

The '65

Crusader

HAVE FAITH THAT RIGHT MAKES MIGHT AND
IN THAT FAITH LET US TO THE END DARE
TO DO OUR DUTY AS WE UNDERSTAND IT

THE CONSTITUTION
THE LAW OF THE
THE UNION OF THESE STATES

The
'65

Crusader

Published by
The Senior Class

St. Ferdinand High School
Ferdinand, Indiana
Volume XII

As St. Ferdinand High School opens its doors for the fourteenth consecutive year, it presents to 346 students many new challenges and opportunities. The students' experiences and knowledge from the past enable them to encounter these perplexing milestones.

Table of Contents

Academics 17

Activities. 60-83

Students. 18-59

Seniors 20-37

Juniors 38-45

Sophomores 46-53

Freshmen 54-59

Sports. 84-97

Ads. 98-127

Grateful acknowledgement is made to Sister Mary Victor, Mr. Ferman Yearby, The Ferdinand News, the Jasper Herald, and all those who helped to make this year-book possible.

St. Ferdinand High

A true Christian is constantly being a Crusader for Christ. He is always eager to serve Christ through helping others and devoting his services for the benefit of others. A Crusader is one who is always willing to give.

Father Ralph Schipp, the first graduate from St. Ferdinand High School to choose the priesthood for his vocation as a Crusader for Christ, was ordained a secular priest for the diocese of Evansville. Father Schipp is seen as he prepares for his first Mass.

The first student-organized oblate group, consisting of Luella Wilmes, Judy Becher, Maureen Klueh, Rosalie Hagedorn, Linda Goepferich, Barbara Berger, Ruthann Mattingly, Maryelizabeth Mattingly, and headed by Fathers Lambert and Jerome, O. S. B., prepare themselves to help others by bettering themselves.

Cleaning test tubes in the laboratory, just one of the many services of candy strippers at Stork Memorial Hospital in Huntingburg, are Ruthann Mattingly, Mary Jo Eckerle, Linda Bettag, Sharon Haake, and Sue Steltenpohl. They also perform many other duties to make the hospital a more pleasant place for the patients.

As a CSMC project, SFHS students launched a Service Day to raise funds for the Guatemala mission. Father Bernard Verkamp, Eugene Tempel, and Bernard Schaeffer prepare to announce to the students over the intercom system the initiation and purpose of the project. With full cooperation, success was inevitable.

In summation, all Crusaders for Christ are carrying out His command, "If you do this for these, the least of my brethren, you do it for me!"

School Crusaders Crusade for Christ

Academic Life Is the Major Ingredient

of a School's Curriculum

"No one saves us but ourselves;
No one can and no one may,
We ourselves must walk the path,
Teachers merely show the way."

Nancy Wilson Ross

"The Return of Lady Brace"

Academic life is the major ingredient of school. The academic program is a path in the direction of knowledge, and the teachers are guides along the way. It is up to the individual to choose the direction and speed of travel.

The result of each person's efforts is manifest in the goal he attains, whether it be making the honor roll or being elected to the Presidency.

Because of an increase of priestly vocations, Bishop Henry J. Grimmelsman was able to release the three Benedictine fathers from their parish duties and in their place appoint three secular priests from the Evansville diocese.

Transferred from St. Joseph's Parish in Bramble, Father Firmus Dick was appointed to the position of pastor of St. Ferdinand Parish and superintendent of St. Ferdinand High School.

Bishop Appoints Three Priests for Ferdinand

Fathers Verkamp and Kuper, assistants at St. Ferdinand Parish and religion instructors at the high school, meet to discuss references available for Bible study.

Devoted Principal Transfers to Guatemala

Life is a continuous circle of making contacts with others--some remembered, some forgotten. An outstanding character is never forgotten. St. Ferdinand High School will long remember an outstanding Crusader, Sister Mary Victor, O. S. B.

Serving as principal of SFHS for six years, Sister Mary Victor has also taught Religion, Latin, and Spanish classes. Sister is well qualified for her work by holding a Master's Degree in both Spanish and Secondary Administration.

To challenge the students to develop their Christian traits, to progress toward truth itself, and to make use of these Christian characteristics by carrying their banners of Catholic life always, Sister Mary Victor has initiated many programs and projects.

Sister has developed the school government, the Student Council, encouraged parent-teacher relationship by sponsoring meetings for them, and updated the curriculum. As a result of these efforts, SFHS was awarded in February, 1965, a document certifying that the school had met the standards prescribed by the State Board of Education for an advanced rating of commission.

On behalf of the entire student body, the CRUSADER staff expresses its appreciation for her years of service and wishes her God's blessings on her future work.

Sister Mary Victor holds the certificate of continuous commission received from the State Department of Education.

Wearing the newly-designed habit, Sister Mary Victor shows to her Spanish class the location of the mission in Coban Diocese, Guatemala.

English Constitutes Basis of Education

Sister Mary Dominic watches intently as several senior literature students copy, erase, and redraw the map of Odysseus' travels home after the Trojan War.

Sister Mary Boniface, as English teacher and school librarian, aids Alberta Jasper in finding the right magazine for her class assignment.

As Sister M. Carlita, Latin teacher, observes and instructs them, Bobby Burger, Margie Verkamp, and Marilyn Ebert decline a noun and an adjective.

Language Department Expands Each Year

Sister Damian demonstrates vowel sounds for Marvin Pund and Allan Steckler in German I.

German III students use books, papers, magazines, and tape recorders to broaden their knowledge and use of the language.

Mathematics Demands Intensive Concentration

Eugene Heilers tries desperately to find the error in his problem with the assistance of his analytic geometry teacher, Mr. Wahl.

Rebecca Vaal explains to Mr. Klein, geometry teacher, the procedure she used to prove that arc $AD = DB$.

Absorbed in manipulating their compasses, geometry students are preparing their daily assignment.

After being tested on the anatomy of the frog, Gerald Muller, Donald Meyer, Jane Schum, and Barbara Schuch benefit from their mistakes as Sister Mary Eric explains their errors.

Science Teachers Present New Challenges

Following the instructions of Sister Francesca, the chemistry students master the basic steps in using the slide rule for easier calculation.

Social Studies Instructors Vary in Methods

From his outline construction on the chalkboard, Mr. Max Meuser, world history instructor, explains the early dictatorships formed in Europe.

Attentive students listen to the government lectures given by their instructor, Mr. Robert Maxey.

Sister Mary Gervase distributes several books for outside reading to students in U. S. history.

Having previously recorded the material for class Sister Mary Aquin observes closely her Shorthand II students as they take dictation from the recorder.

Business Department Utilizes New Equipment

By means of demonstration, Mrs. Robert Heidorn, Typing I teacher, instructs her beginning typists in the correct procedures.

Students Excel in Fine Arts, Practical Arts

Sister Mary Eve raises her baton, and the band members respond by bringing their instruments into position.

To attain the ability of painting mosaics, the art students examine and study the techniques.

Practicing the art of good home-making, Patty Demuth, Louann Hasenour, and Mary Giesler prepare several ingredients for making fruit cakes.

Busily preparing the daily lunch, Mrs. Gervase Berg hands a fruit serving to Mrs. Urban Lueken while Mrs. Hubert Berg rearranges a tray.

These People Work Behind the Scenes

Inside his workshop, Mr. Linus Wendholt, the school custodian, replaces a broken part of an arm-chair desk.

Patty Hoffman, school secretary, signs a receipt for Margie Wehr, who is making a payment on her senior fees.

Students Participate in One of the

Most Exciting Eras in History

"It is essential that we enable young people to see themselves as participants in one of the most exciting eras in history, and to have a sense of purpose in relation to it."

--Rockefeller Report on Education--

Struggling in the hustle and bustle of school life, students at St. Ferdinand High School endeavor to prepare themselves for the more confusing future. By applying the knowledge gained in school, they will be better able to make use of opportunities afforded them.

Seniors Wear

GENE TEMPEL
President

GLENDA SENG
Vice-president

JEANETTE KEMPER
Secretary

VAL JOHN FLEIG
Treasurer

IDA ADERS

RUTH AUFFART

DAVID BENDER

Class Ring As Symbol of Loyalty

Proudly examining their long-awaited class rings, Don Neu, David Gaesser, Rosemary Drach, Roberta Hulsman, and Darlene Recker realize that they have reached another milestone in their progress toward graduation.

BARBARA BERGER

GEORGE BECHER

NANCY BECHER

DAVID BERG

STEVE BOEHMAN

Seniors enjoy singing folk songs around a bonfire at their hootenanny class party.

LOUISE BOLTE

DORIS MARIE BOSLER

EILEEN BROMM

JAMES BROMM

DORIS DILGER

ROSEMARY DRACH

Seniors Sponsor Talent Show

MILDRED DURCHOLZ

RITA EBERT

MARION FICKER

DAVID GAESSER

RONALD GEHLHAUSEN

WINNERS OF THE TALENT SHOW--Elaine Kemper, third place; Gary Hildenbrand, first place; and the Swing Band, second place, receive their cash prizes from Mr. Jack Hauser, master of ceremonies.

JOSEPH GREENWOOD

ROSALEE GUDORF

ALBERT HAGEDORN

RALPH HAGEDORN

ALLEN RAY HASENOUR

BERNARD HEDINGER

CAROL HEDINGER

Proudly wearing the sweaters and monograms received for four years' service and membership in the band are Nancy Becher, Janet Ann Werne, David Gaesser, Ronald Gehlhausen, Bernard Hedinger, Bill Wissel, David Schum, and George Becher.

Eight Seniors Earn Band Awards

SUE ANN HEDINGER

EUGENE HEILERS

MARY LOU HELMING

VIRGINIA HELMING

GARY HILDENBRAND

OSCAR HOFFMAN

Seniors Stage

KENNETH HULSMAN

ROBERTA HULSMAN

JUANITA KUEBLER

ALBERT JASPER

ALBERTA JASPER

REBECCA KNIES

SUANNE KNUST

Traditional Annual Play

EUGENE LEISMAN

ELIZABETH LUEBBEHUSEN

MARYELIZABETH MATTINGLY

PHYLLIS MEYER

RICHARD MOHR

Behind the scenes of the senior play the stage crew, Don Neu, Patrick Tretter, Maryelizabeth Mattingly, Phyllis Meyer, Elaine Oser, and Doris Dilger, work energetically as a team.

TIMOTHY MULLER

DONALD NEU

NORMA JEAN OEDING

TERRY OLINGER

ELAINE OSER

PATTY OSER

Senior Skit

"Misto" (Gene Tempel) and "Jo Jo" (Steve Boehman) add a bit of humor to the senior assembly as they try to solve the problems of the confused girls, Suanne Knust, Roberta Hulsman, Alberta Jasper, and Marilyn Uebelhor.

MARCIA PAULETTI

NANCY PERSOHN

RALPH PETERS

Pries into Future

JAMES PUND

DARLENE RECKER

Exchange Student Enrolls in

THOMAS RUHE

LARRY SCHAEFER

STANLEY SCHAEFER

BERNARD SCHAEFFER

GERALD SCHAFER

Coinciding with the 1964 national election, Marcia's visit enables her to become familiar with the democratic spirit of the United States. Campaign buttons, something new to her, attract her attention.

Senior Class

Marcia Pauletti Macias, an exchange student from Oruro, Bolivia, enrolled in the senior class for one semester. During her stay here, she lived with Mr. and Mrs. Gregory Hulsman of St. Anthony.

ALBERTHA SCHNELL

DAVID SCHUM

CAROL STENFTENAGEL

GAIL THOMPSON

Uppermost in the minds of the seniors is preparation for the future. Like many others, Gene Weyer browses through the career material in the library.

PATRICK TRETTER

MARILYN UEBELHOR

TERRY UEBELHOR

GEORGIA VAAL

SHIRLEY ANN WAGNER

MARGIE WEHR

JANET ANN WERNE

While Phyllis Meyer and Juanita Kuebler give a campaign speech, other girls use every available space to post their candidates' stickers.

Class Picnic Closes Senior Year Activities

Enjoying the beauties of nature, riding in horse-drawn buggies, and roasting hot dogs around a campfire, the seniors enjoy the class picnic at McCormick's Creek State Park.

ANTHONY WOEBKENBERG

RONALD WERNE

EUGENE WEYER

WILLIAM WISSEL

Senior Activity Record

IDA ADERS St. Meinrad
Chorus 1, 2, 3, 4; Pep Club 3; Spring Musical 1, 2, 3, 4; CSMC 2, 3, 4.

RUTH AUFFART St. Ferdinand
CRUSADER Subscription Staff; Chorus 1, 2; Pep Club 3, 4; CSMC 3, 4; GAA 2, 3; Spring Musical 1, 2.

GEORGE BECHER St. Meinrad
LANCE Staff; Band 1, 2, 3, 4; Chorus 2, 3; Pep Band 3, 4; Pep Club 1, 2, 3, 4; Audio-Visual Club 4; CSMC 2, 3, 4; CRUSADER Business Manager; Senior Play.

NANCY BECHER St. Meinrad
Band 1, 2, 3, Secretary 4; Pep Band 2, 3; CSMC 2, 3, 4; Pep Club 1, 2, 3, 4; Audio-Visual Club 4; GAA Treasurer 2, 3, Vice-president 4; Spring Musical 1, 2, 3, 4; Citizenship Award; Basketball Queen Attendant.

DAVID BENDER St. Martin
Chorus 1, 2; Pep Club 3, 4; CSMC 2, 3, 4; Senior Play; Spring Musical 1, 2.

DAVID BERG St. Anthony
CSMC 2, 3, 4.

BARBARA BERGER St. Martin
LANCE Staff; CRUSADER Staff; Band 1; Pep Club 1, 2, 3, 4; CSMC 2, 3, 4; Library Club 3, 4; Audio-Visual Club 4; Senior Play; Spring Musical 1; GAA 2, 3, Activity Leader 4.

STEVE BOEHMAN St. Meinrad
Student Council Vice-president 4; Band 1, 2; Pep Band 2; CSMC 2, 3, 4; Pep Club 1, 2, 3, 4.

LOUISE BOLTE St. Ferdinand
Chorus 1, 2, 3, 4; Spring Musical 1, 2, 3, 4; CSMC 2, 3, 4; LANCE Staff; Scholastic Award 1; Citizenship Award 1, 2, 3, 4.

DORIS MARIE BOSLER St. Anthony
CRUSADER Subscription Staff; Chorus 1, 2; Spring Musical 1, 2; Music Contest Medalist 1; CSMC 2, 3, 4; Citizenship Award 3, 4; Basketball Queen Attendant.

EILEEN BROMM St. Anthony
Chorus 1, 2, 3, 4; Spring Musical 1, 2, 3, 4; Music Contest Medalist 1; CSMC 2, 3, 4; Citizenship Award 1.

JAMES BROMM St. Anthony
Pep Club 4; CSMC 2, 3, 4.

DORIS DILGER St. Ferdinand
CRUSADER Subscription Staff; Pep Club 2, 3, 4; CSMC 2, 3, 4; Library Club 3, Secretary 4; Audio-Visual Club Vice-president 4; GAA 1, 2; Basketball Queen Attendant; Senior Play; Make-up; Citizenship Award 4.

ROSEMARY DRACH St. Anthony
Chorus 1, 2; Spring Musical 1, 2; CSMC 2, 3, 4; CRUSADER Subscription Staff; Citizenship Award 2, 4.

MILDRED DURCHOLZ St. Henry
CRUSADER Subscription Staff; Chorus 1, 2; Pep Club 3, 4; Spring Musical 1, 2; GAA 3; CSMC 3, 4; Citizenship Award 1.

RITA EBERT St. Ferdinand
Chorus 1; Spring Musical 1; Citizenship Award 1, 2, 3, 4; CSMC 2, 3, 4; CRUSADER Subscription Staff Secretary.

VAL JOHN FLEIG St. Ferdinand
Class Treasurer 4; Student Council 1; CRUSADER Staff; Pep Club 1, 2, 3, 4; CSMC 2, 3, 4; Senior Play; Citizenship Award 3, 4; Chemistry Award 3.

DAVID GAESSER St. Ferdinand
Band 1, 2, 3, 4; Pep Band 2, 3, 4; CSMC 2, 3, 4; Spring Musical 1, 2, 3, 4.

RONALD GEHLHAUSEN St. Ferdinand
Band 1, 2, 3, Vice-president 4; Pep Band 3, 4; Pep Club 1, 2, 3, 4; Basketball 2; Chorus 3, 4; CSMC 2, 3, 4; Senior Play.

JOSEPH GREENWOOD St. Meinrad
Pep Club 3, 4; Track 4; Cross Country 3, 4; CSMC 2, 3, 4.

ROSALEE GUDORF St. Ferdinand
LANCE Staff; CRUSADER Staff; Pep Club 2, 3, 4;
Chorus 1; Music Contest Medalist 1; Spring Mu-
sical 1; CSMC 2, 3, 4; Library Club 4; GAA 2, 3;
Basketball Queen Attendant.

ALBERT HAGEDORN St. Meinrad
Pep Club 3, 4; CSMC 2, 3, 4.

RALPH HAGEDORN St. Meinrad
Pep Club 3, 4; Track 1, 2, 3, 4; CSMC 2, 3, 4.

ALLEN RAY HASENOUR St. Celestine
CRUSADER Staff; German II Award; CSMC 2, 3,
4; Chemistry Award.

BERNARD HEDINGER St. Ferdinand
LANCE Staff; Band 1, 2, 3, 4; Pep Club 3, 4; Pep
Band 3, 4; Track 2, 3, 4; CRUSADER Subscription
Staff; Chorus 1; CSMC 3, 4.

CAROL HEDINGER St. Ferdinand
Citizenship Award 1, 3, 4; LANCE Staff; Pep
Club 3, 4; Chorus 1, 2, 3, 4; CSMC 2, 3, 4; Spring
Musical 1, 2, 3, 4; Music Contest Medalist 1.

SUE ANN HEDINGER St. Meinrad
Chorus 1, 2, 3, 4; CSMC 2, 3, 4; Spring Musical
1, 2, 3, 4.

EUGENE HEILERS St. Ferdinand
Student Council 4; Scholastic Award 1; Citi-
zenship Award 1, 2; Pep Club 1, 2, 3, 4; Basket-
ball 1; Chorus 2; CSMC 2, 3, 4; Baseball 4; Boys'
State 3.

MARY LOU HELMING St. Ferdinand
Citizenship Award 2, 3, 4; CSMC 2, 3, 4; Home
Economics Award 3; Pep Club 2, 3, 4; GAA 2, 3;
Chorus 1, 2, 3, 4; Chorus Award 3; Music Contest
Medalist 1; Spring Musical 1, 2, 3, 4.

VIRGINIA HELMING St. Ferdinand
Citizenship Award 2, 4; Chorus 1, 2, 3; Home
Economics Award 3; CSMC 2, 3, 4; CRUSADER
Subscription Staff; Spring Musical 1, 2.

OSCAR HOFFMAN St. Anthony
Biology Award 2; CSMC 2, 3, 4; Chorus 1, 2, 3;
Spring Musical 1, 2, 3.

GARY HILDENBRAND St. Boniface
Student Council 2, 3; LANCE Staff; Pep Club 4;
Chorus 1, 2; Basketball 1; CSMC 3; Talent Show
First Prize 4; Spring Musical 1, 2, 4.

KENNETH HULSMAN St. Anthony
CSMC 2, 3, 4.

ROBERTA HULSMAN St. Anthony
Scholastic Award 1; Citizenship Award 1, 2, 3,
4; Chorus 2; CSMC 2, 3, 4; Spring Musical 2;
Latin Award 3.

ALBERT JASPER St. Ferdinand
Citizenship Award 1; LANCE Staff; CSMC 2, 3,
4; Chorus 2; Basketball and Track Student Man-
ager 2, 3, 4.

ALBERTA JASPER St. Ferdinand
Library Club 3, 4; GAA 2, 3, 4; Chorus 1, 3;
CSMC 2, 3, 4; Spring Musical 1, 3.

JEANETTE KEMPER St. Ferdinand
Class Secretary 1, 4; Citizenship Award 2; CRU-
SADER Staff; Library Club 4; GAA 1; Chorus 1;
CSMC 2, 3, 4; Basketball Queen; Senior Play.

REBECCA KNIES St. Anthony
Citizenship Award 3, 4; Girls' State 3; CRUSAD-
ER Subscription Staff; CSMC 2, 3, 4; Music Con-
test Medalist 1; Latin Award 3; Spring Musical
1, 2.

SUANNE KNUST Sacred Heart
Class Secretary 3; Student Council 4; Scholastic
Award 2, 3; Citizenship Award 2, 3, 4; Jaycee
Scholastic Achievement Award 2; LANCE Staff;
CRUSADER Staff; Library Club 4; CO-ED Cor-
respondent 2, 3, 4; CSMC 2, 3, 4; Student Coun-
cil Workshop at IU 3; German II Award; At-
tended Birdseye High School 1.

JUANITA KUEBLER St. Ferdinand
Class Secretary 2; Student Council 3; LANCE
Staff; CRUSADER Staff; Audio-Visual Club Sec-
retary 4; Girls' State 3; Senior Play; Basketball
Queen Attendant; Pep Club 2, 4, Officer 3; Li-
brary Club 3, President 4; CSMC 2, 4, Secre-
tary 3; Scholastic Award 4; Citizenship Award 4.

EUGENE LEISMAN St. Anthony
Pep Club 4; CSMC 2,3,4.

ELIZABETH LUEBBEHUSEN St. Ferdinand
Class Treasurer 2; Scholastic Award 1,2; Citizenship Award 2,3,4; Pep Club President 4; Library Club 4; CSMC 4; Basketball Queen Attendant; Senior Play; Spanish Club 2,3; Attended Port Richmond High School (New York) 1,2,3.

MARYELIZABETH MATTINGLY St. Ferdinand
LANCE Staff; CRUSADER Staff; Pep Club 2,3,4; Library Club 3,4; CSMC 2,3,4; Audio-Visual Club 4; Senior Play Prompter; GAA 2, President 3 and 4.

PHYLLIS MEYER St. Ferdinand
LANCE Staff; Band 1,2; Pep Club 3,4; Pep Band 2; Library Club 4; GAA 2,3; CSMC 2,3,4; Audio-Visual Club 4; Senior Play Prompter; Spring Musical 1,2.

RICHARD MOHR St. Ferdinand
Basketball 1,2,3,4; Track 1,3; Cross Country 3,4.

TIMOTHY MULLER St. Ferdinand
Pep Club 1,2,3, Vice-president 4; CSMC 2,3,4.

DONALD NEU St. Meinrad
Class Treasurer 1; Pep Club 2,3,4; CSMC 2,3,4.

NORMA JEAN OEDING St. Ferdinand
Student Council 3; Scholastic Award 1,2; Citizenship Award 1,2,3,4; LANCE Staff; Chorus 1,2; Pep Club 2,3,4; CSMC 2,3,4; Spring Musical 1,2; Latin Award 3.

TERRY OLINGER St. Ferdinand
Class President 3; Student Council 1,3; Scholastic Award 1,2; Citizenship Award 1,2; Chemistry Award 3; Pep Club 1,2, Secretary 4; Cheerleader 3; Basketball 1,2; CSMC 3,4, Vice-president 2; Boys' State 3; Spring Musical 1.

ELAINE OSER St. Ferdinand
Class Treasurer 3; Student Council 4; Citizen-

ship Award 4; LANCE Staff; Pep Club 1,2,3,4; CRUSADER Staff; CSMC 2,3,4; Library Club 3,4; GAA 2; Chorus 1,2; Spring Musical 1,2; Girls' State 3; Audio-Visual Club 4; Senior Play, Student Director; ABEA Contest, Book-keeping First-place Medal 4.

PATTY OSER St. Ferdinand
Class Vice-president 2; Student Council 1; Pep Club 2,4, Officer 3; Chorus 1,2; Spring Musical 1,2; Library Club 4; CSMC 2,3,4; Basketball Queen Attendant; Senior Play.

NANCY PERSOHN St. Anthony
Citizenship Award 1; CRUSADER Staff; Library Club 4; Chorus 1,2; Spring Musical 1,2; CSMC 2,3,4; Basketball Queen Attendant.

RALPH PETERS St. Boniface
CSMC 2,3,4.

JAMES PUND St. Ferdinand
Pep Club 1,2,3,4; Track 1,3; Chorus 2; CSMC 3,4.

DARLENE RECKER St. Ferdinand
Citizenship Award 1,2,3,4; Chorus 1,2; Spring Musical 1,2; Library Club 4; CSMC 2,3,4; Latin Award 3.

THOMAS RUHE St. Ferdinand
LANCE Staff; CSMC 2,3,4; Pep Club 1; Basketball 1,2,3, Captain 4; Track 1,2,3,4; Cross Country 4; Band 1,2.

LARRY SCHAEFER St. Meinrad
Pep Club 2,3,4; CSMC 3,4.

STANLEY SCHAEFER St. Meinrad
LANCE Staff; CRUSADER Staff; Pep Club 2,3,4; CSMC 2,3,4; Senior Play.

BERNARD SCHAEFFER St. Ferdinand
Class Treasurer 2; Pep Club 1; CRUSADER Subscription Staff; CSMC 2,3, President 4; Basketball 1,2,3,4; Cross Country 3,4; Chorus 1,2.

GERALD SCHAFER St. Ferdinand
Pep Club 1,2; Cheerleader 3, Captain 4; Chorus 1,2; Track 1,2,3,4; Audio-Visual Club President 4.

ALBERTHA SCHNELL Sacred Heart
Scholastic Award 1, 4; Citizenship Award 1, 2,
3, 4; Latin I and English I Awards; LANCE Staff;
CRUSADER Staff; Chorus 1; CSMC 2, 3, 4; Li-
brary Club 4; Senior Play; ABEA Contest, Book-
keeping Second-place Medal 4.

DAVID SCHUM St. Ferdinand
LANCE Staff; Band 1, 2, President 4; Chorus 1,
2; CSMC 3, 4; Basketball 1, 2, 3, 4; Cross Coun-
try 3, 4; Spring Musical 1, 2, 4.

GLENDA SENG St. Ferdinand
Class President 2, Vice-president 4; Student
Council 2, 3; Scholastic Award 1, 2, 3, 4; Citi-
zenship Award 1, 2, 3, 4; Jaycee Scholastic
Achievement Award 1, 2, 3; LANCE Staff; CRU-
SADER Editor; CSMC 2, 3, 4; Detroit Journalism
Workshop 3; Basketball Queen Attendant.

CAROL STENFTENAGEL St. Anthony
Class President 1; Student Council 1, 2, 4; Scho-
lastic Award 1, 2, 3, 4; Citizenship Award 1, 2,
3, 4; Special Awards: Geometry, English I and
II, Algebra II, German I and II; Jaycee Scho-
lastic Achievement Award 1, 2, 3; Library Club
4; CSMC 2, 3, 4; Chorus 1, 2; Spring Musical 1,
2; LANCE Co-editor; CRUSADER Staff; Detroit
Journalism Workshop 3; Basketball Queen At-
tendant; IU Geometry Contest Certificate.

GENE TEMPEL St. Meinrad
Class President 4, Vice-president 3; Student
Council 2, President 4; LANCE Co-editor; Na-
tional German Contest, Second-place 3; Chorus
2; Pep Club 1, 3, 4; CSMC 2, 3, 4; Basketball 1;
Track 1, 2, 3, 4; IU English Contest 2, 4; CSMC
Convention 3; Senior Play.

GAIL THOMPSON St. Anthony
Student Council 2, 4; Citizenship Award 1, 2, 3,
4; CRUSADER Staff; Chorus 2, 3; CSMC 2, 3, 4;
Library Club 4; Music Contest Medalist 3;
Spring Musical 2, 3.

PATRICK TRETTER St. Ferdinand
CRUSADER Subscription Staff; Pep Club 3, 4;
Basketball 1, 2; CSMC 2, 3, 4.

MARILYN UEBELHOR St. Ferdinand
Scholastic Award 1, 2, 3, 4; Citizenship Award
1, 2, 3, 4; Jaycee Scholastic Achievement Award
1, 2, 3; LANCE Staff; CRUSADER Staff; Pep Club
2, 3, 4; CSMC 2, 3, 4; Library Club 4; GAA 2, 3;
English III and Latin I Awards.

TERRY UEBELHOR St. Meinrad
Latin II Award; Band 1, 2; Pep Club 1, 2, 3, 4;
Basketball 1, 2; CSMC 2, 3, 4; Chorus 1, 2;
Cheerleader 4.

GEORGIA VAAL St. Meinrad
Chorus 1, 2; Spring Musical 1, 2; Pep Club 1, 2,
3, 4; Library Club 3, 4; GAA 1, 2, 3; CSMC 2, 3,
4; Senior Play; Basketball Queen Attendant.

SHIRLEY ANN WAGNER St. Anthony
Scholastic Award 1; Citizenship Award 1, 2, 3, 4;
CRUSADER Subscription Staff; Chorus 1, 2;
CSMC 2, 3, 4; German I Award; Spring Musical
1, 2.

MARGIE WEHR St. Anthony
Scholastic Award 1; Citizenship Award 1, 2, 3,
4; Chorus 1, 2; CSMC 2, 3, 4; Library Club 4.

JANET ANN WERNE St. Henry
Citizenship Award 1, 2, 3; LANCE Staff; Band 1,
2, 3, 4; Pep Club 2, 3, 4; Pep Band 2, 4; GAA 4;
Chorus 1; CSMC 2, 3, 4; Spring Musical 1, 2, 3,
4.

RONALD WERNE St. Meinrad
Pep Club 1, 2, 3, 4; Basketball 1; Track 2; CSMC
3, 4; Baseball 4; Boys State 3.

EUGENE WEYER St. Ferdinand
Citizenship Award 3; Pep Club 1, 3, 4; Chorus 1;
CSMC 2, 3, 4; Basketball 1, 2.

ANTHONY WOEBKENBERG St. Ferdinand
Student Council 3; CSMC 2, 3, 4; LANCE Staff;
CRUSADER Staff; Pep Club 1, 3, 4; Chorus 2;
Basketball 1.

Judy Becher
Patty Becher
Frank Begle
Judy Berg

Norma Jean Berg
Linda Bettag
Ferdinand Boeckman
Nicholas Borho

Elmer Brames
Mary Ann Buechler
Charles Daunhauer
Frank Denning

Class Officers

Jack Hagedorn
President
Mary Sue Hauser
Vice-president
Marilyn Kerstiens
Secretary
David Boeglin
Treasurer

Costume contest winners at the Junior Halloween class party are Sharon Haake, Margaret Haake, John Keller, and Richard Tretter.

Juniors Display Their Dramatic Abilities

Juliet (Judy Klem) with the maids of her royal court prepares for the return of Prince Ferdinand.

John Denu
Richard Drach
Carol Ebert
Diane Ebert

Irvin Ebert
Mary Jo Eckerle
Jeryl Egloff
Aline Fleck

Mary Jean Fritz
Steven Gehlhausen
Elaine Goeperich

Linda Goeperich
Rita Greenwood
Judith Gudorf

Margaret Haake
Sharon Haake
Michael Hagedorn

Juniors Receive Class Sweaters and Jackets

Mary Catherine Hasenour
Janice Hedinger
Rose Mary Hedinger
Joyce Heilers

Thomas Heilers
Judy Helming
John Keller
John Kemper

Jack Hagedorn, John Kemper, and Irvin Ebert check their jackets for a correct fit.

Linda Kemper
Kenneth Klein

Daniel Klem
Judith Klem

Kaye Leinenbach
Mary Jane Leisman

Junior girls, Judy Klem, Wanda Schum, Elaine Goepferich, Mary Catherine Hasenour, and Judy Gudorf proudly try on their new class sweaters.

Larry Lubbehusen
John Lubbers
Marilyn Luebbehusen

Nancy Meyer

Ruthann Mattingly
Mary Mundy
David Oeding

Peggy Oser

Kenneth Oeding
Michael Olinger
June Oser

Thomas Oser
Marcella Pauckner
Dennis Persohn

James Peters

Selected to represent the school at the Junior Heart Fund Dance at Jasper, Karen Ruxer and John Kemper spend the evening dancing.

Juniors Sell Fruit Cakes to Raise Funds

Mary Sue Hauser and other juniors begin filling orders for fruit cakes.

Patricia Reckelhoff
Karen Ruxer
LaVerne Schaefer
Edwin Schilling

Mary Ann Schipp
James Schnieders
Mary Helen Schnieders
Kent Schreiner

Patrick Schuler
Wanda Schum

Mary Lou Schwindel
Mary Louise Schwoeppe

Susan Steltenpohl
Ken Seidl

Marcella Pauckner, candidate for homeroom representative, plans her strategy for the coming Student Council election with Linda Goeperich.

Juniors Add Spirit to Council Campaign

Richard Muth

Betty Stenftenagel
Charlotte Tempel
Leona Tretter

Richard Tretter
Diane Vaal
Linda Sue Vaal

Junior class members representing SFHS at various summer workshops are Mary Sue Hauser and Jack Hagedorn, the Student Council Workshop at Indiana University; Mary Catherine Hasenour and Mary Helen Schnieders, Girls' State at IU; Susan Steltenpohl, Girls' State and a Student Library Assistants' Workshop at IU; Larry Lubbe-

husen and Tom Heilers, Boys' State at IU; Patty Becher and Mary Jean Fritz, a Journalism Workshop at the University of Detroit; and June Oser, Leona Tretter, and Aline Fleck; the Student Library Assistants' Workshop at IU.

Carol Verkamp

Leon Weyer

Duane Verkamp
Alice Vonderheide
John Wehr

David Welp
Gary Werne
James Weyer

John Wilmes
Alan Woebkenberg
Ruth Jean Zink

Studies, Activities

Eddie Becher
Leroy Berger

Vickie Bolte
Andrew Brinkman

Arthur Brockman
Larry Bromm

Ann Daunhauer
Patty Demuth

Donald Denu
James Dilger

Frank Drach
Clarence Durcholz

Class

Donald Barth
President

Rita Ann Hulsman
Secretary

Prepare Sophomores to Accept Responsibility

Learning how to square dance, one of the many activities of the girls' phys. ed. classes, is a group of sophomore girls who are doing the promenade.

Gerald Fischer

Officers

Nicholas Dilger
Vice-president

Kevin Werne
Treasurer

Margie Fleig
Becky Graman

Mary Lou Giesler
Francis Gudorf

Janice Hagedorn
Margie Hagedorn

Rosalie Hagedorn
James Halbleib
Gene Harpenau
Louann Hasenour

Thomas Hasenour
Carolyn Hedinger
Kenneth Hedinger
David Hoffman

Marilyn Hopf
Ralph Hoppenjans
Mary Jo Hulsman
Eugene Jacob

James Johanneman

David Kemper

At their class party Norb Schreiner, trying to find a dancing partner, asks Marilyn Hopf if he has her shoe.

Sophomores Display an Active School Spirit

Elaine Kemper

Allen Klem

Don Denu, one of the participants of the sophomore class at the Talent Show, plays a piano solo for the audience.

Marvin Klueh
Maureen Klueh
Debbie Knies
Mary Eileen Knust

Kenny Kraus
Judy Kuntz
Eileen Laake
Arnold Leinenbach

Brenda Leinenbach
Eileen Lindauer

Lynda Lindauer
Francis Lucken

Anna Mae Mehling
Lucille Mehling

Stanley Mehling
Carla Meyer

Carol Meyer
Donald Meyer

Janice Meyer
Ronald Mohr

Sophomores Take an

Gerald Muller

Barbara Mundy

Backers of Elaine Kemper, candidate for councilman-at-large, display their support by campaign badges.

David Nord
Brenda Oser

Pearline Oser
Marilyn Otto

Active Part in Student Council Elections

Agnes Peters
Bobby Pund
Sue Ann Pund
Alice Ruhe

Wayne Schaefer
Norma Jean Schipp
Jane Schnieders
John Schnieders

Kathleen Schnieders
Nobert Schreiner
Barbara Schuch
Jane Schum

Sophomore Pep Assembly Is Smashing Success

In a skit presented by the Sophomore class, "team captain," Francis Gudorf, crowns the "queen," Rita Hulsman, with shaving cream.

Mary Kay Schum
James Stenftenagel

Marceda Tempel
Joseph Toby

Carol Tretter
Eugene Vaal

Rebecca Vaal
Thomas Verkamp

James Woebkenberg

Diana Vonderheide
Gary Wagner
Rebecca Ward
Larry Werne

Maxine Werne
Frederic Weyer
Joanne Weyer
Linda Weyer

Charles Wilmes
Luella Wilmes
Donald Woebkenberg
Thomas Zink

While advertising his favorite laundry detergent, Nicholas Dilger gets a plate full of shaving cream in his face. Taking in the action are Gerald Fischer, Donald Barth, and Kenny Kraus.

Freshmen Find School Parties Interesting and Fun

At their class party the freshman boys scramble for a girl's shoe to find a dancing partner.

Lee Joe Begle
James Berg
Daniel Bettag

Judy Boeckman
Leon Boeglin
Mary Lee Bolte

James Brames
James Braunecker
Robert Burger

Linda Daunhauer
Jean Daunhauer
Cathy Dilger

Marilyn Ebert
Marvin Egloff
Denny Englert

David Meyer

Pat Erhart

After returning from Christmas caroling, freshman members of the GAA enjoy hot chocolate.

Class Officers

Greg Gehlhausen
President

John Englert
Vice-president

Doris Verkamp
Secretary

Vickie Vaal
Treasurer

Freshmen Invade Halls of St. Ferdinand High

Marilyn Fischer
David Fleck
Mary Lou Gudorf

Joe Haake
Patrick Haake
Alan Hancock

Barbara Hedinger
Joseph Hedinger
Rosetta Hopf

David Hufnagel
Theresa Hulsman
Phyllis Jasper
Mary Elaine Klem

Mary Susan Klem
Urban Klem
David Knies
Bruce Leinenbach

Mike Lindauer
Gene Luebbehusen
Kenneth Lubbehusen

Belinda Mehling
Kenneth Mehling
Joseph Mehling

Marie Meyer
Mary Lou Meyer
Ronald Mundy

Mary Beth Oeding, Cathy Dilger, and Diane Weyer examine a display for Catholic Book Week.

Diane Oeding
Mary Beth Oeding

Robert Oeding
Patrick Olinger

Before the beginning of a new school day, Marvin Egloff and Greg Gehlhausen invade lockers.

Freshmen Share in

Rebecca Oser
Marvin Pund

Alan Rahman
Jane Reckelhoff

Tom Reckelhoff
Sam Schaeffer

James Schilling
Mary Schilling

Elaine Schipp
Ralph Schnieders

Michael Seidl
Marilyn Snyder

A duel between Joan of Arc and Princess Cardinala highlights the Freshman Assembly. BELOW, Eugene Welp reads his essay on courtesy at the Courtesy Week Assembly.

School Activities

Babette Spayd
Allen Steckler

Alvin Tretter
Susan Uebelhor

Margie Verkamp
David Vonderheide

Daniel Wagner
Dennis Wagner
Donald Wagner
Frances Ward

Eugene Welp
John Welp
Diane Weyer
Kenneth Weyer

Activities Afford a Diversion from

Everyday School Life

Extra-curricular events afford a diversion from school life which is essential in the building of a well-rounded personality. Besides developing leadership, they test the students' sense of responsibility and bring forth hidden capabilities of individuals.

Taking place during the school day, at night, and on weekends, these activities provide entertainment, not only for the students themselves, but for many other members of the community. Club projects, musicals, and traditional annual events consume many busy and happy hours.

Student Organizations Back Worthy Projects

These energetic underclassmen wash Father Kuper's car to earn money for Student Service Day.

CSMC secretary, Margie Fleig, posts the results of the Guatemala project.

Students readily donate their four hours' wages to project leaders, Bernard Schaeffer and Elaine Oser, to bring Student Service Day to a favorable close.

Student Council members sponsored numerous projects including their annual Christmas program, Courtesy Week, campus clean-up, and the sale of sweatshirts. Council members monitored the halls before school in the morning and during lunchtime. They also initiated a pre-election convention for the Council representatives of the coming year.

Leading the Council in these projects were Gene Tempel, president; Steve Boehman, vice-president; Mary Sue Hauser, secretary; Jack Hagedorn, treasurer; and Sister Mary Aquin, faculty adviser.

Project Guatemala, organized by the CSMC and Student Council with the cooperation of the class presidents, resulted in a total of \$633 collected for the missions. The students worked at odd jobs in the surrounding towns, offering both their work and the wages of four hours toward the success of the project. The next day a Mass was offered for the missions.

The school officers of the CSMC were Bernard Schaeffer, president; John Wilmes, vice-president; Margie Fleig, secretary; and Sam Schaeffer, treasurer. Father Bernard Verkamp was moderator.

Sue Steltenpohl delivers her campaign speech for councilman-at-large at the pre-election convention.

Student leaders try in vain to improve dress standards by wearing ties.

Suanne Knust, Eugene Heilers, Norbert Schreiner, and Jack Hagedorn portray the Nativity scene at the annual Christmas assembly presented by the Student Council.

The arrival of the Dubois-Pike County Bookmobile, in its first year of existence, is a periodic event at St. Ferdinand High. The Library Club distributed cards for the Bookmobile to every student and faculty member in the school.

Two New Facilities Develop Communications

Initiated this year by Mr. Robert Maxey, the faculty sponsor, the Audio-Visual Club gives its members a chance to learn how to operate the various projectors and recorders and to put their skill to use when needed

in the classroom. Officers for the club are Gerald Schafer, president; Doris Dilger, vice-president; Juanita Kuebler, secretary; and Nick Dilger, treasurer.

SFHS Library Club Becomes Active in State

The Library Club has made itself known in many school activities in its second year of existence.

The New Harmony meeting for Dixie-Bibliophiles was attended in October. The state conference at Purdue found St. Ferdinand High School with the largest representation. Two members won the offices of State reporter and pin chairman. The office of reporter brought the responsibility of publishing the HARBINGER, the state newspaper. Aiding their treasury were a book auction, movies, concession stands, and a book fair for the public.

The club held an assembly to promote Catholic Book Week and designed a display of their club which was sent to Philadelphia for view at the Catholic Library Association's annual meeting.

Twenty-six members plus ten guests of the club from Kentucky attended the spring Dixie Bibliophiles' meeting at which four girls ran for office. Five representatives attended the IU library workshop during the summer. The club sponsor was Sister Mary Boniface.

Officers of the club pictured below are Juanita Kuebler, president; Luella Wilmes, vice-president; Margaret Haake, secretary; and Doris Dilger, treasurer.

Candidates for state office at the Purdue Convention were Luella Wilmes and Sue Steltenpohl.

Elaine Oser holds the mike for Marvin Pund as he attempts to answer a question at the quiz during Catholic Book Week.

Proofreading copy for THE LANCE is the job of Janet Werne, Albert Jasper, and Albertha Schnell.

Pasting down the layout is skillfully done by Suanne Knust, Glenda Seng, Juanita Kuebler, Phyllis Meyer, Co-editors Carol Stenftenagel and Gene Tempel, and Stanley Schaefer.

Writing headlines is assigned to Tom Ruhe, Tony Woebkenberg, David Schum, George Becher, and Carol Hedinger.

Lance

Issued monthly by the journalism students under the direction of Sister Mary Dominic, the LANCE has a student subscription of 100 per cent. The newspaper staff holds membership in the Catholic School Press Association, Indiana High School Press Association, and Quill and Scroll.

Co-editor Carol Stenftenagel attended a two-week journalism workshop at the University of Detroit last summer. She learned many important facts that contribute to the publishing of a school newspaper.

The journalism class attended Journalism Day at Evansville College. They also toured the FERDINAND NEWS office to witness the printing process. One of the major accomplishments of the staff was the setting up of a St. Ferdinand High School Style Book.

Final proofreading at the printers is an important last-minute job completed by Elaine Oser and Marilyn Uebelhor.

Journalists Publish Monthly Student Newspaper

Folding the paper for distribution are Norma Oeding, Rosalee Gudorf, Louise Bolte, Maryelizabeth Mattingly, Barbara Berger, and Gary Hildenbrand.

CRUSADER Staff Binds Memories of the Year

Staff members are busy compiling the CRUSADER. Responsible for various sections are Glenda Seng, editor; Juanita Kuebler and Jeanette Kemper, activities; Allen Hasenour, Val Fleig, and Albertha Schnell, album section; Elaine Oser and Barbara Berger, ads; Rosalee Gudorf, album section; and Marilyn Uebelhor, faculty and introduction.

Typists and photographer Maryelizabeth Mattingly (standing) help complete the CRUSADER. At typewriters are Gail Thompson, Nancy Persohn, Carol Stenftenagel, and Suanne Knust.

in a Permanent Record

Not only does the CRUSADER staff bind the memorable events of the year into a permanent record, but in doing so it also tries to follow the principles of good journalism.

Editor Glenda Seng attended a workshop at the University of Detroit last summer to better acquaint the staff with current ideas on yearbook publications. The entire staff attended Journalism Day at Evansville College last fall. The staff has membership in the Catholic School Press Association and the Indiana High School Press Association.

The yearbook, edited under the direction of Sister Carlita and Sister Mary Gervase, is considered an extra-curricular activity; but it is bound up so closely with every phase of school life that one can receive a liberal education in executing his duties as a staff member.

Looking over some of their finished products are photographers Tony Woebkenberg, Maryelizabeth Mattingly, and Stanley Schaefer.

Members of the subscription staff for the '65 CRUSADER are Pat Tretter, Rita Ebert, Rebecca Knies, Mildred Durcholz, Bernard Schaeffer, Virginia Helming, Doris Dilger, Business Manager George Becher, Rosemary Drach, Doris Bosler, Shirley Wagner, Ruth Auffart, and Bernard Hedinger.

Seniors Reveal Talent in "Finders Creepers"

Mr. Quigley assists Granny after discovering he'd caught the wrong person.

CAST

Hercules Nelson	Ronald Gehlhausen
Wilbur Maxwell	Stanley Schaefer
Celeste	Jeanette Kemper
Nina Quigley	Elizabeth Luebbehusen
Frankie	Patty Oser
Aunt Mary	Barbara Berger
Uncle Bob	Gary Hildenbrand
Granny	Juanita Kuebler
Mr. Quigley	Val John Fleig
Doctor Brown	George Becher
Madeline	Albertha Schnell
Harry Schuster	Gene Tempel
Daphne	Georgia Vaal
Claude	David Bender
Henry	Patrick Tretter

The plot of "Finders Creepers" revolves around Hercules Nelson and his friend, Wilbur Maxwell, who have been invited to spend the weekend with Uncle Bob. The boys are terrified when they learn of Uncle Bob's new occupation as a mortician. Complications set in when they discover a guest in the house by the name of Jason Quigley who "ran out of gas." His funeral is to be the coming Monday. The ironic thing about it is that Mr. Quigley is very much alive and breathing. The actions of the supposedly dead corpse cause a stir of excitement and fear, but at last the would-be murderer is revealed.

Finding an unwanted intruder in his bed, Hercules leaps into the arms of his friend Wilbur.

Everyone's eyes are riveted to the heap on the floor as Mr. Quigley pulls back the sheet. Daphne, the maid, sits nearby pointing a revolver at Dr. Brown, the real villain.

Madeline and Nina listen anxiously as Dr. Brown implies to Mr. Schuster that Quigley might have been murdered.

Music Department Introduces "Springtime" at

BAND PERSONNEL--BACK ROW: Directress Sister Mary Eve, D. Gaesser, E. Harpenau, Student Director J. Kemper, B. Hedinger, S. Haake, J. Egloff, D. Schum, R. Gehlhausen, K. Leinenbach. MIDDLE ROW: V. Bolte, M. K. Schum, J. Schnieders, K. Weyer, M. Verkamp, D. Weyer, M. Schilling, M. Snyder, M. Pauckner, J. Werne, J. Schnieders, K. Werne, B. Wissel. FRONT ROW: E. Goepferich, S. Steltenpohl, M. L. Schwoeppe, M. C. Hasenour, M. L. Meyer, N. Becher, K. Kraus, G. Becher.

SFHS in Its Ninth Annual Spring Concert

Spring was ushered in by the Music Department's presentation of their "Springtime" concert in the school gym.

The band opened the program with selections from Walt Disney's "Mary Poppins," followed by "Moon River" and "Dominique."

The chorus, featuring Margie Hagedorn as soloist and Marilyn Snyder as pianist, sang the "Easter Parade" and then rendered a novelty number titled "The Orchestra."

The second half of the program featured selections from "The Student Prince."

CHORUS--TOP ROW: I. Aders, J. Boeckman, C. Tretter, E. Bromm, M. L. Helming, S. A. Hedinger, B. Graman, L. Bolte, J. Hedinger, C. Hedinger, L. Weyer, A. Hancock, B. Wissel. SECOND ROW: M. Schilling, M. Meyer, J. Daunhauer, J. Berg, K. Leinenbach, C. Verkamp, R. Gehlhausen, A. Steckler, R. Tretter. THIRD ROW: D. Weyer, M. C. Hasenour, B. Leinenbach, L. Daunhauer, M. Ebert, E. Kemper, B. Mehling, B. Hedinger, D. Oeding, M. S. Klem, T. Heilers, J. Keller. BOTTOM ROW: E. Goepferich, B. Spayd, M. E. Klem, R. Oser, T. Hulsman, J. Reckelhoff, M. L. Bolte, M. B. Oeding, M. Hagedorn, J. Egloff, N. Borho, D. Meyer.

Acting as announcer for the program is senior Gary Hildenbrand.

School Presents Its First Winter Concert

Another first at SFHS was a winter concert, "Sound of Christmas," presented by the band and chorus.

The band opened the program with the selection "It's Beginning To Look a Lot Like Christmas" followed by other numbers including "Silver Bells" and "Green-sleeves."

Arrayed in blue choir robes, the chorus performed traditional Christmas songs including "Silent Night" and other sacred and spiritual songs such as "Praise Ye the Lord of Hosts," "Go Tell It on the Mountain," and "Rise Up Shepherd and Follow."

As a finale, the band and chorus collaborated in the presentation of Conley's "Sound of Christmas."

A select chorus group, accompanied by Marilyn Snyder at the piano, highlights the evening by their presentation of Handel's "The Hallelujah Chorus."

Soloist Margie Hagedorn sings "O Holy Night" as a special feature on the program.

Receiving firsts in the district music contest at Huntingburg is the saxophone trio in Group 4 consisting of Marilyn Snyder, Mary Ann Schilling, and Marcella Pauckner.

Musicians Display Abilities at Contests

Eddie Becher, trumpet soloist in Group 2; Margie Hagedorn, vocal soloist in Group 3; and Mary Lou Meyer, flute soloist in Group 4, receive medals signifying first place.

The clarinet trio consisting of Vickie Bolte, Mary Lou Schwoeppe, and Mary Kay Schum proudly display their first-place medals received at the contest.

TOP ROW: Jerry Egloff, Kaye Leinenbach, Sharon Haake, Ronnie Gehlhausen, Kenny Kraus, Jim Schnieders, Student Director John Kemper. MIDDLE ROW: David Gaesser, Marilyn Snyder, Marcella Pauckner, Janet Werne, John Schnieders, George

Becher, Eddie Becher, Bernard Hedinger. BOTTOM ROW: Vickie Bolte, Mary K. Schum, Mary C. Hasenour, Mary L. Schwoeppe, Susan Steltenpohl, Elaine Goepferich.

Pep Band and Pep Club Pep Up Home Games

Students are eager to purchase shakers and beanies for the sectional and the Pep Club is eager to sell them.

PEP CLUB OFFICERS--Terry Olinger, Tim Muller, Liz Luebbehusen, and Diane Oeding.

Basketball Queen Reigns in Wonderland

The queen and her court, Doris Bosler, Carol Stenftenagel, Nancy Becher, Georgia Vaal, Juanita Kuebler, Patty Oser, Queen Jeanette Kemper, Rosalee Gudorf, Glenda Seng, Doris Dilger, Nancy Persohn, and Liz Luebbehusen, reign in wonderland.

After Tom Ruhe, captain, crowns Jeanette queen, he bestows the traditional kiss.

While the court and a capacity crowd look on, Jeanette tosses the ball to Tom to begin the Ferdinand vs. Rockport game.

Faculty and upperclassmen enjoy a highlight of the evening, a delicious banquet served with that old-fashioned touch.

Couples dance to the popular music of the Washington Catholic High School Band.

Juniors, Seniors Dine Under the Magnolias

Students draw numbers from a black top hat to seat themselves at the dinner table.

Selected by a secret ballot of the junior class, Elaine Oser and Val Fleig reign as king and queen of the annual Junior-Senior-Faculty Banquet.

Friends gather around the wishing well, part of the colonial setting, to exchange autographs.

Retreats Are Held at SFHS and St. Meinrad

The freshmen and sophomores make their retreat under the direction of Father James Lex.

The underclassmen spend their retreat on the SFHS campus. As part of their program, the girls pray the rosary before the Lady of Fatima statue.

As guests of St. Meinrad, the upperclassmen attend Mass and lectures and are given the opportunity for private reading and visits to the chapel.

The following students were honored for high scholastic achievement on Honors Night: Barbara Berger, Shorthand; Suanne Knust, Home Economics, LANCE; Elaine Oser, Bookkeeping, LANCE; Juanita Kuebler, CRUSADER; Gene Tempel, Service, LANCE; Carol Stenftenagel,

1st Scholastic Honors, LANCE; Val John Fleig, Religion, Science, Social Studies, CRUSADER; Marilyn Uebelhor, 2nd Scholastic Honors, Typing, LANCE; Eugene Heilers, English; Glenda Seng, Religion, Citizenship, Mathematics, CRUSADER; and Nancy Becher, Band.

Work Well Done Merits Recognition

Honor students who were on the Honor Roll for the year and received certificates of merit from the Ferdinand Jaycees are Carol Stenftenagel, Betty Stenftenagel, Patricia Erhart, Carol Meyer, Albertha Schnell, Patty Reckelhoff, and Marilyn Uebelhor.

Last minute changes before commencement exercises are made by Sister Mary Victor as the seniors don caps and gowns.

Father William Lautner, pastor of St. Simon's, Washington, gives the commencement address.

Graduates Move From the Past to the Future

His Excellency Henry J. Grimmelsman presents diplomas to the seventy-six graduating seniors.

On behalf of the seniors, Glenda Seng delivers the student address.

The twelfth graduating class of St. Ferdinand High School ended their high school career with a baccalaureate Mass and breakfast on the Friday preceding Sunday commencement exercises.

In his commencement address, Father Lautner urged the graduates to continue their education. He stressed that a truly educated person is one who has a sense of the past, is alert to the present, and endeavors to build for the future. "Genuine scholarship," he said, "is the work of a lifetime."

Therefore, with these comments in mind, it is up to each individual to continue his education so that he may make his life an expression of love for his fellow-man which in turn is the measure of his love for God.

Contemplating the symbol of four years' work, the graduates realize the significance of a high school education.

Sports Promote School Spirit, Build

Strong Minds and Bodies

Participating in a strenuous activity not only builds the body and relieves tension but encourages school spirit.

Every season brings with it a different sport in which to take part. Organized sports at St. Ferdinand High School include track, baseball, cross country, and basketball.

Each game or meet brings with it excitement and high hopes. But win or lose, each participant has the personal satisfaction of going "all out" for his school.

Fans play an important role in every sport. In order to encourage the players, these motivated people provide the noise for the game.

Crusader Varsity

Pat Schuler
Junior Guard

Dick Drach
Junior Center

Jack Hagedorn
Junior Guard

Irvin Ebert
Junior Forward

Bernie Schaeffer
Senior Forward

David Schum
Senior Forward

Accepts the Challenge

On the bench and on the floor, the spirit of the Crusaders runs high.

Tom Ruhe
Senior Forward
Captain

Don Barth
Sophomore Guard

John Lubbers
Junior Forward

David Oeding
Junior Guard

Dick Mohr
Senior Guard

Crusaders Finish Another Season of Their

Varsity team members listen intently as Coach Wahl gives them pointers for a well-played game.

Tom Ruhe, No. 53, drives in to fight for control of the ball against the Eskimos.

Guarded by teammates, Tom Ruhe and Pat Schuler, Don Barth leaps for a shot.

Favorite Sport

ST. FERDINAND HIGH SCHOOL PATOKA VALLEY CONFERENCE SEASON RECORD

Won - 7 Lost - 11

72	Otwell	55
42	Dubois	49
80	Holland	67
58	Perry Central	69
40	Dale	60
48	Rex Mundi	88
40	Chrisney	61
61	Vincennes Catholic	72
50	Springs Valley	95
55	Mater Dei	71
88	Rockport	66
54	Ireland	70
64	Cannelton	59
80	Spurgeon	52
61	Lynnville	60
49	Washington Catholic	71
55	Winslow	58
69	St. John	61

HOLIDAY TOURNEY

52	Dubois	58
60	Holland	58

SECTIONAL

54	Winslow	52
68	Huntingburg	77

Tom Ruhe drives in for a basket to raise the score against Winslow.

Boosting the morale of both the team and the fans, the cheerleaders, Bruce Leinenbach, Jim Braunecker, Terry Uebelhor, and Gerald Schafer stir up the fighting spirit which is needed to win.

Rushing in for the ball, Kevin Werne, Gene Vaal, and Sam Schaefer crowd against Rockport players.

ST. FERDINAND HIGH SCHOOL PATOKA VALLEY CONFERENCE

B-Team Season Record

Won - 13 Lost - 5

55	Otwell	41
52	Dubois	40
49	Holland	24
38	Perry Central	30
38	Dale	36
38	Rex Mundi	40
54	Chrisney	46
35	Vincennes Catholic	37
30	Springs Valley	39
63	Mater Dei	47
44	Rockport	41
40	Ireland	42
60	Cannelton	41
59	Spurgeon	35
64	Lynnville	31
48	Washington Catholic	46
64	Winslow	30
42	St. John	48

Coach Mr. Maxey, David Nord, Urban Klem, Norbert Schreiner, Dennis Wagner, Nick Dilger, Kevin Werne, Pat Haake, Sam Schaeffer, Greg Gehlhausen, Francis Gudorf, Bob Burger, Lee Joe Begle, Mike Seidl, Student Managers Albert Jasper and Charles Wilmes.

ST. FERDINAND HIGH SCHOOL
PATOKA VALLEY CONFERENCE
FRESHMAN SEASON RECORD

Won - 11 Lost - 2

51	Rockport	36
44	Dubois	35
62	Ireland	46
46	Huntingburg	39
30	Dale	40
34	Tell City	54
69	English	25
56	Ireland	40
37	Cannelton	33
57	Dubois	45
49	Chrisney	42
50	Huntingburg	49
43	Winslow	37

With the support of Nick Dilger and Kevin Werne, Francis Gudorf tries for a basket.

Frosh, B-Team Wins Predict Future Success

Student Managers Patrick Olinger and Ralph Schnieders, Mike Seidl, Danny Bettag, Urban Klem, Alvin Tretter, Greg Gehlhausen, David Vonderheide, Pat Haake, Bob Burger, Sam Schaeffer, Lee Joe Begle, Coach Mr. Maxey, Dennis Wagner.

ST. FERDINAND HIGH SCHOOL
PATOKA VALLEY CONFERENCE
NORTH DIVISION CHAMPS
SEASON RECORD
Won - 10 Lost - 2

12	Ireland	10
5	Otwell	2
11	Birdseye	1
5	Dubois	3
5	Winslow	1
6	Otwell	1
7	Birdseye	0
4	Dubois	3
2	Ireland	3
2	Winslow	0
9	Ireland	1
3	Chrisney	8

Highest Batting Average: Don Barth

Kent Schreiner pitches a no-hitter against Birdseye.

Leading the batting line behind Don Barth are Jack Hagedorn, Pat Schuler, David Oeding, and Francis Gudorf.

Crusaders Win North Division Championship

BACK ROW: Coach Mr. Klein, Nick Dilger, Pat Schuler, David Oeding, Francis Gudorf, John Lubbers, Don Barth, Larry Lubbehusen, Assistant Coach Mr. Wahl. FRONT ROW: Kent Schreiner, Gene Heilers, Jack Hagedorn, Ronald Werne, Kenny Kraus, Bob Burger, Norbert Schreiner, Student Manager Charles Wilmes.

Cross Country Team Runs First Full Season

The cross country race is a two-mile running contest. The first runner to finish earns one point, the second earns two, etc. Only the first five from each team receive points; therefore, the winning team obtains the lowest score.

Listed in the record below is the first SFHS runner to finish in each meet and his rank in the competition. David Nord ran the best time for the season, 11 minutes 43 seconds, in the PVC meet.

ST. FERDINAND HIGH SCHOOL PATOKA VALLEY CONFERENCE CROSS COUNTRY SEASON RECORD

FIRST MEET: SFHS 24--Birdseye 37

David Nord, 1st

SECOND MEET: North Knox 34--Washington Catholic 40--Ireland 59--Monroe City 81--SFHS 111

David Nord, 18th

THIRD MEET: SFHS 19--Birdseye 41

Gene Vaal, 1st

FOURTH MEET: Holland 30--Dubois 43--SFHS 57--Birdseye 90

Jim Weyer, 8th

PVC MEET: Otwell 45--Ireland 77--Dubois 89--Holland 92--SFHS 96--Birdseye 169--Winslow 170--Lynnville 174--Chrisney 246

David Nord, 9th

SIXTH MEET: Harrison 15--Jasper 54--SFHS 77

David Nord, 9th

LINCOLN TRAILS MEET: Bosse 45--Harrison 65--Central 80--Tell City 120--Reitz 121--North 134--Richland 213--Mt. Vernon 216--Rockport 235--Jasper 247--SFHS 287

David Nord, 45th

SECTIONAL: Bosse 33--Harrison 54--North 98--Central 113--Reitz 130--Tell City 155--Mt. Vernon 211--Haubstadt 216--Jasper 238--Mater Dei 244--SFHS 251--Dubois 265

David Nord, 37th

Coach Maxey advises the cross country team. Back Row: Sam Schaeffer, Dick Mohr, Tom Ruhe, Bernard Schaeffer. Middle Row: Dan Bettag, John Wilmes, Jim Halbleib, Kevin Werne, Gene Vaal. Front Row: Jim Weyer, Joe Greenwood, David Nord, Pat Haake, Greg Gehlhausen, Mike Seidl.

Tom Ruhe's strong right arm hurls the shot put for a record 44'11 1/2".

For the second time Gerald Schafer breaks his own records. His new time for high hurdles is 16.9 and for low hurdles 22.5.

BACK ROW: Coach Klein, Gene Tempel, Tom Ruhe, John Wilmes, Francis Gudorf, Sam Schaeffer, Daniel Klem, Tom Oser, Gerald Schafer, Gene Vaal. FRONT ROW: Ralph Hagedorn, Dave Kemper, Greg Gehlhausen, Mike Seidl, Bob Burger, Ralph Hoppenjans, Leon Weyer, Joe Greenwood, Joe Hedinger.

Tracksters Set Four New School Records

Freshman relay runners, Sam Schaeffer, Bob Burger, Greg Gehlhausen, and Mike Seidl, run a record 1:47.2.

ST. FERDINAND HIGH SCHOOL PATOKA VALLEY CONFERENCE TRACK SEASON RECORD

HOME TEAM	SFHS	
Tell City (87)	22	Cannelton (13)
St. Meinrad (72)	48	Holland (17)
Jasper (110)	40	Dubois (18)
Rex Mundi (56)	24	Memorial (73)
		Mater Dei (25)
St. Meinrad (52)	44	Ireland (38)
Rockport (58)	56	
Springs Valley (60)	38	Ireland (45)
		St. John's (8)

PVC Meet at Boonville

Ireland (53), SFHS (34), Elberfeld (27),
Chrisney (21), Lynnville (19), Otwell (16),
Holland (12), Dubois (5)

TOP SCORERS

Tom Ruhe 84	Ralph Hoppenjans . . 16 1/2
Gerald Schafer 31 1/2	Tom Oser 15 3/4
Leon Weyer 31 1/2	Dan Klem 12 1/4
Gene Tempel 22 1/2	Gene Vaal 11 1/2
John Wilmes 22 1/2	Mike Seidl 10 1/2

Runner Gene Tempel breaks a 1962 record by finishing the 440-yard dash in 55.6.

Selected by the Chamber of Commerce for the annual basketball Sportsmanship Award, Tom Ruhe also received the Jaycee Track Award.

A great asset to the scoring column, Don Barth, earned both the Free Throw Trophy for basketball and the Highest Batting Average Award for baseball.

Top Sportsmen Merit Coveted Trophy Awards

The Jaycee Baseball Trophy was awarded to David Oeding for his contribution to the baseball squad.

GAA Becomes a Member of State Organization

In its third year as an athletic club for the girls, the GAA furnished a variety of sports for its members. Beginning in the fall with softball, continuing through the winter with basketball and volleyball, and introducing two new activities, bowling and square dancing, it ended the school year by participating in the playday at Mount Vernon. Besides enjoying the various sports, the club went caroling for the elderly townspeople at Christmas.

The GAA was accepted as a state organization under the supervision of Mrs. Robert Heidorn. The officers were Maryelizabeth Mattingly, president; Nancy Becher, vice-president; Ruthann Mattingly, secretary; and Maureen Klueh, treasurer.

GAA leader, Mrs. Robert Heidorn, demonstrates to freshmen, Margie Verkamp and Phyllis Jasper, techniques of bowling.

Catcher Judy Gudorf returns the pitch as Diane Oeding awaits another try.

Fearless seniors race to base while a sophomore attempts a futile throw.

Beards, Bustles, Parties, Good Cheer

Characterize Centennial Celebrations

Beards, bustles, old cars, parties, and good cheer are characteristic of a centennial. Such things were quite evident within the last several years as six communities, St. Meinrad, St. Henry, St. Anthony, Ferdinand, Fulda, and Schnellville, celebrated their anniversaries, some being one hundred years old and others more.

At this time a mood of reminiscence hovers about. Reflections on past accomplishments and failures brighten and darken the outlook for the future.

Although a great portion of the time is spent in this reflective mood, an eye to the future is always open. By examining the changes that have taken place within the last one hundred years, it is impossible to guess what will happen in all the fields of life in the next hundred years.

Ferdinand

Ferdinand, a small German Catholic town, was founded by Reverend Joseph Kundek in 1840. He named the town Ferdinandsstadt, in honor of Ferdinand, Emperor of Austria, of which Father was a native.

The scenic town sets against the background of the Castle on the Hill, which was founded in 1867. Recently Kordes Hall and Benet Hall were added to the convent facilities.

With a population of approximately 2,000, Ferdinand boasts of a college, two high schools, and an elementary school to meet its educational needs. In its 125th year of existence, a rapidly expanding population and prosperous industry are setting the pace for future progress.

Eddie Becher, an employee of Schreiner & Verkamp IGA, sacks groceries for Rebecca Vaal as Brenda Oser looks on, waiting her turn to be served.

Schreiner & Verkamp

Phone 2-1051
Ferdinand Indiana

RAY FRITZ BIKE SHOP
New and Used Bikes
Reconditioned Bikes
Toys and Models
Accessories and Parts
Service and Repair On Any
Make Or Model

Ferdinand
Indiana

Compliments of

MUNICIPAL LIGHT & WATER
PLANT

Ferdinand Indiana

Bolte's Station

Complete Repair
On
Cars, Trucks, Tractors

Phone 2-1651

Ferdinand Indiana

OASIS

Beer - Liquor - Wine

Phone 2-0521

Ferdinand

Indiana

I EAT AT

LANGE'S TV SALES SERVICES

Complete Service on Any
Make or Model

Ferdinand

Indiana

**RADIO
REPAIRS**

HANK'S SIGN COMPANY, INC.

Dial 2-1464 or 2-1364

South Maryland Street

Ferdinand, Indiana

Neon----Plastic----Commercial

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

Future Homemakers study the best way to prepare fine meats purchased at SCHULER PACKING CO., where quality meat is their business. Agnes Peters shows Marceda Tempel and Marilyn Otto the points of low temperature cooking.

**Schuler
Packing Co.**

Ferdinand

Indiana

***Brockman
Insurance Agency***

Security Savings Service

Insurance That Really

Insures

Ferdinand

Indiana

**ACT NOW
COME IN TODAY**

Compliments of

COVERED BRIDGE

Ferdinand

Indiana

Rahman Lumber Co.

Contracting

Building Materials

Cabinet Work

Phone 2-2361

Ferdinand

Indiana

Compliments of

H. F. BETTAG

Heating And Supply

Ferdinand

Indiana

Compliments of

MATTINGLY'S GROCERY

We Specialize In
Grade A Beef

AMERICAN LEGION

Ferdinand, Indiana

HOOSIER GARAGE

Your Allis Chalmers Dealers

Ferdinand
Indiana

Compliments of

UNITED WOOD PRODUCTS COMPANY

Ferdinand Indiana

Muller Milling Company

Flour Feed Grain Chicks

Custom Grinding And Mixing

Dial 2-0581

Ferdinand

Indiana

***Francis H. Lueken
and Son***

Registered Aberdeen Angus

Cattle And Landrace Hogs

Certified Hybrid Seed Corn

Ferdinand

Indiana

Compliments of

FLEIG'S CAFE

Ferdinand

Indiana

JEAN'S BEAUTY SHOP

Open By Appointment

Phone 2-1040

Ferdinand

Indiana

WILMES WINDOW MANUFACTURING
COMPANY, INC.

Telephone 2-1811

Ferdinand

Indiana

JACOB'S GARAGE

Wrecker Service
Auto-Truck-Tractor Repair
Massey Ferguson Tractors

Dial 2-0381

Night 2-1791

Before leaving for school, Jane Schnieders
straightens her bed, one of the many lovely
selections which can be found at FERDI-
NAND FURNITURE COMPANY.

Ferdinand
Furniture Company, Inc.

Ferdinand

Indiana

Compliments of

Frank Heidet and Son

Ferdinand

Indiana

E. J. OEDING

Bottle Gas
Propane Bulk Gas
Appliances Furniture

Phone 2-0271

Ferdinand

Indiana

BARTLEY & OEDING FEED MILL

Nutrina Feeds

Ferdinand, Indiana

The general business class study the methods of banking and the convenience of a checking account. Mary Jo Hulsman, Larry Bromm, Marilyn Hopf, Debbie Knies, and Leroy Berger examine a checkbook, passbook, and some canceled checks. Pamphlets from the bank help Tom Zink, Don Woeckenberg, Allan Klem, and Lucille Mehling give Janice Meyer suggestions to list a few of the many services offered by the DUBOIS COUNTY BANK.

Dubois County

MEMBER:
FEDERAL DEPOSIT
INSURANCE CORPORATION

BANK

FERDINAND JASPER HAYSVILLE

A group of boys who have accounts at the DUBOIS COUNTY BANK are shown using their facilities.

"Money For Future Delivery"

RURAL BANKERS INSURANCE
COMPANY
South Bend, Indiana

James L. Recker Phone 2-1512
Agent Ferdinand

Compliments of

Lueken and Pund

Dealers in Lumber, Millwork,
Building Materials, Hardware
and Paints

Building And Remodeling

Dial 2-0506

Ferdinand Indiana

BLUE FLAME FURNACE & GAS

L. P. Gas-Bottled & Bulk
Williamson Warm Air Furnaces
Phone 2-0726

Ferdinand Indiana

Bartley and Company

Your Purina Dealer

Groceries -- Meats -- Produce

Hardware -- Dry Goods

Your One-Stop Shopping Center

Phone 2-2021

Ferdinand, Indiana

David Gaesser, a part-time employee at BARTLEY AND CO., INC., helps Arnold Leinenbach locate one of their quality products. He demonstrates friendly, courteous service, a trait of all the employees at Bartley's.

"Follow the Crusaders"
in the

Ferdinand News

Assisting in the publication of the Lance is one of the many jobs Dennis Tretter and Howard Klueh perform as employees of THE FERDINAND NEWS.

Daunhauer Lumber Company

Congratulations to the
Class of '65

Building & Supplies

Free Planning Service

Ferdinand

Indiana

Compliments of

BECHER FUNERAL HOME

Ferdinand

Indiana

Hasenour Motor Co., Inc.

Sales

Service

"We Service All Makes"

Ferdinand

St. Anthony

Congratulations
to the Class of '65

Welcome to the
ALUMNI

SFHS
ALUMNI
ASSOCIATION

St. Anthony

On April 10, 1860, a plot of ground was surveyed and laid out in lots for the town of St. Joseph. Father Meister, resident pastor at Celestine, directed the building of a church which was completed in 1862 and dedicated to St. Anthony of Padua. The parish, school, and town were organized in 1864; and on September 15, 1865, the name of the town was changed to St. Anthony.

With the church and parish as a nucleus, the community has grown and prospered. The spirit of the entire community can be felt in the recent establishment of the St. Anthony Community Center, Incorporated.

Schnellville

On November 27, 1865, Henry Schnell founded the little town of Schnellville. Sacred Heart Church was built in 1873. The congregation, then a part of St. Anthony's congregation, formed their own parish at Schnellville in 1875. The church serves as the center of the town and the surrounding community.

St. Henry

St. Henry was founded in 1862 by Father Chrysostom Foffa, O.S.B., the first pastor. The town and parish were named in honor of Abbot Henry of Einsiedeln Abbey in Switzerland. The community was settled by people moving westward from Ferdinand. Twenty priests have served as pastors of the parish.

Fulda

On June 6, 1847, Reverend Joseph Kundek visited the community which is now Fulda to make immediate arrangements for the building of a church. He called the community Fulda because he wanted many of the immigrants from Fulda, Germany, to settle there. Reverend Henry Peters, the first resident pastor, built a school in 1852. A new school was built and dedicated in 1955.

ALBERT J. HASENOUR

General Merchandise And
Produce

Telephone 2151

St. Anthony

Indiana

ST. MARKS LUMBER COMPANY

Lumber
Roofing-Hardware-Paint
Lumber-Millwork-Supplies
Contracting

Phone

2601

St. Anthony

Indiana

OTHMAR KLEM CABINET CO.

Manufactures Custom-built
Cabinets, Church Pews;
Store Dealer of Tappan
Stoves and Appliances.

Dial 2361

St. Anthony

Indiana

ZELLER METAL AND HEATING

Dealers in Red-Top Bottled
Gas

Stoves - Heaters
Sheetmetal Work
Installed - Serviced

Phone 2241

St. Anthony

Indiana

Compliments of

BUNGALOW BAR

Cold Beer - Good Foods

St. Henry

Indiana

GREAT NORTHERN LIFE
INSURANCE COMPANY

An Old Line Legal Reserve
Stock Company

Isidore H. Schuch
Schnellville, Indiana
Phone 2394

The
Citizens National Bank

Tell City

Indiana

ST. ANTHONY MILL COMPANY

Grinding - Mixing

Nutrena Feeds

St. Anthony

Indiana

THE
VILLAGE DRIVE INN

Fine Foods

U. S. 64

Birdseye
Indiana

Trucker's Welcome

PALM GARDENS

Bill Kluemper, Prop.

Dancing
Beer and Lunches

Phone 1123W - Highway 162
Bretzville Indiana

EARL W. MICHEL

Dale Phones:
937-2145 937-2062

Nutrena Feeds
VC Fertilizers

Custom Shelling - Mixing
Grinding - Seed Cleaning
Dale Indiana

St. Meinrad

On January 28, 1861, the octave day of the 1000th anniversary of the death of St. Meinrad, people came from the surrounding areas to take part in the founding of the community, St. Meinrad. Lots were sold at \$25 each. Because there was no activity in the town, it did not prosper. The situation changed in the spring of 1866 when Reverend Martin Marty, O.S.B., prior of the monastery, stated that the monastery was going to be extended and that all the building materials were going to be manufactured near St. Meinrad.

Due to this boom, Father Isidore started a parish in 1861. The first school was built in 1864. In 1943 St. Meinrad parish was directed by the bishop to build a school, church, and rectory. Before the conclusion of 1964, the project was completed.

Terry Uebelhor, a part-time mechanic in his father's garage, checks a motor.

Uebelhor Chevrolet Company

Richardson Mobile Homes
FL 7-5157
24 Hour Wrecker Service

St. Meinrad Indiana

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

St. Meinrad

Nancy Lou Becher checks out an order of groceries in her father's store.

The Modern Store

General Merchandise

FL 7-5711

St. Meinrad

Indiana

RUXER FURNITURE AND
APPLIANCES

Complete Home Furnishings

St. Meinrad

Indiana

FARMERS STATE BANK

Rockport
Indiana

HUTCHINSON JEWELER

Boonville, Indiana

Phone 368

Compliments of

Ritchie Cleaners

We Call At Your Door For
Your Dry Cleaning Every
Tuesday and Friday,
Or You Can Leave It At
Any of Our Agents

Your Cleaners For Over
35 Years

Rockport

Indiana

Connor Motors, Inc.

Dale

Indiana

Phone 937-4445

Home of Ford Cars and
Trucks

TELL CITY DISTRIBUTORS

Tell City

Indiana

JOE AND DAVE'S BARBER SHOP

Troy

Indiana

Andrew Schum & Sons

Cemetery Memorials of All Kinds

Lettering and Cleaning

Established 1888

Dale

Indiana

Telephones

Plant: 937-4921

Res: 937-4463

Local Representative: Edwin Oser

Phone: 2-0956

Ferdinand

Indiana

Compliments of
ROCKPORT JOURNAL

Rockport

Indiana

MATHIES CAFE

Congratulations, Seniors

Dubois

Indiana

Compliments of
MALONE'S GARAGE

DODGE

Phone KI 7-2401
538 7th Street

Cannelton

Indiana

SONGER'S IGA MARKET

Everyday Low Prices

Dale

Indiana

RELLER'S MINOR INSURANCE

Insurance
COMPLETE INSURANCE SERVICE

Tell City

Indiana

SCHOENFELD REXALL DRUGS

Rexall

"The Prescription Center"

Phone MI 9-4261

Rockport

Indiana

TELL CITY BUILDERS, INC.

Contracting & Retail
Lumber Dealers

Phone KI 7-2616

1525 11th St.
James Hollinden
Manager & Owner

Compliments of

POLSTER BEVERAGE CO.

Evanston, Indiana

"Try Weidemann's Fine!"

***Federal
Savings and Loan
Association***

Main & Franklin Street

Tell City

Indiana

COLONEL SANDERS'

KENTUCKY FRIED CHICKEN

Junction 66
and
U.S. 231

Compliments of

BOULTINGHOUSE FUNERAL HOME

Rockport

Indiana

HALLENBERGER, INC.

Truck-Industrial-
Trailer Equipment
Crawler Repair
5716 U.S. 460 East
(Boonville Hwy.)

Evansville Indiana
Phone GR 7-5555

Congratulations
Class of '65

SCOTT'S TEXACO SERVICE

Date

Indiana

CONGRATULATIONS SENIORS

Holland

DAIRY

FOODS

TELL CITY CHAIR COMPANY

Tell City

Indiana

DIAMOND LANES

Congratulates All

Seniors Of

Ferdinand High

Highway 37

Tell City
Indiana

Compliments of
CURT DAUBY, INC.

9th Street & Highway 37
Tell City Indiana

Appliances, Furniture
Electrical, Plumbing
And Hardware

SANTA CLAUS MOTEL RESTAURANT

Santa Claus, Indiana

Good Food - Speciality-Steak

Phone LA 9-2313

for Party Reservations

KELLEMS' MARKET

Dale, Indiana

***Peoples
Building and Loan
Association***

543 Main Street

KI 7-3146

Tell City

Indiana

Compliments of

BLACKIE TIRE COMPANY

Firestone Tires & Tube
Car & Truck Recapping
Wheel Balancing--Alignment
7th & Mozart Streets
KI 7-5696-Tell City, Indiana

FISCHER SHOE DEPARTMENT
STORE

Tell City

Indiana

STARLITE DRIVE-IN

Your All Weather Drive-In
Show.
It's a Friendly Place to Go.

KI 7-8880 Highway 37

Tell City

Indiana

Compliments of
PERRY-SPENCER R.T.C., INC.

Tell City

Indiana

Pit Barbecue Ribs,
Chicken,
and Sandwiches at
BILL & FRAN'S PLACE

Troy

Indiana

Compliments of
CREDIT BUREAU OF SPENCER COUNTY
306 Main St. Rockport, Indiana

Affiliated With
Warrick County Credit Bureau, Inc.
Boonville, Indiana

and
Credit Bureau of Posey Co., Inc.
Mt. Vernon, Indiana
Credit Reports Collections

TELL CITY RECAPPERS

General Tire Dealer
Passenger & Truck Tire
Retreading & Vulcanizing
Wheel Balancing--Road Service

715 Franklin Street
Phone KI 7-4511 Tell City

Congratulations from

DAUBY'S

Department Store

Eleventh Street Tell City

PEOPLES TRUST & SAVINGS BANK

Boonville, Indiana

3½ per cent on all savings
Full Service Banking

Compliments

Tell City National Bank

Serving You Since 1874

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

BECHER AND SON

Compliments

of

BECHER AND SON
FUNERAL HOME

of Jasper

Things

Go

Better

With

COKE

Coca-Cola Bottling Co.

of

Jasper, Indiana

HASENOUR & STERNBERG, INC.

Ferguson Tractors &
Implements
General Repairing
Gehl Choppers
Homelite Chain Saws
Grading And Excavating
Phone 724

RR #4

Jasper, Indiana

DAILY HERALD

Jasper

Indiana

Jasper Chair Company

Manufacturers of Chairs

For Offices • Banks • Schools

Libraries & Public Buildings

The Right Chair at
the Right Price

Area Code 812
Telephones 39 and 565

Jasper

Indiana

BOB LUEGERS MOTOR CO.

"Complete Automobile
Service"

Pontiac--Buick--Rambler
GMC Trucks

411 Newton St.
Jasper, Indiana

TEWELL'S SHOE STORE

Shoes for the Entire Family

Expertly Fitted

On The Square

Jasper

Indiana

JASPER BOWLING & ATHLETIC
SUPPLY

Phone 269 706 Main Street
Box 22 Jasper, Ind.

Compliments of

HEICHELBECH'S RESTAURANT

Jasper, Indiana

A Good Place to Eat

R. J. FUHS

INSURANCE AGENCY

Jasper

Indiana

JASPER WHOLESALE HOUSE

208 E. 5th St.

Phone 622

Jasper

Indiana

THE SHOPPING MART
Everything Sold at
Discount Prices.

Jasper

Indiana

KRAPF INSURANCE AGENCY
SAFETY - SECURITY - SERVICE
105 Metzger Bldg.

Jasper

Phone

Indiana

629

KIMBALL MUSIC CENTER

"Keyboard of the Nation"

15th & Cherry Sts.
Jasper, Indiana
Phone 738

TRETTER'S OFFICE & SCHOOL
SUPPLIES

Jasper

Indiana

PARKET MARKET

Carl & Mike Witte

Your Complete Food Market

611 Bartley Street

Jasper

Indiana

DODGE

HOFFMAN BROS., INC.

Dodge Sales And Service

Phone 304

Jasper

Indiana

The
German American Bank

Jasper & Dubois, Indiana

Friendly Service You Can

Bank On

Compliments of

Roger Brown, Attorney

Jasper

Indiana

Star-Lite Drive-In

Jasper

Indiana

Congratulations to the
Senior Class

NORTH AMERICAN PRODUCTS
CORP.

Manufacturers & Service of
Carbide Saws And Tools

Phone 1161-972

Jasper

Indiana

Alvin C. Ruxer

Ford - Mercury - Lincoln

Jasper Factory Exchange

Engines And Transmissions

FALCON

Lincoln

FOR REAL
MERCURY SERVICE ALWAYS
SEE YOUR MERCURY DEALER

Make

NEWBERRY'S

Your Family Store

Just Use Your Charge
-- Save Money
Enjoy Our Luncheonette
NEWBERRY'S in Jasper

BROSMER & SENG LUMBER
CO., INC.

Manufacturers of
Band-Sawn Hardwood Lumber

Jasper

Indiana

LUMBER

BRUCE-TERMINIX CO.

Termite and Pest Control

715 Jackson St.

Phone 645

Jasper

Indiana

The Modern

Hart-Schaffner & Marx

Style-Mart Suits

Jarman Shoes

Arrow Shirts

Stephens & Lee Work Clothes

Stetson Hats Levi Casuals

American Tourister Luggage

Alligator All Weather Coats

Jasper, Indiana

Uebelhor & Son Motor Co.

Chevrolet - Oldsmobile -
Cadillac

24 Hour Wrecker Service

Telephone 222, 652, 1065

Corner Seventh and Newton

Jasper

Indiana

WEIGEL'S SHOE STORE

Established 1902

Shoes And Rubber Footwear

For Entire Family

Jasper

Indiana

UNITED WOOD PRODUCTS

Jasper, Indiana

SEAT COVER CENTER

Hi-Way 162 Phone 22

Convertible Tops

Window Zippers

Tailor Made Seat Covers

Complete Auto Trim

Original Equipment

Tailor Made Auto Carpets

All Colors

Jasper

Indiana

DUNCAN'S RESTAURANT

Open 7 Days A Week

6 A.M. to 10 P.M.

North Highway 231

Huntingburg

Indiana

WITZ

P. O. 167

Jasper

Indiana

Betty Stenftenagel and Dennis Persohn
dance to Music from WITZ.

Complete Plant Food Service

Petroleum Feed Seed

Chemicals

The Sign of Quality

Dubois County

Farm Bureau Co-op

Huntingburg

Indiana

Standard Oil Company

Compliments of

URBAN W. DICK & DRIVERS

Jasper and Huntingburg

Farm Bureau
Insurance

FARM BUREAU INSURANCE

Tony Ebert, Agent

N. Main Street

Phone 556

Huntingburg

Indiana

WESTERN AUTO ASSOCIATE STORE

Compliments of
Louis Martin, Owner
Huntingburg, Indiana

Ready Mix Concrete
Crushed Stone
Concrete Pipe Manholes
Huntingburg

RED-E-MIX INC.

Highway 45 & 231 North
Huntingburg, Indiana
Phone 77

Compliments of

First National Bank

Huntingburg Indiana

SHOES SHOES SHOES SHOES SHOES SHOES SHOES SHOES SHOES SHOES

GOSMAN'S FAMILY SHOE STORE

Huntingburg, Indiana

SHOES SHOES SHOES SHOES SHOES SHOES SHOES SHOES SHOES SHOES

Lucille Mehling, GAA member is ready to roll the ball down the alley.

Compliments of

HUNTERS BOWL

16 Lanes

Huntingburg Indiana

STRUCKMAN CHEVROLET CO.

Your Chevrolet Dealer For
34 Years

Huntingburg Indiana

Philco-Zenith-Speed Queen
Radio-Television-Washers
Refrigerators-Freezers
Ranges

HEMMERLEIN & ECKERLE CO.

Better Appliances & Service
Huntingburg, Ind. Phone 237

HUNTINGBURG BRICK COMPANY

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

Phone 128

Huntingburg

Indiana

Compliments of

HUNTINGBURG MACHINE WORKS

Phone 149

Huntingburg Greenhouses

Huntingburg, Indiana

Nancy Persohn, Georgia Vaal, and Doris Bosler selected their bouquets for the basketball queen crowning. Flowers for all occasions at St. Ferdinand High School come from the Huntingburg Greenhouses.

PEACH JEWELERS
(Formally Knust Jewelers)

Huntingburg

Indiana

Phone 61

For the Gift of Pride
Let Peach Jewelers Be
Your Guide!

STYLINE, INC.

Manufacturers of
Occasional Furniture

Huntingburg

Indiana

LANDGREBE'S
Since '87

Clothing-Shoes-Furnishings

Fourth And Main

Huntingburg

Indiana

More OF EVERYTHING YOU WANT

PARK N' SHOP

Monday Thru Thursday
8:00-7:30

Friday & Saturday 8:00-8:00

Sunday 8:00-1:00

Huntingburg

Indiana

STORK MEMORIAL HOSPITAL

Congratulations, Seniors!

Huntingburg

Indiana

Compliments of

PALACE OF SWEETS

Huntingburg

Indiana

Sandwiches, Soft Drinks,

Film, and Magazines

CENTRAL CONCRETE SUPPLY, INC.
Pre-mixed Concrete Reinforced Concrete

Sewer Pipe & Septic Tanks

Concrete Field Tile & Blocks

Pre-made Steps & Landings

* Prompt Service *

Bretzville Junction 64 & 162

Phone
Huntingburg 760
Jasper 566

Visit World Famous

Santa Claus Land

Santa Claus

Indiana

MY! HOW THE OLE' SCHOOL
HOUSE HAS CHANGED...
SINCE THE OLD DAYS

JOB QUALIFICATIONS HAVE
CHANGED, TOO!

In this ever changing world with many new scientific and technological advances, industry must have better qualified personnel to cope with these problems in a competitive free society. A good education is the first step to a better, more productive and fulfilling life.

Compliments of:

Huntingburg
FURNITURE CO., INC.

Yearby Studio

Official Photographer
for THE CRUSADER,
THE LANCE,
and Senior Portraits

Rockport

Indiana

Mary Lou Helming poses for her senior picture taken by Mr. Yearby.

Patrons

BIRDSEYE

McKinney Agency
Sportsman Shopping Center
Willard's General Store

BOONVILLE

Roth's Department Store
Darlene Hochmeister

CHRISNEY

Spencer Co. Farm Bureau Co-op.

DALE

Addison King Insurance Agency
Brooner Printing
Eberhardt Hardware
Ray's Shell Service

FERDINAND

Willie Bartley
Matt's Barber Shop
Robert J. Ebert Texaco Service
Mullis Tourist Home
Jack, Dish, Putts, Jello, and Cab

HUNTINGBURG

Katter Kleaners
Smith's Furniture Exchange
R & G Cleaners
Dr. John M. Bretz, M.D.
St. Angelo's Store
Peter's Painter & Papering
Link Twins Loans, Inc.
Kornrumpf's Music Store
Busy Bee Cafe
Buehler's IGA Foodliner
Meyers Tastee Freez
G.C. Murphy Co.
Huntingburg Independent

IRELAND

Merkley & Sons Packing Co. Inc.

JASPER

Gilbert E. Metzger
Vogler's Garage
Dr. Lukemeyer, M.D.
Sermersheim's Motorola
Dr. E.W. Steinkamp
Sten's Sales and Service

J & K Sinclair Service Station
Twin Front Restaurant
Schneider's Department Store
Dairy Queen
Gerbo Bowling Lanes
Shroeder's Flower Shop
Rochester's Bargain House
Brendle's
City Cab
J.C. Lorey's Furniture Co.
LaVerne Boehm

ROCKPORT

Jade Jewelers
Scamahorn Implement Co.
Weil's Women's Apparel

SCHNELLVILLE

Schnellville Garage

ST. MEINRAD

Altman's Garage

TELL CITY

Frederick's 5¢ to \$1.00 Store
Inc.

Reflection at the end of a school year brings back memories which will never be forgotten. Learning from the past and applying that knowledge can merit future success.