. Ernie Begle for their assistance in making this yearbook possible.

"To regret deeply is to live afresh."

--Thoreau

Dedication

The past year has brought sorrow and regret to the entire world. We at S.F.H.S. feel doubly deprived --as Americans, of a President named John; as Roman Catholics, of a Pope named John. Two great men, both bearing the same name, have gone to their eternal reward, leaving a legacy far richer than all the treasures on earth. It is for us, their heirs, to be aware of this heritage and, as our own silent tribute to them, preserve it for our posterity.

Our beloved John F. Kennedy was taken from us tragically, unexpectedly--but he had lived his life day by day and thus, even at the age of 46, his life was full.

John XXIII, our beloved Pontiff, much to the sorrow of all men, was taken from us peacefully at the age of 81. He, too, in the five short years of his papacy lived from day to day, marking accomplishments that astounded the world.

These two men personify, each in his own way, the Spirit that is America and the World. These two great men spent the greater part of their lives in the service of others, reaping little earthly reward. They set an example for generations to come. They were humble, compassionate, warmly human. They paved the way for the unknown future. These two men were Greatness itself.

This, then, is what our President and our Holy Father have left to posterity in unwritten testimony. Each of us now in his own heart must evaluate this legacy. This book is humbly dedicated to the ardent hope that we may have the grace and the wisdom to do so.

... Ask Not What Your Country Can Do for You---

Ask What You Can Do For Your Country

FABIAN
BACHRACH

--UPI

When President John F. Kennedy was assassinated, the United States as a nation lost a great man. The following passage taken from the Holy Bible was his favorite. It was his Code of Life.

"All things have their season, and in their times all things pass under heaven. A time to be born and a time to die; a time to plant, and a time to pluck up that which is planted. A time to kill, and a time to heal; a time to destroy, and a time to build. A time to weep, and a time to laugh; a time to mourn, and a time to dance. A time to scatter stones, and a time to gather them; a time to embrace, and a time to be far from embraces. A time to get, and a time to cast away. A time to rend, and a time to sow; a time to keep silence, and a time to speak. A time to love, and a time of hatred; a time of war, and a time of peace."

--Ecclesiastes 3, 1-9

*“A good beginning
has been made.”*

*His Holiness
Pope John XXIII*

The Popes of the Council

*“In the name of the Lord!
Let us move ahead in peace!”*

*His Holiness
Pope Paul VI*

Education

SENIOR CLASS OFFICERS

Gene Verkamp -- President

Terry Ruxer -- Vice-president

Barbara Graman -- Secretary

David Laake -- Treasurer

ANNUAL SPRING

Seniors Prepare to Step into the Future

Patty Hoffman, Rita Laake, and Ellen Verkamp use dictation discs to increase their shorthand rates.

The juniors and seniors in the family living class entertain their mothers at a mother-daughter party. Virginia Helming models the attractive dress she herself made. Behind her are Patty Oser, Kathleen Gadlage, Mary Lou Helming, Barbara Graman, and Irma Jean Pund.

The study of Indiana government adds to the senior government class. Phyllis Hoge, Mary Jo Hedinger, and Diane Schulz check on the congressional representation of Dubois County.

David Weyer verifies Barbara Graman's solution for a problem in analytic geometry.

These English students find that listening to readings of the classics by experts enriches their study of world literature.

JANET BARTH

St. Ferdinand

Treasurer 1; Crusader Scholastic Rating 2, 3, 4; Blue and Gold Citizenship 2, 3, 4; Crusader Editor; Library Club Pres. 4; Student Council 3, 4; CSMC 3, 4, Class Treas., 4; D.A.R. Good Citizen 4.

CLARA BEGLE

St. Ferdinand

Crusader Typist; Stage Crew; Pep Club 3, 4; GAA 3, 4; CSMC 3, 4; Glee Club 1; Blue and Gold Citizenship 4.

THOMAS BEGLE

St. Ferdinand

CSMC 3, 4; Pep Club 3, 4; Basketball 1, 2.

DANIEL BETTAG

St. Meinrad

Lance Staff; Crusader Staff; Blue and Gold Citizenship 2, 3, 4; Stage Crew; CSMC 3, 4.

MARY BOEHMAN

St. Meinrad

Lance Staff; Crusader Staff; Pep Club 1, 2, 3, 4, Officer 4; Library Club Vice-pres., 4; CSMC 3, 4, Class Pres., 3; Band 2, 3; GAA 3; Queen Attendant.

ALLEN BROMM

St. Anthony

CSMC 3, 4.

FRED J. DRACH
 St. Ferdinand
 Student Council 3; CSMC 3, 4;
 Basketball 1, 2, 3, 4; Track 4; Pep
 Club 1; Senior Play; Cross-country
 4.

BETTY EBERT
 St. Ferdinand
 Crusader Subscription Staff; Queen
 Attendant; CSMC 3, 4; Pep Club
 3, 4; Music Contest 1, 2; Glee
 Club 1, 2.

NORMA JEAN EBERT
 St. Meinrad
 CSMC 3, Class Pres. 4; Crusader
 Subscription Staff; Blue and Gold
 Citizenship 4; Stage Crew; Pep
 Club 1, 2, 3, 4; Glee Club 1;
 GAA 3, 4.

SHARON ECKERLE
 St. Ferdinand
 Lance Staff; Crusader Staff; Queen
 Attendant; Senior Play; Band 1, 2,
 3; Pep Club 1, 2, 3, 4; Library
 Club 4; Pep Band 3.

JANICE EGLER
 St. Ferdinand
 Blue and Gold Citizenship 3; Cru-
 sader Typist; GAA 3; CSMC 3, 4;
 Business Manager for Senior Play.

LINDA FLEIG
 St. Ferdinand
 Secretary 2; Lance Staff; Student
 Council 3, 4; Crusader Scholastic
 Rating 3; Blue and Gold Citizenship
 3, 4; Pep Club 1, 2, 3, 4; Queen
 Attendant; Girls' State.

KATHLEEN GADLAGE
St. Celestine
CSMC 3; GAA 1, 2; Attended AIC
1, 2.

BARBARA GRAMAN
St. Meinrad
Treasurer 3; Secretary 4; Crusader
Staff; Blue and Gold Citizenship 3,
4; I. U. English Contest 3, 4; Co-
Ed Correspondent 1, 2; Pep Club
1, 2, 3, 4; Library Club 4; GAA
3, 4.

WILLIAM J. HAGEDORN
St. Meinrad
Lance Staff; Basketball 1, 2, 3, 4;
Baseball 1, 2, 3, 4; Track 1, 2,
3, 4; Pep Club 1; CSMC 3, 4; Sen-
ior Play.

KENNETH C. HAUSER
Sacred Heart
President 1; Student Council 1, 2,
3, 4, Pres. 4; Blue and Gold Citi-
zenship 2, 3, 4; Crusader Staff;
CSMC 3; Pep Club 1, 2, 3, 4;
Basketball 1, 2; Track 1.

MARY JO HEDINGER
St. Ferdinand
Crusader Scholastic Rating 1; Blue
and Gold Citizenship 1, 3, 4;
Lance Staff; Band 1, 2, 3, 4; Pep
Band 3, 4; Senior Play; Regional
Music Contest 1, 2, 3, 4; State 2;
Pep Club 4.

PATRICIA HOFFMAN
St. Ferdinand
Lance Staff; Crusader Typist; I. U.
Math Contest 1; Blue and Gold
Citizenship 4; Glee Club 1, 3;
GAA 3, 4; CSMC 3, 4; Pep Club
4.

PHYLLIS HOGE

St. Ferdinand

Crusader Typist; Play Prompter; Pep Club 1, 2, 3, 4; GAA Vice-president 3, 4; CSMC 3, 4; Glee Club 1.

THOMAS HULSMAN

St. Anthony

Secretary 1; Track 1, 2, 3, 4; Stage Crew; CSMC 3, 4.

JAMES KEMPER

St. Ferdinand

Vice-president 1; Treasurer 2; Band 1, 2, 3, 4; Track 1, 2, 3, 4; Lance Editor; Crusader Staff; Pep Band 3, 4, Student Director 4; Basketball 1, 2; Crusader Scholastic Rating 2.

KENNETH KLU EH

St. Ferdinand

Student Council 1, 2; Crusader Staff; Blue and Gold Citizenship 2; Boys' State; Cheerleader 1, 2, 3, 4.

MARTHA JANE KORDES

St. Anthony

Yearbook Subscription Staff; Library Club 4; CSMC 3; Pep Club 1; Glee Club 1, 2, 3.

DAVID LAAKE

St. Ferdinand

Treasurer 4; Student Council Treas. 4; Blue and Gold Citizenship 2; Crusader Staff; Baseball 2, 3, 4; Track 2, 3, 4; Basketball 1; Pep Club 1, 2, 3, 4; CSMC 3, 4.

RITA LAAKE
 St. Ferdinand
 Blue and Gold Citizenship 3; Lance Staff; Glee Club 1; CSMC 3, 4.

PAUL LEHR
 St. Ferdinand
 Crusader Subscription Staff; Baseball 2, 3, 4; County and Regional American Legion Oratorical Contest 4; Senior Play; I. U. Math Contest 3.

LEE L. LEINENBACH
 St. Ferdinand
 Blue and Gold Citizenship 2, 4; Baseball 2, 3, 4; Track 1, 2, 3, 4; Pep Club 1, 3, 4; Crusader Subscription Staff; CSMC 3, 4; Basketball 1, 2.

HELEN LUEBBEHUSEN
 St. Ferdinand
 Crusader Subscription Staff; CSMC 3, 4; Pep Club 3, 4; Glee Club 1.

THOMAS LUEBBEHUSEN
 St. Ferdinand
 Senior Pep Assembly; Pep Club 4; CSMC 3, 4; Basketball Student Manager 1.

MICHAEL J. MEHLING
 St. Ferdinand
 Pep Club 1; CSMC 3, 4; Basketball Student Manager 2, 3, 4.

KEITH L. MULLER
St. Ferdinand
Student Council 2; Crusader Staff;
Pep Club 1, 4; CSMC 3, 4; Base-
ball 1, 2, 3, 4; Basketball 1.

ANN NIEHAUS
St. Ferdinand
Lance Staff; Girl State 3; Crusader
Typist; Play Student Director; Li-
brary Club 4; CSMC 3, 4; GAA 3,
4, Pres. 3, Sec. 4; Pep Club 2,
3, 4.

DENNIS L. OEDING
St. Ferdinand
CSMC 3; Basketball 1, 2, 3, 4;
Baseball 1, 2, 3, 4; Track 1, 2,
3, 4.

EDDIE PFEIFFER
St. Meinrad
CSMC 3, 4.

IRMA JEAN PUND
St. Ferdinand
Pep Club 1, 3, 4; CSMC 3; GAA 2,
3.

PATRICK RUHE
St. Ferdinand
Basketball 1; Baseball 2, 3, 4; I. U.
Math Contest 2.

TERRY RUXER

St. Meinrad

Vice-president 4; Crusader Staff; I. U. English Contest 3, 4; Pep Club 2, 3, 4; CSMC 3, 4; Band 1, 3, 4; Pep Band 3, 4; Music Contest 1, 3, 4.

HAROLD L. SCHIPP

St. Ferdinand

CSMC 3, 4; Class Secretary 3; Crusader Subscription Staff; Stage Crew, Blue and Gold Citizenship 2, 4.

JOAN SCHIPP

St. Ferdinand

Crusader Typist; CSMC 3, 4; GAA 3, 4; Music Contest 2; Glee Club 1, 2, 3, Play Advertisement.

NORMA SCHIPP

St. Ferdinand

Vice-president 2; Secretary 3; Student Council 1, Sec. 2; Queen Attendant; Crusader Staff; Lance Staff; Pep Club 1, 2, 3, 4; Pep Band 3; Band 1, 2, 3.

RONALD SCHIPP

St. Ferdinand

Blue and Gold Citizenship 4.

DORIS SCHNELLENBERGER

St. Meinrad

Crusader Scholastic Rating 4; Blue and Gold Citizenship 4; Crusader Typist; Stage Crew; Pep Club 1, 2, 3, 4; GAA 3; Glee Club 1; CSMC 3, 4.

JAMES R. SCHNIEDERS
St. Ferdinand
Glee Club 4; Senior Pep Assembly.

JUDI SCHNIEDERS
St. Ferdinand
Lance Staff; Crusader Staff; Basketball Queen; All-State Band 3; Senior Play; Library Club Sec. 4; Pep Club 1, 2, 3, 4; Band 1, 2, 3.

GLEND A SCHREINER
St. Ferdinand
Student Council 1, Sec. 4; Lance Staff; Crusader Staff; Delegate to I. U. Student Council Workshop 3; Queen Attendant; Pep Club 1, 2, 3, 4; CSMC 3, 4.

MIKE SCHUCH
Sacred Heart
CSMC 4; Crusader Staff; Senior Play; Basketball 1, 2; Track 1, 2; Pep Club 4.

DIANE SCHULZ
St. Celestine
CSMC 3.

KATHRYN SEIDL
St. Anthony
Girls' State 3; Pep Club 1; CSMC 3; Crusader Subscription Staff; Glee Club 1, 2, 3; Soloist at Spring Musical 3.

WILLIAM L. THOMPSON
St. Anthony
CSMC Class Vice-president 3; Crusader Subscription Staff; Stage Crew.

IRMA JEAN TRETTER
St. Ferdinand
Crusader Subscription Staff; Lance Staff; Play Prompter; Queen Attendant; Pep Club 1, 2, 3, 4; GAA 3, 4; Regional Music Contest 1; Student Council 1.

KENNY TRETTER
St. Ferdinand
Student Council Vice-president 4; CSMC 3, 4, President 4; Basketball 1, 2, 3, 4; Track 1, 2, 3, 4; Pep Club 1; Stage Crew.

JAMES R. VAETH
St. Meinrad
CSMC 4; Senior Pep Assembly

DIANE VERKAMP
St. Ferdinand
Lance Staff; Pep Club 1, 2, 3, 4; Library Club 4; GAA 3; Crusader Typist; Play Prompter; Glee Club 1; Queen Attendant.

ELLEN VERKAMP
Sacred Heart
Lance Staff; CSMC 3, 4.

GENE VERKAMP
St. Ferdinand

President 4; Track 1, 2, 3, 4; Basketball 1, 2; Student Council 1, 4; Pep Club 1, 2, 4; Stage Crew; CSMC 3, 4.

PATRICIA WARD
St. Anthony

CSMC 3, 4; Library Club 4; Attended South Fork Community High, Kincaid, Illinois 1, 2.

JAMES WERNE
St. Meinrad

President 2; Vice-president 3; Basketball 1, 2, 3, 4; Crusader Scholastic Rating 2; Track 3; I. U. Math Contest 2, 3; Stage Crew; CSMC 3; Baseball 2, 3, 4.

LEE JOE WERNE
St. Ferdinand

CSMC Class Vice-pres. 4; Basketball 1, 2, 3, 4; Track 1, 2; Senior Play.

DAVID J. WEYER
St. Ferdinand

President 3; Student Council Treasurer 3; Band 1, 2, 3, Student Director 3; Pep Band 3; CSMC 3, 4; Pep Club 1, 2, 4; All-State Band 3; Stage Crew.

DELBERT C. WEYER
St. Ferdinand

Band 1, 2, 3, 4, Treas. 3, Pres. 4; Pep Band 3, 4; Basketball 1, 2; Pep Club 1, 2, 3, 4; CSMC 3, 4; Crusader Staff; Senior Play.

EILEEN WEYER

St. Ferdinand

Lance Staff; Senior Play; Crusader Typist; Blue and Gold Citizenship 4; GAA 3; CSMC 3, 4; Pep Club 3, 4.

DAVID J. WOEBKENBERG

St. Ferdinand

CSMC 3, 4.

KENNETH ZINK

St. Ferdinand

Lance Staff; Blue and Gold Citizenship 4; CSMC 3; Stage Crew.

Seniors Relax

The seniors took a day off from their regular studies and left with plenty of food and refreshments for Brown County State Park, one of the most beautiful in Indiana. The students spent the day horseback riding, hiking, and just having fun.

Measuring the seniors for caps and gowns is another step toward graduation.

The seniors on the stage crew contribute to the success of the performance.

In their Pep Assembly for the Holiday Tournament the seniors bury the opposing teams.

These "painters" keep busy during the senior Halloween class party.

Mary Jane Olinger, a '52 graduate of S. F. H. S., and Mrs. Margaret Clark, director of student nurses, confer with the senior girls interested in nursing.

Terry Ruxer, winner of a first division rating at the music contest, adds another medal to his collection.

Completion of each book is the goal to be accomplished by members of the English class. Doris Dilger, Darlene Recker, Albertha Schnell, Rosemary Drach, Ralph Hagedorn, Gilbert Otto and James Pund demonstrate the height of the stack.

Energetic Juniors Accept Responsibilities of Upperclassmen

Members of the family living class, senior Barbara Graman and juniors, Ruth Auffart, Mary Lou Helming and Mildred Durcholz, make last minute preparations for an Epiphany Party given on January 9 for the faculty and freshmen girls.

Scientists in the making: Allen Hasenour, Val Fleig, Juanita Kuebler and Eugene Heilers.

U.S. History students supplement text with SENIOR SCHOLASTIC each week. James Bromm, Alberta Jasper, David Bender, Roberta Hulsman, and Joe Greenwood study the latest issue.

Typing students Margie Wehr, Shirley Wagner, Dick Mohr, David Berg and Larry Schaefer put good typing techniques to work.

CLASS OFFICERS

Pres. . . . Terry Olinger Sec. . . . Suzanne Knust
 Vice-Pres.. Gene Tempel Treas. . . . Elaine Oser

Ida Aders

Ruth Auffart

George Becher

Nancy Lou Becher

David Bender

David Berg

Barbara Berger

Stephen Boehman

Louise Bolte

Doris Bosler

Eileen Bromm

James Bromm

Doris Dilger

Rosemary Drach

Mildred Durcholz

Rita Ebert

Marion Ficker

Val Fleig

David Gaesser

Ronald Gehlhausen

Joseph Greenwood

Rosalee Gudorf

Albert Hagedorn

Ralph Hagedorn

Allen Hasenour

Bernard Hedinger

Carol Hedinger

Sue Ann Hedinger

Eugene Heilers

Mary Lou Helming

Virginia Helming

Gary Hildenbrand

Oscar Hoffman

Kenneth Hulsman

Roberta Hulsman

Albert Jasper

Alberta Jasper

Jeanette Kemper

Kenneth Klein

Rebecca Knies

Suanne Knust

Juanita Kuebler

Eugene Leisman

Mary Mattingly

Phyllis Meyer

Richard Mohr

Timothy Muller

Donald Neu

Norma Oeding

Terry Olinger

Elaine Oser

Patty Oser

Gilbert Otto

Nancy Persohn

Ralph Peters

James Pund

Darlene Recker

Thomas Ruhe

Larry Schaefer

Stanley Schaefer

Bernard Schaeffer

Gerald Schafer

Albertha Schnell

David Schum

Many students participate in the noontime intramural games.

Glenda Seng

Carol Stenftenagel

Eugene Tempel

Gail Thompson

Patrick Tretter

Marilyn Uebelhor

Terry Uebelhor

Georgia Vaal

Shirley Wagner

Marjorie Wehr

Janet Werne

Ronald Werne

Eugene Weyer

Billy Wissel

Tony Wuebkenberg

The Junior boys find that the lunch was worth waiting for.

At their Pep Assembly the juniors mimic preoccupied St. Ferdinand basketball fans.

At a school assembly Suanne Knust, Oscar Hoffman, Juanita Kuebler, Gene Tempel, Gary Hildenbrand, Elaine Oser and George Becher conduct a panel discussion on Viet Nam as a C. S. M. C. project.

Eileen Bromm, Nancy Becher, Janet Werne and Mary Elizabeth Mattingly contribute to the Penny Crusade. Mrs. Mattingly planned this and several other seasonal designs for the Crusade.

The Girls' and Boys' State delegates from S.F.H.S. -- Terry Olinger, Eugene Heilers, Elaine Oser, Rebecca Knies, and Juanita Kuebler-- make plans for the trip to Bloomington.

Summer representatives of S.F.H.S. step from school to different destinations. Gene Tempel and Mary Sue Hauser (sophomore) are delegates to the CSMC convention at Indianapolis. Glenda Seng and Carol Stenfengel are members of a journalism workshop at the University of Detroit.

Some juniors proudly model the class jackets and sweaters which they received in the fall.

Gail Thompson and George Becher are the two junior medalists from the regional music contest.

On Foreign Language Day, April 23, the student body enjoyed the skits of the German and Latin groups. Carol Verkamp, John Lubbers, Jack Hagedorn, Terry Uebelhor, and John Denu enact "Solus Explorator."

Sophomores Pursue Studies and Plan for the Future

Eileen Altman, Sharon Bieker, Judy Helming, Linda Vaal, and Mary Jane Leisman listen attentively to Father Hubert's explanation of the vestments and vessels used for Holy Mass.

June Oser, Linda Goepferich, and Karen Ruxer help Alice Vonderheide find her blood type during biology class.

Sophomore boys keep physically fit by vigorous warm-ups for gym class.

At the Epiphany party Charlotte Tempel and Nancy Meyer wear the dresses they made in home economics class.

John Allen

Eileen Altman

Judy Becher

Patty Becher

Frank Begle

Judy Berg

Norma Berg

Linda Bettag

Sharon Bieker

Eileen Boeckman

Ferdinand Boeckman

David Boeglin

Nicholas Borho

Elmer Brames

Mary Buechler

Charles Daunhauer

Frank Denning

CLASS OFFICERS

President Daniel Klem
Treasurer John Wilmes

Vice-president Mary Schnieders
Secretary Susan Steltenpohl

John Denu

Richard Drach

Carol Ebert

Diane Ebert

Irvin Ebert

Mary Jo Eckerle

Jerryl Egloff

Aline Fleck

Mary Fritz

Steven Gehlhausen

Elaine Goepferich

Linda Goepferich

Rita Greenwood

Judith Gudorf

Patricia Gutzsell

Margaret Haake

Sharon Haake

Jack Hagedorn

Michael Hagedorn

Mary Hasenour

Mary Hauser

Janice Hedinger

Rose Hedinger

Joyce Heilers

Thomas Heilers

Judy Helming

Anthony Hoffman

Mark Hubers

John Keller

Linda Kemper

John Kemper

Marilyn Kersteins

Daniel Klem

Judith Klem

Donald Klumper

Jerry Klumper

Marilyn Knies

Sharon Knies

Kaye Leinenbach

Linda Leinenbach

Mary Leisman

Larry Lubbehusen

Marilyn Luebbehusen

John Lubbers

Dwayne Verkamp, Marilyn Kersteins, Pat Schuler and Judy Klem try their skill at apple balancing at the sophomore class party.

Ruth Mattingly

Nancy Meyer

Virlee Meyer

Mary Mundy

David Oeding

Kenneth Oeding

Michael Olinger

June Oser

Peggy Oser

Thomas Oser

Marcella Pauckner

Dennis Persohn

James Peters

Patty Reckelhoff

Karen Ruxer

LaVerne Schaefer

Randal Schaefer

Henrietta Schepers

Edwin Schilling

Mary Schipp

James Schnieders

Mary Schnieders

Kent Schreiner

Patrick Schuler

Wanda Schum

Mary Schwindel

Mary Schwoeppe

Ken Seidl

Betty Stenftenagel

Susan Steltenpohl

Charlotte Tempel

Leona Tretter

Richard Tretter

Diane Vaal

Linda Vaal

Carol Verkamp

Dwayne Verkamp

Edward Verkamp

Mary Verkamp

Rose Verkamp

Alice Vonderheide

John Wehr

David Welp

Merlyn Welp

Gary Werne

James Weyer

Leon Weyer

John Wilmes

Allen Woebkenberg

Ruth Zink

Sophomore girls take advantage of the morning study hall.

Sophomore students receiving first division ratings at the music contest are Mary Catherine Hasenour, Mary Jean Fritz, Marcella Pauckner, Kaye Leinenbach, Elaine Goepferich and Carol Ebert.

Sophomore basketball assembly centers around a kindergarten scene.

German I students enjoy a "Kaffeeklatch" with hot chocolate and cinnamon kuchen.

Freshmen Find a New Life

Janice Hagedorn prepares to administer mouth-to-mouth method of artificial respiration to Eileen Lindauer while Carla Meyer is administering back pressure-arm lift method to Cheryl Greenwell during health class.

Freshman students receiving first division ratings at the music contest are Mary Kay Schum, Vickie Bolte, Eileen Laake, Art Brockman, Eddie Becher and Kenny Kraus.

Wayne Schaefer and Francis Lueken observe Gerald Fischer, Tony Bettag and Gary Wagner solving an equation with two variables in Algebra I class.

Students from general math class are finding the height of the flag pole by indirect measurement.

Our yearbook would not be complete without a tribute to Gene Uebelhor, who was fatally injured in a tractor accident on October 19.

Although a Crusader for only a short time, Gene had earned a place in the freshmen class by being elected C. S. M. C. class treasurer.

He was the son of Mr. and Mrs. Oliver Uebelhor of St. Meinrad.

May he rest in peace.

Stephen Allen

Donald Barth

Eddie Becher

Leroy Berger

Tony Bettag

Vickie Bolte

Andrew Brinkman

Arthur Brockman

Larry Bromm

Joseph Brosmer

Ann Daunhauer

Patty Demuth

James Dilger

Nicholas Dilger

Frank Drach

Clarence Durcholz

Chris Erhart

Gerald Fischer

Margie Fleig

Linda Gadlage

Mary Lou Giesler

Rebecca Graman

Cheryl Greenwell

Francis Gudorf

Janice Hagedorn

Margie Hagedorn

Rosalie Hagedorn

James Halbleib

Sylvester Harpenau

Louann Hasenour

Thomas Hasenour

Carolyn Hedinger

Kenneth Hedinger

David Hoffman

Marilyn Hopf

Ralph Hoppenjans

Mary Jo Hulsman

Rita Ann Hulsman

Eugene Jacob

James Johanneman

David Kemper

Elaine Kemper

Allan Klem

Marvin Klueh

CLASS OFFICERS

- Treasurer Leroy Berger
 Vice-President Janice Hagedorn
 Secretary Rosalie Hagedorn
 President David Kemper

Maureen Klueh

Robert Kluemper

Deborah Knies

Mary Knust

Kenny Kraus

John Kunkler

Judy Kuntz

Eileen Laake

Arnold Leinenbach

Brenda Leinenbach

Eileen Lindauer

Lynda Lindauer

Francis Lueken

Anna Mae Mehling

Lucille Mehling

Stanley Mehling

Carla Meyer

Carol Meyer

Donald Meyer

Janice Meyer

Ronald Mohr

Gerald Muller

Barbara Mundy

David Niehaus

David Nord

Pearline Oser

Brenda Oser

Marilyn Otto

Linda Persohn

Agnes Peters

Bobby Pund

Sue Ann Pund

Marcella Rahman

Alice Ruhe

Thomas Schaefer

Wayne Schaefer

Norma Jean Schipp

Jane Schnieders

Kathleen Schnieders

John Schnieders

Norbert Schreiner

Barbara Schuch

Jane Schum

Mary Kay Schum

James Stenftenagel

Mary Stenftenagel

Marceda Tempel

Elizabeth Toby

Joseph Toby

Carol Tretter

Eugene Vaal

Rebecca Vaal

Mary Verkamp

Thomas Verkamp

Diane Vonderheide

Gary Wagner

Rebecca Ward

Betty Werne

Kevin Werne

Larry Werne

Maxine Werne

Frederic Weyer

Joanne Weyer

Linda Weyer

Luella Wilmes

Charles Wilmes

Donald Woebkenberg

Thomas Zink

Active in many areas, the Student Council organized student groups to sell concessions at home ball games to finance several projects. Janet Barth, Kenny Hauser and Gene Verkamp are serving Terry Ruxer and Judi Schnieders.

To make the council a truly student affair, the entire student body expressed their choice of the candidates by secret ballot. Mark Hubers casts his vote.

Student Council - Links Student Body with Administration

The Student Council initiated a "Courtesy Week" which was carried out during the week of February 2. Officers of the council practicing courtesy here are Kenny Tretter, vice-president; David Laake, treasurer; Glenda Schreiner, secretary; and Kenneth Hauser, president.

MR. LAWRENCE KLEIN--Algebra I, Geometry, U. S. History
 MR. JAMES WAHL--Algebra II, Physical Education

SISTER M. DAMIAN, O.S.B.--
 German I and II, Religion I,
 Family Living, Home Econom-
 ics

SISTER M. CARLITA, O.S.B.--Typing I, General Busi-
 ness, Latin I
 SISTER MARY AQUIN, O.S.B.--Bookkeeping, Shorthand
 I and II, Typing I and II

Faculty

SISTER MARY GERVASE, O.S.B.--World History,
 U. S. History, English II
 SISTER MARY DOMINIC, O.S.B.--English IV and
 I, Special English, Journalism, Senior Play
 Directress

MR. ROBERT MAXEY--World History, Government,
 Economic Geography, Physical Education
 MR. MAX MEUSER--English I and II, World History

FATHER HUBERT, O.S.B. --Religion I, II, III, Latin II,
C.S.M.C. Moderator
FATHER SIMON, O.S.B. --Religion I, II, III

The faculty and students of St. Ferdinand High School pay tribute to the memory of Mr. Edward Evrard who passed to his eternal reward July 21, 1963.

Mr. Evrard was a member of the faculty at St. Ferdinand High School from 1958 to 1963. He will always be remembered as a man of high ideals and excellent character worthy of great respect.

SISTER MARY EVE, O.S.B. --Band, Chorus

SISTER MARY BONIFACE, O.S.B. --English III,
Librarian

- SISTER MARY ERIC, O.S.B. --Biology, Algebra I, Health, General Math
- SISTER M. FRANCESCA, O.S.B. --Physics, Chemistry, Trigonometry
- MR. DANIEL WEINZAPFEL--General Science, Biology, Health, Physical Science

THE REVEREND DAVID DUESING, O.S.B., Superintendent
St. Meinrad College, Notre Dame University, DePaul University. Sociology

ADMINISTRATION -

Alert to Educational Needs

Eager for Individual Growth

SISTER MARY VICTOR, O.S.B., Principal
St. Benedict College, Catholic University of America, Notre Dame University. Student Council Adviser.

The Pastors of Our Parishes

Rev. David Duesing, O.S.B.
St. Ferdinand

Rev. Othmar Schroeder
Holy Family, Jasper

Rev. Peter Behrman, O.S.B.
St. Meinrad

Rev. Lawrence Moll
St. Henry

Rev. Thomas Lyons
St. Martin, Siberia

Rev. Edwin Miller, O.S.B.
St. Boniface, Fulda

Rev. John Finis
St. Celestine

Rev. Fidelis Jent, O.S.B.
St. Anthony

Rev. Clarence Schlacter
Sacred Heart, Schnellville

Miss Irma Jean Dall, a '63 graduate of SFHS and the school's first secretary, pauses from her work for a few minutes.

Personnel Boosts Efficiency of School

Mr. Linus Wendholt makes school life comfortable by his expert management of the heating system and his concern about order and cleanliness.

Mrs. Gervase Berg, Mrs. Hubert Berg, and Mrs. Urban Lueken prepare to serve one of their many fine preparations to the student body.

Activities

Betty and Harry, played by Judi Schnieders and Delbert Weyer, quarrel in a quiet, bright green park.

Officer Callahan, Fred Drach, confesses that he's had a "marryin' eye" on Mrs. Moore for some time.

Three on a Bench

Mrs. Moore, played by Sharon Eckerle, quells the lovers' argument with her widow's wisdom.

Juan Hirpo, Old Gonzales and Mama Rosa, played by Mike Schuch, Kenny Hauser and Eileen Weyer, try to persuade Maria, Mary Jo Hedinger, to approve of Juan's return to bullfighting.

Seniors Present "Double Header"

The White Dove

Maria tells the lifeless matador she understands.

Inspired by a white dove, he returns to the ring and is killed. The padre, Paul Lehr, explains Juan's fatal decision.

PROOFREADERS--Ellen Verkamp, Glenda Schreiner, Patty Hoffman, Editor Jim Kemper, Rita Laake, Linda Fleig.

HEADLINE WRITERS--Dan Bettag, Eileen Weyer, Mary Jo Hedinger, Ann Niehaus, Irma Jean Tretter.

At the invitation of Mr. Creason, journalism students tour the LOUISVILLE COURIER JOURNAL building to see a great newspaper in the making.

Mr. Joe Creason, guest speaker during National Newspaper Week, relates his experiences as a journalist.

Our Own Newspaper - THE LANCE

LAYOUT STAFF--Mary Boehman, Adviser Sister Mary Dominic, Judi Schnieders, Norma Schipp, Diane Verkamp, Sharon Eckerle, Kenny Zink, Bill Hagedorn.

Under the guidance of Sister Mary Gervase, adviser, Mary Boehman, Judi Schnieders, and Norma Schipp prepare the album section.

SUBSCRIPTION STAFF--Lee Leinenbach, Bill Thompson, Harold Schipp, Paul Lehr, Jane Kordes, Kathy Seidl, Irma Jean Tretter, Betty Ebert, Business Manager Dan Bettag, Helen Luebbehusen, Mary Jo Hedinger, Norma Jean Ebert.

TYPISTS--Patty Hoffman, Diane Verkamp, Clara Begle, Phyllis Hoge, Eileen Weyer, Ann Niehaus, Linda Fleig, Doris Schnellenberger, Joan Schipp, Janice Egler.

Staff members study other books for new ideas. Responsible for various sections are Terry Ruxer, sports; David Laake, activities; Jim Kemper, copywriter; Kenny Klueh, activities; Janet Barth, editor; Glenda Schreiner, introduction and faculty; Sister Carlita, adviser; Keith Muller, sports; and Delbert Weyer, activities.

CRUSADER Seals School Life Into Memories

Sharon Eckerle and Barbara Graman, advertising editors, pose for Kenny Hauser and Mike Schuch, photographers.

Judi Schnieders, 1964 Crusader Basketball queen, was crowned Friday evening, January 31, by Captain Lee Joe Werne. The queen and court, chosen by the student body, reigned in a snowflake setting, while the Crusaders gained a victory at the expense of Spurgeon. Adding color to the event was the St. Ferdinand High School Band.

THE QUEEN AND HER COURT--Glenda Schreiner, Sharon Eckerle, Irma Jean Tretter, Janet Barth, Linda Fleig, Judi Schnieders, Norma Schipp, Mary Jo Boehman, Diane Verkamp and Betty Ebert.

The queen, her court, and the Crusaders view the formations of the band.

Last minute preparations!

Queen Crowning Marks the Significance of Crusader Chivalry

Queen Judi, escorted by Captain Lee Joe Werne, makes her entrance into the gym.

C.S.M.C. Develops Strong Crusader Spirit

On February 27, Father Cyprian, OSB, a Negro Priest from St. Meinrad Archabbey, gave his views on the civil rights issues to the student body.

The Catholic Students' Mission Crusade helps students to be conscious of their responsibilities as Crusaders for Christ. To this end each class assumes some worthwhile project making members pray and work for the spiritual and temporal good of others all over the world. The mission field may seem far away to some; but through prayer and sacrifice in Christ, all our efforts are made one with His for the salvation of the whole world.

The freshman class officers, Gene Vaal, Rebecca Vaal and Eddie Becher, count stamps to be sent to the missions.

Kenny Tretter, Juanita Kuebler, Mary Sue Hauser, and Donald Barth, our C. S. M. C. unit officers, display the C. S. M. C. flag.

The annual Recollection Days for boys and girls were combined this year into a two-day retreat for all. The Blessed Sacrament Chapel was one of the best places for the students to "recall, think, plan, and pray."

Retreat Reawakens True Christian Spirit

Father Marcellus, O.S.B. urges the boys to put their faith to practice in daily life.

Father Meinrad, O.S.B., encourages the girls to cultivate "friendship with Christ."

The library opens its treasure of spiritual books for reading and recollection.

The Cinderella Ball

was the theme name given the Junior-Senior-Faculty Banquet, held on May 8.

The evening began with a "Lavish Banquet" followed by "Unlocking the Future" of the seniors.

Lee Joe Werne and Mary Jo Boehman were crowned Prince and Princess of the ball.

Music was furnished by Bill Mosley and his Cyclones from Huntingburg.

Sophomore boys, Jack Hagedorn and Kent Schreiner, acted as courtiers while David Oeding served as town crier.

Girl soloists for the spring concert, Gail Thompson and Margie Hagedorn, lead the chorus in singing "I Feel Pretty" and "Danny Boy."

On board the USS SAIL ALONG WITH A SONG with Captain Paul Lehr, the girls' chorus bids farewell to the homeland as they cruise on a romantic journey of song.

Accompanied by the boys' chorus, George Becher sings "Tonight" from the movie, "The West Side Story."

“Sail Along with a Song”

BAND PERSONNEL: Elaine Goepferich, Susan Steltenpohl, Mary Schwoeppe, Nancy Becher, Sharon Bieker, Eddie Becher, Bill Wissel, Mary Jo Hedinger. ROW TWO: Mary Hasenour, Vickie Bolte, Mary Kay Schum, John Schnieders, Mary Jean Fritz, George Becher, Ronnie Gehlhausen, Mary Schwindel, James Schnieders, Kenny Kraus, Kevin Werne, Mark Hubers, Jerry Egloff, Kaye Leinenbach, Accompanist Patty Lueken. ROW THREE: Sister Mary Eve, Francis Lueken, Marcella Pauckner, Janet Werne, Terry Ruxer, Student Director Jim Kemper, Eileen Laake, Sharon Haake, Delbert Weyer, Bernard Hedinger, Gene Harpenau, Charles Wilmes, Tom Verkamp, John Kemper, David Gaesser.

The cheerleaders, Dwayne Verkamp, Terry Olinger, Ken Klueh, and Gerald Schafer, worked together to provide spirited backing for the Crusaders throughout their '64 season. Contributing much to the effectiveness of the Pep Club were its representatives, Patty Oser, Juanita Kuebler, Mary Boehman, Ken Hauser, Jim Kemper, and Delbert Weyer.

They Back the Team

The Pep Band under the direction of Jim Kemper provided added spirit along with entertainment at all home games.

A New Venture

The Library Club, the "baby" organization of the school, was formed during October to increase pupil interest in library work, to attract good pupil assistants, and to arouse interest in librarianship as a profession. Under the guidance of Sister Mary Boniface, Librarian, the twenty-six members sponsored a Book Fair and two movies to encourage not only the reading but also the viewing of good literature. The club also participated actively in state and regional library functions. As a gift to the library, this year's club purchased the WORLD BOOK ENCYCLOPEDIA UNABRIDGED DICTIONARY in two volumes and Attwater's A CATHOLIC DICTIONARY. Future plans of the club include the providing of financial assistance to members wishing to attend the Library Workshop at Indiana University during the summer.

Officers of the newly-formed S.F.H.S. Library Club are: Janet Barth, President; Mary Jo Boehman, Vice-president; Judi Schnieders, Secretary; and Diane Vaal, Treasurer.

Sister Mary Boniface and two library assistants proudly display the charter which the club received from the Catholic Library Association.

St. Benedict College and A.I.C. students and faculty members browse through the varied display of books at the Book Fair sponsored by the club.

Let Your Light Shine

Graduates assemble as a body to turn their hearts and minds to God as they pray for the grace to fulfill His Will.

Memories of high school days linger in the hearts of seniors who walk together as a student body for the last time.

The Diploma - Passport to the Future

Reverend Robert Kress delivers the commencement address.

Paul Lehr speaks in behalf of the students.

Special awards went to these scholastic-minded senior students of S.F.H.S.: James Kemper--Lance Certificate of Merit; Judi Schnieders--Shorthand Award, Lance Award Pin; Kenneth Zink--Jaycee Scholarship; Linda Fleig--Lance Certificate of Merit, Religion Award; Kenneth Hauser--Service Award; Norma Schipp--Lance Certificate of Merit, Kenneth Klueh--Religion Award; Janet Barth--1st Scholastic Honors, Citizenship Award, Typing Award, Crusader Staff Award Pin; James Werne--2nd Scholastic Honors, Mathematics Award, Social Studies Award; Ronald Schipp--Bookkeeping Award; Barbara Graman--Home Economics Award; Paul Lehr--Oratorical Award; and Mary Jo Hedinger--Band Award, Lance Certificate of Merit.

Outstanding Achievement Merits Recognition

Honor Students who were on the Honor Roll all year and received certificates of merit from the school and the Ferdinand Jaycees are: Marilyn Kersteins, Janet Barth, Doris Schnellenberger, Mary Jean Fritz, Betty Stenftenagel, Glenda Seng, Carol Stenftenagel, and Marilyn Uebelhor.

In a National German Contest Gene Tempel tied for second place in German II. Eddie Becher received a certificate of merit for his score in a Nationwide Latin Examination.

Sports

Photo by Ernie Begle

'63-'64 Season

Lee Joe Werne
Senior, Center
Co-Captain

Jim Werne
Senior, Guard
Co-Captain

Bill Hagedorn
Senior, Guard

Fred Drach
Senior, Center

Dennis Oeding
Senior, Forward

Probably the best balanced and most talented team in the history of St. Ferdinand High School, the '63-'64 squad captured the PVC trophy for the first time on record, won the holiday tournament, defeated the Jasper Wildcats in the sectional, and rolled on into the final game of the contest.

Lee Joe Werne scored forty-one points in a single game for the finest scoring effort in Ferdinand's basketball history, and the team sported an exceptional 20-3 record when the season came to a close.

These are but a few of the statistics which have convinced fans that this was the school's greatest basketball quintet ever.

Greatest Ever

Kenny Tretter
Senior, Guard

Tom Ruhe
Junior, Forward

Bernard Schaeffer
Junior, Forward

David Schum
Junior, Forward

Dick Mohr
Junior, Guard

VARSITY SEASON RECORD

	WE	THEY
Otwell	76	58
Dubois	47	38
Holland	78	39
Perry Central	79	44
Dale	46	65
Rex Mundi	55	81
Chrisney (double overtime)	78	72
Vincennes	85	66
Mater Dei	74	61
Springs Valley	62	59
Rockport	91	44
Ireland	50	46
Cannelton	81	45
Spurgeon	91	35
Lynnville	87	54
Washington Catholic	77	66
Winslow (Overtime)	78	75
St. John's	58	53

INVITATIONAL TOURNEY

SFHS	65
Ireland	54
SFHS	73
Dubois	62

The Sectional

Tom Ruhe demonstrates his versatility which aided the Crusaders in defeating the Jasper squad.

Behind the outstanding group of boys of the '63-'64 sectional team was an even more enthusiastic and determined group of basketball experts, Coach Jim Wahl and assistant Coach Robert Maxey.

We'll Never Forget

The sectional was an event filled with excitement, joy, and sadness as the boys in blue and gold cornered the Jasper Wildcats, downed the Dubois Jeeps, and lost a heartbreaker to the young but spirited Blackhawks of Springs Valley in the final game.

SFHS	61	Jasper	49
SFHS	53	Dubois	42
SFHS	74	Springs Valley	77
	(double overtime)		

Mr. Lehr, principal of Huntingburg High School, presents Ferdinand coach, James Wahl, with runner-up award of the sectional.

High-scoring Lee Joe Weine led the sectional scoring attack and proved that the Crusaders were not an easy team to stop.

Although Springs Valley deprived Ferdinand of hopes for a sectional victory, Dennis Oeding, with the ball, made the task difficult.

All photos on these two pages by Ernie Begle

The above photos capture some of the action that marked a thrilling season which will long be remembered in our basketball history. One of the highlights of that season and the joy it brought is clearly shown in the faces of our team on the night victory in the Holiday Tourney.

Charles McPherron, sports writer for the DUBOIS COUNTY DAILY HERALD, presents Crusader coach, Jim Wahl, with the PVC championship trophy for finishing the season with an undefeated 7-0 PVC record.

Awards Presented at Basketball Banquet

Lee Joe Werne is presented the WITZ Sportsmanship trophy by Jack Brandt, WITZ announcer, for being selected by the coaches of the teams as the most valuable player in the Patoka Valley Conference. The 13th annual Sportsmanship Award of the Ferdinand Chamber of Commerce is also presented to Lee Joe by Mr. Ernest Wilmes.

Coach Jim Wahl presents Bill Hagedorn with the Free Throw trophy which is presented annually by the school to the player hitting the best percentage at the free throw line.

B TEAM SEASON RECORD

	WE	THEY
Otwell	57	24
Dubois	46	26
Holland	62	27
Perry Central	59	50
Dale	51	28
Rex Mundi	38	37
Chrisney	50	41
Vincennes	55	53
Mater Dei	52	40
Springs Valley	35	31
Rockport	48	25
Ireland	61	35
Cannelton	64	48
Spurgeon	60	29
Lynnville	62	47
Washington	57	51
Winslow	37	24
St. John's	48	43

18 Wins

FIRST ROW: David Nord, Jack Hagedorn, David Oeding, Pat Schuler, James Weyer, Coach Robert Maxey. SECOND ROW: Irvin Ebert, Nick Dilger, Norbert Schreiner, Gene Vaal, Kevin Werne. THIRD ROW: John Lubbers, John Wilmes, Richard Drach, Don Barth, Francis Gudorf.

Frosh and B Team Records Predict Continued Basketball Success

FRESHMAN SEASON RECORD

	WE	THEY
English	61	17
Rockport	38	32
Birdseye	37	23
Dubois	53	42
Tell City	33	36
Chrisney	36	37
Cannelton	46	54
Chrisney	32	54
Holland	56	28

5 Wins

4 Losses

FIRST ROW: David Nord, Clarence Durcholz, Nick Dilger, Jim Stenftenagel, Norbert Schreiner, Jim Halbleib, John Kunkler. SECOND ROW: Student Manager Charles Wilmes, Jim Dilger, Leroy Berger, Kevin Werne, Don Barth, Francis Gudorf, Gene Vaal, Fred Weyer, Coach Robert Maxey.

Trophy Winners: Jim Kemper Jaycee Track Award; Jim Werne, Jaycee Baseball Award; Jack Hagedorn, Highest Batting Average Award.

SEASON RECORD

S. F. H. S.	2	Holland	1
"	3	Otwell	4
"	3	Ireland	1
"	5	St. John's	3
"	15	Dubois	0
"	16	Birdseye	4
"	5	Otwell	4
"	18	Birdseye	0
"	6	Ireland	3
"	5	Dubois	4
"	0	Chrisney	4

9 Wins
2 Losses

Senior baseball Crusaders are David Laake, Bill Hagedorn, Jim Werne, Paul Lehr, Keith Muller, Dennis Oeding, Pat Ruhe, and Lee Leinenbach.

Crusaders Sparkle on the Diamond

FIRST ROW: Paul Lehr, Irvin Ebert, Kent Schreiner, Bill Hagedorn, Jack Hagedorn, David Oeding, Pat Schuler. SECOND ROW: Mike Hagedorn, John Wilmes, Keith Muller, Dennis Oeding, David Laake, Jim Werne. THIRD ROW: Mr. Robert Maxey, Lee Leinenbach, Donald Barth, Pat Ruhe, Francis Gudorf, Norbert Schreiner, Mr. Jim Wahl.

Tom Ruhe broke the school record in the broad jump by leaping 19 ft. 4 in.

Meet	Winner	Winner's Score	SFHS Score
Tell City	Tell City	57	23
St. Meinrad	SFHS	65	65
Dale	Dale	71	38
Rex Mundi	Memorial	72 1/2	28
St. Meinrad	SFHS	67	67
Boonville	Castle	48 1/2	17
PVC	SFHS	41	41
	Elberfield (tie)		
Springs Valley	Springs Valley	74	53

A Frosh relay team consisting of R. Hoppenjans, D. Kemper, G. Vaal, and N. Schreiner set a new school record of 1 minute 49 1/2 seconds.

Cindermen Share PVC Title in '64

David Welp, John Kemper, Randy Schaefer, Tom Oser, John Denu, Kent Schreiner, Jerry Egloff, John Wilmes. SECOND ROW: Student Manager Albert Jasper, Ralph Hoppenjans, Nick Dilger, Donald Meyer, Gene Vaal, Jim Stenftenagel, David Kemper, Norbert Schreiner, Jimmy Johanneman. THIRD ROW: Gene Verkamp, Pat Schuler, Bill Hagedorn, Bernard Hedinger, Gene Tempel, Dennis Oeding, David Laake, Ralph Hagedorn, Kenny Tretter, Student Manager Charles Wilmes. FOURTH ROW: Coach Robert Maxey, Tom Hulsman, Coach Lawrence Klein, Lee Leinenbach, Dick Mohr, Lee Joe Werne, Tom Ruhe, Gerald Schafer, Jim Pund, Jim Kemper, Coach Jim Wahl.

Jim Kemper set a new school record in the pole vault by clearing the bar at 10 ft. 9 1/2 in.

Gerald Schafer broke his own school record by running the high hurdles in 17 seconds and the low hurdles in 23 seconds.

The newly organized cross country team participated in two fall meets. Team members shown with Coach Lawrence Klein are David Nord, Leon Weyer, John Denu, Tom Oser, Kenny Tretter, Gene Vaal, Joe Greenwood, Nick Dilger, John Kemper, Tom Hulsman, Dick Mohr, Bernard Schaeffer, Lee Joe Werne, Fred Drach, and David Schum.

Girls Display Athletic Ability

Janice Egler and Ruth Jean Zink hold the trophies they received as winners of the ping pong tourney sponsored by the G. A. A.

The Girls' Athletic Association, in its second year at St. Ferdinand High School, again encouraged girls' activity in outdoor and physical exercise.

Under the direction of Sister Mary Aquin and Sister Mary Eric the members enjoyed a fall hike, volleyball, basketball, and softball. The final activity in the spring was a softball game with AIC team.

Ann Niehaus received the Service Award at the Honor Assembly for the time and energy she contributed.

Jubilant sophomores celebrate their winning of the volleyball tourney.

The G. A. A. officers, Phyllis Hoge, Ann Niehaus, LaVerne Schaefer, and Mary Mattingly, present perfect attendance medals to Luella Wilmes, Lucille Mehling, Rosalie Hagedorn, Barbara Berger, Ruth Ann Mattingly, and Nancy Becher.

PATRONINE
OUR
ADVERTISERS

BOEHMAN'S
Barber Shop & Shoe Repair
It Pays To Look Well
Quality Material Used
Louis E. Boehman
St. Meinrad

LUMBER

ANDY KLEM LUMBER CO.

Dealer in Building Material
General Contracting
Phone 2731
St. Anthony, Indiana

Compliments of

MALONE'S GARAGE

Cannelton, Indiana

WERNER DRUG STORE

Phone Kingsdale 7-5586

Tell City, Indiana

Compliments of
BECHER FUNERAL HOME
Ferdinand, Indiana

CITIZENS NATIONAL
LIFE INSURANCE CO.

Indianapolis 7, Indiana

Isidore H. Schuch

Schnellville, Indiana
Phone 2394

FISHER SHOE DEPARTMENT STORE

Tell City, Indiana

Don't
worry, boys,
she has
a good
foundation.

Referee takes time out

BARTLEY AND COMPANY

Grinding - Mixing -
Nutrina Feeds

St. Anthony Indiana

Bartley and Company

Your Purina Dealer

Groceries -- Meats -- Produce -- Hardware -- Dry Goods

Your One-Stop Shopping Center

Phone 2-2021

Ferdinand, Indiana

STRUCKMAN CHEVROLET CO.

Your Chevrolet Dealer For
33 Years

Huntingburg

Indiana

GISH FURNACE & GAS SERVICE

Victor-Fin Furnace
Oil - Gas - Coal
Guttering

Phone 2621
St. Anthony, Indiana

EARL W. MICHEL

Nutrena Feeds-VC Fertilizers
Custom Shelling-Mixing
Grinding-Seed Cleaning

Dale Phones
937-2145 -- 937-2062

Dale, Indiana

CENTRAL CONCRETE SUPPLY, INC.
Readmin Concrete
*Reinforced Concrete Sewer
Pipe *Reinforced Concrete
Septic Tanks *Concrete Field
Tile

Junction 64 And 162
Bretzville Junction
Huntingburg 760 Jasper 566

STORK MEMORIAL HOSPITAL

Congratulations, Seniors

Huntingburg Indiana

JACOB'S GARAGE

Wrecker Service
Auto-Truck-Tractor Repair
Massey Ferguson Tractors

Dial 2-0381 -- Night 2-1791

STARLITE DRIVE-IN

See a Good Movie--It's Very
Entertaining

Highway 135

Tell City, Indiana

CHRISNEY STATE BANK

3% Interest Paid On
Certificate of Deposit

3% Per Annum Paid On Pass
Book Savings Accounts

Chrisney

Indiana

"Fellas,
Give
Me
Back That
Ball."

RUXER'S FURNITURE & APPLIANCES

Complete Home Furnishings

St. Meinrad

Indiana

TELL CITY FEED & GRAIN

Tell City

Indiana

Compliments of

Ritchie Cleaners

We call at your door for your Dry Cleaning every Tuesday and Friday or leave at any of our Agents

Your Cleaners For Over
35 Years

Palms Gardens

Bill Kluemper, Prop.

Dancing
Beer And Lunches

Phones 1123W - Highway 162

Bretzville

Indiana

ZELLER METAL AND HEATING

Dealers In Red-Top Bottled
Gas

Stoves - Heaters
Sheetmetal Work
Installed - Serviced

Phone 2241

St. Anthony

Indiana

THE MODERN STORE

General Merchandise

St. Meinrad

Indiana

MUNICIPAL LIGHT & WATER PLANT

Compliments of

Ferdinand

Indiana

How
Do
You
Like
Dancing

CONNOR MOTORS, INC.
Dale, Indiana
Phone WE 7-4445
Home of Ford Cars And Trucks

RELLER JEWELERS
Wed Lock Diamonds
Longines, Wittnauer Watches
Phone 500
Huntingburg Indiana

NORTH AMERICAN
(CARBI-SERVICE) CORP.
Manufacturers & Service of
Carbide Saws And Tools
Phone 1161-972
Jasper Indiana

HUNTINGBURG PRODUCTION CREDIT
ASSOCIATION
Serving The Agricultural
Credit Needs of Farmers
Compare Cost
Non Interest Rate
Phone 89 Or 49
Huntingburg Indiana

MARY'S BEAUTY SHOP
Hair Cutting Permanent Waves
Open Evenings By Appointment
Phone 2-0061 Ferdinand

Philco - Zenith - Speed Queen
Radio - Television - Washers
Refrigerators - Freezers
Ranges
HEMMERLEIN & ECKERLE
413 Fourth Street Phone 237

ALBERT J. HASENOUR
General Merchandise And
Produce
Telephone 2151
St. Anthony Indiana

Compliments of

MATTINGLY'S GROCERY

We Specialize In Grade A Beef

BARTLEY & OEDING FEED MILL

Nutrina Feeds

Ferdinand, Indiana

OASIS

Beer - Liquor - Wine

Phone 2-0521

Ferdinand

Indiana

I EAT AT

Rahman Lumber Co.

Contracting Building Materials

Cabinet Work

Phone 2-0485

Ferdinand

Indiana

What color war paint, Patty?

FOR LUMBER

TELL CITY CHAIR COMPANY

Tell City

Indiana

ROCKPORT IMPLEMENT CO.

Wyman Link, Manager

John Deere Sales And Service

Tel. MI 9-2561

Rockport

Indiana

PEOPLES BUILDING AND LOAN
ASSOCIATION

Tell City

Indiana

PRESTON MINOR INSURANCE

Compliments of

Preston Minor Insurance

Cannelton

Indiana

Compliments

Tell City National Bank

Serving You Since 1874

FLEIG'S CAFE

Compliments of

Ferdinand

Indiana

WILLIAM TELL WOOD PRODUCTS

Tell City

Indiana

UEBELHOR CHEVROLET COMPANY

St. Meinrad

Indiana

HAGEDORN'S GARAGE

R.R. 1

Hwys. 62 And 162

Phone FL 7-5742

Ferdinand

Indiana

Muller Milling Company

Your Jamesway Dealer

Flour-Feed-Grain-Chicks
Custom Grinding And Mixing

Dial 2-0581

Ferdinand

Indiana

Your Perry County Newspapers
Congratulations Class of '64

CANNELTON NEWS
Every Tuesday

TELL CITY NEWS
Every Friday

1964

Olympic

Hop-Scotch

Champion

NOBEL BROS. SUPER MARKET

GRADE
A
MILK

Tell City, Indiana

Federal

Savings and Loan

Association

Main & Franklin Street

Tell City

Indiana

Compliments of

HUNTINGBURG MACHINE WORKS

Phone 149

Compliments of

Olinger and Mehling
Plumbing

Ferdinand

Indiana

**DON'T
FORGET**
[Handwritten signature]

ACT NOW
COME IN TODAY

What do you do for rebounds?

**BROSMER & SENG LUMBER CO.,
INC.**

Manufacturers of
Band-Sawn Hardwood Lumber

Jasper

Ind.

One Board or a Trainload

WESTERN AUTO ASSOCIATE STORE

Compliments of

Louis Martin, Owner

Huntingburg, Indiana

Schreiner and Verkamp

New--Modern

Super IGA Market

Everyday Low Prices

Phone 2-1051

Ferdinand

Indiana

JASPER RADIO & T. V.

Sales, Service, And Supply
Admiral Radio-Television

Open 9:00 A.M. to 9:00 P.M.

15th Mill Street
Phone 1513

**RADIO
REPAIRS**
[Lightning bolt graphic]

CONGRATULATIONS

SENIORS

Holland

DAIRY

FOODS

HUNTINGBURG AIRPORT

Complete Aviation Services

Phone 698-Day
441-Y-Night

AMERICAN LEGION

Ferdinand, Indiana

Compliments of

H. F. BETTAG

Heating and Supply

Ferdinand, Indiana

LEHR DRAGLINE SERVICE

R. R. 2

Ferdinand, Indiana

Phone FL 7-5986

Compliments of

Frank Heidet and Son

Reddy!

Ferdinand, Indiana

Hello
Kenny'.

FARMERS STATE BANK

Compliments of

Rockport, Indiana

PARKET MARKET

Carl Witte Mike

Your Complete
Food Market

611 Bartley Street

Jasper, Indiana

She
Couldn't
say
"no."

HASENOUR AND STERNBERG, INC.

Ferguson Tractors and
Implements

General Repairing,
Gehl Choppers

Homelite Chain Saws

Grading and Excavating

Phone 724

Rural Route Four

Jasper, Indiana

**YOU
MUST BE
SATISFIED**

TRETTER'S

Office and School Supplies
Jasper, Indiana

BOB LUEGERS MOTOR CO.

"Complete Automobile Service"
Pontiac-Buick-Rambler
GMC Trucks

411 Newton St.
Jasper, Indiana

THE SHOPPING MART

Everything sold at
discount prices.
Jasper,
Indiana

ROGER BROWN, ATTORNEY
Compliments of
Roger Brown, Attorney

MAZIE'S GLAMOURETTE
"Slimline" Service

Available

Phone 1303

7th and McArthur St.
Jasper, Indiana

STYLINE, INC.
Manufacturers of
Occasional Furniture

Huntingburg, Indiana

BECKER AND SON

Compliments
of
Becker and
Son
Funeral Home
of Jasper

"Help,
I'm
drowning!"

"Follow the Crusaders" in the

FERDINAND NEWS

Ferdinand, Indiana

Compliments of

COVERED BRIDGE

Ferdinand, Indiana

"Finally my class
knows their ABC's."

Compliments of

RUTKAR'S 5 & 10

Huntingburg, Ferdinand, and
Winslow

E. J. OEDING

Bottle Gas

Propane Bulk Gas

Appliances

Furniture

Phone 2-0271

Ferdinand, Indiana

SCHNELLVILLE MILL

Schnellville, Indiana

Feed Specialists

LANDGREBE'S

Since '87

Clothing-Shoes-Furnishings

Fourth and Main
Huntingburg, Indiana

More OF EVERYTHING YOU WANT

FIRST-CANNELTON NATIONAL BANK

County Seat Bank

Cannelton, Indiana

Congratulations

Class of '64

A Friend

The Modern

Style-Mart Suits
Jarman Shoes
Arrow Shirts
Stephens & Lee Work Clothes
Stetson Hats
Levi Casuals

Jasper

Indiana

HOOSIER GARAGE

Your Allis Chalmers Dealers
Ferdinand,
Indiana

Compliments of

PALACE OF SWEETS

Huntingburg Indiana
Sandwiches, Soft Drinks,
Film, And Magazines

VOGES BUILDING SUPPLY

Hubert J. Voges

Lumber And Millwork
Building Supplies
General Contracting

839 - 11th Street
Tell City Indiana

Compliments of

SCAMAHORN IMPLEMENT COMPANY

Phone MI 9-4946

Rockport Indiana

ART'S

Choice Steaks, Fine Wines,
Chicken Dinners, Draught Beer,
Pit Bar-B-Q

Evanston

Indiana

BRUCE-TERMINIX COMPANY

William J. Ambs, Manager

114 E. 8th Street

Phone 645

Jasper

Indiana

Compliments of

KEMP PAINT AND PAPER STORE

Huntingburg

Indiana

STANDARD OIL COMPANY

Compliments of

C. H. Crandall

Lloyd D. Pancake

Huntingburg

Indiana

Compliments of

BUNGALOW BAR

Cold Beer-Good Foods

St. Henry

Indiana

THE DALE STATE BANK

"Complete Banking Service"

Dale

Grandview

Indiana

Indiana

B-L DOLLAR STORE

406 4th Street

Huntingburg

Indiana

The Bargain Center For
Clothing, Cookware, And
Shoes

HULSMAN

Plumbing - Heating - Water
Purification
Air Conditioning

Phone 2481

St. Anthony

Indiana

STAR-LITE DRIVE-IN

Congratulations to The
Senior Class

Jasper

Indiana

ECKERLE MUSIC & JEWELRY

Orchid Diamonds-Watches
Jewelry

Story & Clark Pianos

Band Instruments

Expert Watch Repairing

108 E. 6th Street

Phone 351W

Jasper, Indiana

W. W. KIMBAL COMPANY
Decorator Designed Pianos
& Organs

Cornell Avenue At Armitage

Melrose Park, Illinois

Beautiful Portraits

At Reasonable Prices

Graphic Arts

414 4th Street

Huntingburg

Indiana

"Your Photographic
Headquarters"

Huntingburg

Green Houses

Huntingburg

Indiana

"Say it with Flowers"

ST. MARKS LUMBER COMPANY

Lumber

Roofing-Hardware-Paint

Lumber-Millwork-Supplies

Contracting

One Board or a Trainload

Phone 2601

St. Anthony

Indiana

JASPER WOOD PRODUCTS COMPANY,
INC.

Manufacturers
Flat And Molded
Hardwood Plywood

Jasper, Indiana

DODGE

HOFFMAN BROS. INC.

Dodge Sales And Service

Phone 304

Jasper

Indiana

R & G CLEANERS

Congratulations to

The Class of '64

Huntingburg, Indiana

Bring refreshment into play
have a Coke

Things

Go

Better

With

Coke

Coca-Cola Bottling Co.

Jasper

of

Indiana

R. J. FUHS

Insurance Agency

Jasper

Indiana

How

many

pounds,

lady?

"Where
are
my
contacts?"

TELL CITY BUILDER SUPPLY

1525 11th Street

Phone KI 7-2616

Calumet Lake Pavilion

Catering Service For Private
Parties And Wedding Receptions
Southern Indiana's Largest
Dance Pavilion

Phone 120 Ed. J. Rees, Prop.

Jasper

Indiana

Alvin C. Ruxer

Ford Mercury Lincoln

Jasper Factory Exchange

Engines And Transmissions

Lincoln
AND
Mercury

BLUE FLAME FURNACE & GAS

L. P. Gas Bottled & Bulk

Williamson Warm Air Furnaces

Phone 2-0726-Ferdinand, Indiana

MONEY TIME LABOR

PARK N' SHOP

Monday Thru Thursday 8-7:30

Friday And Saturday 8-8:00

Sunday 8:00 to 1:00

Huntingburg,

Indiana

**Francis H. Lueken
and Son**

Registered Aberdeen Angus
Cattle And Landrace Hogs

Certified Hybrid Seed Corn

Ferdinand

Indiana

SEAT COVER CENTER

Hi-Way 162
Jasper

Phone 22
Indiana

Convertible Tops-Windows 7
Zippers-Tailor Made Seat
Covers-Complete Auto Trim
Tailor Made Original
Equipment Auto Carpets
All Colors

Compliments of
**HUNTINGBURG HOME IMPROVEMENT
CO.**

Siding, Windows, Doors,
Roofing, Porch Enclosures,
And Remodeling

Try Us Before You Buy
306 Main Street
Phone 830 Or 345

Huntingburg

Indiana

Compliments of

First National Bank

Huntingburg

Indiana

New York wasn't built in a day!

HOOSIER BUSINESS MACHINE CO.
Office Machines
Office Furniture
704 Main St., Jasper, Ind.

MEHLING BROS.

Agricultural Limestone
Spreading--Truckers of Sand,
Gravel, Rocks, And Coal

Phone 2-1192

Ferdinand

Indiana

W I T Z

P.O. Box 167

Jasper, Indiana

This is no Bull!

Compliments of

Schuler Packing Co.

Ferdinand

Indiana

JASPER WHOLESALE HOUSE

208 E. 5th St.

Phone 622

Jasper

Indiana

JASPER LAUNDRY & CLEANERS

Compliments of
Jasper Laundry & Cleaners

Phone 242

Jasper

Ind.

"Send it

**to the
Laundry"**

Compliments of

***Ferdinand Furniture Co.,
Inc.***

Ferdinand

Indiana

DAILY HERALD

Jasper

Indiana

HUNTINGBURG BRICK COMPANY

Manufacturers of High Grade
Buff, Pink, And Red Face
Brick

Phone 128

Huntingburg

Indiana

Is this the rat race we're in?

TRETTER'S OFFICE AND SCHOOL
SUPPLIES

Jasper

Indiana

Bolte's Station

Repairs, Washing, Lubrication

Phone 201651

Ferdinand

Indiana

*George P. Wagner,
Company, Inc.*

706-710 Main Street

Jasper

Indiana

THE LEADER STORE

Ferdinand

Indiana

WILMES WINDOW MANUFACTURING
COMPANY

Telephone 2-1811

Ferdinand

Indiana

And the shoes
are by....

Compliments of

Jasper Chair Company

Jasper

Indiana

UNITED WOOD PRODUCTS COMPANY

Compliments of

Ferdinand

Indiana

*Daunhauer
Lumber Company*

Congratulations to The
Class of '64

Building & Supplies

Free Planning Service

Ferdinand Indiana

*Brockman
Insurance Agency*

Security Savings Service

Insurance That Really Insures

Ferdinand Indiana

**ACT NOW
COME IN TODAY**

Andrew Schum & Sons

Cemetery Memorials of All Kinds

Lettering And Cleaning

Established 1888

Dale Indiana

Telephones

Plant: WEstmore 7-4921

Res.: WEstmore 7-2055

WEstmore 7-4463

General Business students
learning to use bank forms

Dubois County
MEMBER:
FEDERAL DEPOSIT
INSURANCE CORPORATION **BANK**
FERDINAND JASPER HAYSVILLE

Hasenour Motor Co., Inc.

Sales

Service

"We Service All Makes"

Ferdinand

St. Anthony

Compliments of

Kraph Insurance Agency

Jasper

Indiana

The

Citizens National Bank

Tell City

Indiana

The Sign of Quality

Complete Plant Food Service

Petroleum Feed Seed Chemicals

Dupois County Farm Bureau Co-op

Huntingburg, Indiana

Patrons

HUNTINGBURG

St. Angelo's
Katter Kleeners
Huntingburg Clinic
Myers Taste Freez
Donald L. Windmiller, Dentist
C. J. Gehlhausen
Dr. R. P. Rehl
Huntingburg Auto Supply
Welp Jewelers
Smith's Furniture Exchange
Huntingburg Independent
Buehler's IGA Foodliner
Christophers Electric Shop
Hunters Bowl, Inc.
Enterprise Lumber and Sales
Dr. J. H. Backmeyer
Busy Bee Cafe
Kornrumpf's Music Store

FERDINAND

Mullis Tourist Home
Mapp's Barber Shop
Robert J. Ebert Texaco Service

BRETZVILLE

Bretzville Garage

SCHNELLVILLE

Mr. & Mrs. Jack Hauser

JASPER

Brendle's
Hardware Furniture
E. W. Steinkamp, O. D.
Tewell's Shoe Store
Sermersein's Motorola
Schroeders Flowers
Schneider Department Store
Dairy Queen
A Friend
Gilbert E. Metzger
Rich Schneider
Twin Front
Kuebler's Jewelry & Music
J & K Sinclair Service
Bernice Weidenbenne
Gerbo Lanes
Chicks Tire Co.
Sten's Sales & Service
Weigel's Shoe Store
A Friend

IRELAND

Thomas Schitter

TELL CITY

Curt Dawby Inc.
Dawby's Department Store

CELESTINE

Mary Lou Hoffman