

OUR ADMINISTRATION CONSISTS OF

The Board of Education. Reading left to right, they are F. Foster Wilkinson, Superintendent; Mrs. Lois Myers, Secretary; A. V. Frazer, President; Mrs. Elizabeth

Carey, Treasurer; Leroy Comstock, Trustee, and Ernest Howe, Trustee.

Mr. Foster Wilkinson

A native of Gaylord, Michigan, F. Foster Wilkinson came to Madison in 1936 as Principal and Athletic Coach. In 1939 he was made Superintendent of the school district. Mr. Wilkinson received his B.S. degree at Eastern Michigan College of Education and his M.E. degree at Wayne State University. Graduate work included studies at the University of Michigan and Columbia University in New York.

Gerald F. Bush

Mr. Bush came to Madison as principal in 1950. Two years later, in 1952, he advanced to his present position of Assistant Superintendent in charge of curriculum and instructional personnel. Mr. Bush studied at Taylor University (A.B.), the University of Michigan (M.A.), Western State Teacher's College, Albion, and Michigan State University. Before coming to Madison, Mr. Bush was a warden at Marquette prison.

Fred C. Burgess

Mr. Burgess came to Madison as principal in 1952. He attended Michigan State University, where he completed course requirements for B.S. and M.A. degrees in education, and also did graduate work at Wayne State and the University of Michigan. Before coming to Madison, Mr. Burgess was a supervisor for the veteran's training program. Preceding that, he was superintendent of the Almont, Michigan school district.

Published by the Madisonian Staff of Madison High School Madison Heights, Michigan It was pretty dark in the suggestion box in the hall. When the yearbook staff first opened it up, all they could see were my eyes. I was a little frightened, and even more so when they yanked me up by my heels. "What's this?" they cried. "Is this a suggestion?" They tilted me this way and that—what strange people they were! They kept talking about "themes." It seemed that they had asked for suggestions for a yearbook theme—but the only thing that wandered into the box was me! That's what I get for being adventuresome! "He's sort of cute," one of them murmured. "Probably not journalistic," another said. "Hmph!" I thought. This seemed a likely thought. "Oh, well," one of them finally said. "I guess he'll have to do." ME? ??? THEIR SILLY THEME? ?? I wasn't too pleased—disgusted is the word! But right away they pushed me to a page called "Contents" and ordered me to begin, so ...

Contents

Faculty - Academic	8
Seniors	34
Underclassmen	54
Activities - Organizations	70
Athletics	88
Advertisements	102

Well—page seven wasn't so bad! I listed all the contents and those people who call themselves the "yearbook staff." seem pretty well satisfied with me. I'm supposed to be "carrying the theme." I just got settled and thought I'd look over this thing they call a yearbook, when I was interrupted again. "Come on," they yelled. "You just can't sit around. You've got to introduce the Faculty and Academic division." I'm still not too sure what they're talking about . . . but when you're yanked bodily out of a suggestion box, there isn't much sense in struggling! Faculty and Academic, they said. Okay—here we go. Let's see now, what will I say? Hm-m-m-m. I guess this next bunch of people and places are quite important. I'd better make it formal. Ah—I've got it. Ahem! THE 1958 MADISONIAN NOW PRESENTS . . .

FACULTY AND ACADEMIC

A freshman English class provides students with experience in speaking to a group. Nick Gioutsos reads from the podium and a group including Rosemary McKervey, Ernie Lincoln, Mike Prame, Carol Woods, Larry Evans, and Barbara Brow listen with attention.

Oh, my! This is getting out of hand. Now they want me to introduce all the departments. My first department, the yearbook staff explained, is concerned with communication. I wasn't exactly sure what they meant, but I hated to admit it so I took a tour. By the end of the day I had visited many classrooms and had a whole new vocabulary. There were words like "newspaper", "composition", "grammar", "tape-recorder", "literature", "theatre", and "poetry." This reading, writing, and speaking . . . Whoops . . . I mean communication, is certainly varied at Madison. I liked this department. They called it

WILLIAM S. GRANGER Mr. Granger is chairman of the English department and a member of the Executive Advisory Committee. He attended the University of Toledo and Capital University in Ohio where he received his B.A. and B.E. degrees. This is his third year at Madison.

EARL HUNSAKER Senior play drama coach and sponsor of the Drama Club, Mr. Hunsaker has been at Madison three years. He attended Western Illinois University and has a B.S. and a M.S. degree. He was also a senior class sponsor.

The Aquila staff checks copy for their mimeographed newspaper. As a project of the journalism class, students from grades seven to twelve write, edit, and print all issues of the school newspaper. In addition to this, they sponsor dances, writing contests, and their Christmas sugar house was the hit of the holidays. Here staff members AI Pate, Patsy Kelly, June Tyler, Editor Cody Pelham, and Tom Evans give their work a final check. Miss Smith teaches the journalism class and is advisor to the Aquila.

EDMUND C. CONSOLO

Mr. Consolo attended Manchester College where he received his B.S. degree. Born in Pittsburgh, this is his first year at Madison. He coached the freshman basketball and football teams this year.

EDITH BROIDA

Mrs. Broida joined the Madison faculty the second semester of this year. A Wayne State University graduate, she has a B.A. degree. Mrs. Broida graduated from Madison in 1954.

BARBARA SMITH

Advisor to the Aquila staff, Miss Smith has taught at Madison five years. Born in Wisconsin, she attended Marquette University where she received her Bachelor of Philosophy degree.

ELAINE WHITE

A graduate of Eastern Michigan College with a Bachelor of Arts degree, this is Mrs. White's first year at Madison. She helped sponsor the V.C.Y. Club. A native of Michigan, Mrs. White was once a student at Madison.

CONSTANCE BLOUNT A graduate of Wayne State University where she received her A.B. and M.A. degrees, Mrs. Blount worked with the Drama Club and forensic contests at Madison. This is her first year on the faculty.

Local radio station WEXL provides students in the Madison speech class with an opportunity to take to the air with their views. Jacki Davidson, John Bostrom, Marybrown Johnston, Frank Briston, Mr. Decker (moderator), Ann Caruso, Nancy Farden, Ray Marchionni, and Pat Lewis discuss senior attitudes. At the right an English I class find literature a rewarding study.

JOSEPH P. HOVANEC Chairman of the science department, Mr. Hovanec has been at Madison four years. He received his B.S. degree from St. Francis College and his M.Ed. from the University of Pittsburgh. He coached the varsity basketball and reserve football teams, and served on the Executive Advisory Committee.

I certainly startled one student when I started my safari (a little term I picked up in the Congo) around this department. There I was sitting on a slide when I saw a blinking blue eye looking down a tunnel at me. He hurriedly called the instructor, so I ducked! This was an exciting department, and not only were the students working on experiments but they were talking very seriously about the place of science in today's world. They take a lot of field trips and I was disappointed that I missed going on one. I'm sure you know this department, and its importance to Madison and to the world. It's

SCIENCE

A quiet moment in the school greenhouse, and a busy moment in the school laboratory show the varied ways in which the wonders of science are explored. At the left eighth grader Dennis Labedz holds his pet hamster, and above seniors Larry Kaminski, John Bostrom, Byron Moore, and Dave Greenlee begin work on an experiment in physics class.

"The world is so full of a number of things . . ." The camera caught junior high students Sandra Starr and James Joseph as they stood before the science display windows.

LOUISE WILSON

Miss Wilson attended Greenville College and Wayne State University. She has a B.S. degree in Education. Sponsor of the V.C.Y. Club, this is her second year at Madison. She teaches seventh grade science.

A graduate of Illinois State College, Mr. Dolak has been a member of the Madison s c i e n c e department since 1956. Illinois-born, he has a Bachelor of Science degree, and sponsored the Junior High Science Club.

CYLENA M. BUCKMAN

At Madison since 1946, Mrs. Buckman attended Indiana State Teachers College and has a' B.S. degree. She sponsors the Future Teachers Club, the Biology Club, and the Projector Club.

KATHERINE LOUKUSA

Mrs. Loukusa, head of the Home Economics department, started her twenty-fifth year of teaching this semester. At Madison twelve years, she has a B.S. degree and attended Eastern Michigan College and the University of Chicago.

JUANITA THOMPSON

A native of Kentucky, Miss Thompson has a B.S. degree and attended Eastern State Kentucky State College and the University of Louisville. At Madison three years, she sponsors the 3-M Club and became a member of the Executive Advisory Committee this year.

JANET BLEAVINS

New to the faculty this year, Mrs. Bleavins is not a stranger here as she was once a Madison student. A graduate of Michigan State University, she has a B.S. degree. Mrs. Bleavins sponsored the Future Homemakers Club this year.

Say—this is getting to be fun! And profitable! Here I am wearing my new suit that I whipped together from some scraps I found in the latest department on my tour. I had a little trouble with the sewing machine when I got tangled in the thread, but even that was exciting. And the feasting! Mm-m-m-m! I knew I was going to like these classes from the first tantalizing whiff I got when I slide under the door. Just to give you an idea of the feasting—I wasn't able to slide back out again! Learning skills that will enrich their future homes and family life, this department is

The ingredients in a pan are looked upon with interest by freshmen Elizabeth Kessler, Sharon August, Libby Esser, and Carol Fleming. And even clean-up time looks inviting in the cheery kitchens of Room 101. Mignon Zabawa tackles the pots and pans while Florence Sutton stands by with ready dish towel.

Eighth grade students Bonnie De Sota, Mary Ann McKinley, Barbara Pallister, and Joyce Meyers lay out a pattern for a new skirt. Advanced Home Ec students sometimes make entire ensembles and model them in style shows.

Three freshmen, Peggy Stilpo, Martha Click and Clara Anderson rest and wait while Sharon Owens stirs the latest recipe. The girls look pleased!

At Christmas the Homemaking II class gave a tea for their parents and teachers to show off their skills. Kay Owens poured punch while Pat Drake looked on. Faculty members Miss Smith, Miss Hagle, and Miss Merkel led the buffet line, and Vicki Sadowski prepared to serve.

I was just getting used to the students when suddenly a lot of strangers began to come to the school. They were adults, the yearbook staff explained, and they came to vote. I didn't understand what "voting" was, but after I visited the classrooms in the fourth department on my list, I not only knew this but my head was full of group discussions on politics and government. I discovered that we live in a democracy, and that this department teaches students to understand and take pride in our country. I'm just full of geographical data from my visit to the department called

SOCIAL STUDIES

ANNABELLE BYNUM

Mrs. Bynum is chairman of the social studies department. She received her B.A. degree from Michigan State Normal College and her M.A. from Wayne State University. This is her eleventh year at Madison.

RICHARD B. MORTON In addition to teaching history and civics, Mr. Morton is in charge of the bookstore at Madison. A graduate of Michigan State University with a B.A. degree, this is his fifth year at Madison High School.

LORA OPIE

Mrs. Opie has an A.B. and A.M. degree from the University of Kansas. In June she will have taught at Madison sixteen years. She served on the Executive Advisory Committee.

RALPH L. NICOLAFF

A native of Michigan, Mr. Nicolaff was born in Detroit and attended Wayne State University where he received his Bachelor of Science degree. This is his first year on the Madison faculty.

RONALD J. SOBCZAK

A graduate of Wayne State, where he received his B.S. degree, this is Mr. Sobczak's first year at Madison. He coached the seventh grade football team, and sponsored the Junior High Student Council.

Historical research in an up-to-date library. Classes in the social studies department make frequent use of the reference material provided. Here, students Bob Young, Al Pate, John Bostrom, and June Tyler collect material for an assignment. Wayne Aaron is the student librarian for the hour.

A student in Mr. Morton's eighth hour Civics class finds a location on the map. The class (well, most of it!) give their attention.

THOMAS H. REDMON

Born in Tennessee, Mr. Red-mon received his B.A. degree from Murray State College and his M.A. from George Peabody College. He teaches eighth grade history and is sponsor of the Hi-Y Club. This is his second year at Madison.

DONALD GORNOWICH

sis's e e d

A native of North Dakota, this is Mr. Gornowich's second year at Madison. He received his Bachelor of Philosophy degree from the University of North Dakota and completed requirements for his M.A. at Wayne State University this year.

Now I ask you—is the yearbook staff being fair to me? Here I am doing all this writing, and not a single secretary to help! Secretary-that's one of my new words. From all the classrooms I've been popping into on my latest tour there certainly seems to be lots of opportunity for business training at Madison. Whya graduate from this latest department is fully prepared to begin earning a living! I'm slightly exhausted because things move fast here. Business training, shorthand, typing, bookkeeping—some office managers are going to be very pleased when they hire a graduate from the department called

COMMERCIAL

RUTH HAGLE

Miss Hagle is the chairman of the commercial department. A graduate of Michigan State Normal College, she has a Bachelor of Arts degree. This is her fifteenth year at Madi-son High School.

MAURINE HELLER

Born in Chicago, Mrs. Heller has taught in the Madison commercial department four years. She is a graduate of the University of Illinois, and has a Bachelor of Arts degree.

Barbara Martin, a senior, finds typing a pleasure on an electric machine. The commercial course is one of the most popular at Madison and even students in other courses find many commercial classes excellent preparation for jobs or college.

Bill Stanton adds ink to the ditto machine while Claire Roussel and Bonnie Weust help. Students in office practice run off many tests for teachers in addition to other school services.

PATSY ROWLAND This is Miss Rowland's first year in the commercial de-partment at Madison. She at-tended Murray State College in her home state of Ken-tucky, and has a Bachelor of Science degree Science degree.

JANETTE MERKEL

A former Madison graduate, this is Miss Merkel's first year on the faculty. Born in De-troit, she received her B.S. degree from Michigan State University. Miss Merkel spon-sors the Pep Club and the varsity cheerleaders.

Eighth grade student Gary Bostrom helps with a geometry display. Gary plans an engineering career and is looking forward to taking algebra, geometry, and trigonometry in high school.

Two times four equal eight, two times five equal ten . . . Oh! Excuse me. I was just learning my times tables. You really need them in this department. And not only do the numbers fly around, but I heard new sounds in conversation. La lycee da Madison est une ecole marveilleuse. N'est-ce pas? VENI, VIDI, VICI!!! How's that for my new continental flavor? All I need is my beret and Roman toga, and armed with my slide rule . . . well, I'd look different! Algebra, geometry, French, math, Latin, trig . . . they all seemed confused at first. Then they were explained so clearly in each class, I soon felt very rewarded by my acquaintance with the departments called

MILFORD WILLIS

Mr. Willis has taught at Madison High four years. Chairman of the mathematics department, he attended Central Michigan College and the University of Michigan. He has an A.B. degree.

ALICE McISAAC

A gradute of Central Michigan State Teachers College, Mrs. Mc-Isaac holds a B.A. degree. She teaches Latin, French, and mathematics at Madison. This is her thirteenth year as a member of the faculty.

MATHEMATICS AND LANGUAGE

Work at the blackboard is encouraged in the mathematics department. At the right freshmen Mary Reynolds and Lloyd Hamric take the front of the class. Below, Rosemary McKervey puzzles out what "x" means.

RICHARD A. STANCLIFF Born in Alton, Illinois, this is Mr. Stancliff's third year at Madison. He graduated from Southern Illinois University and has a Bachelor of Science degree. He was elected this year to the Executive Advisory Committee.

ARTHUR W. ROWE

Born in Ohio, Mr. Rowe joined the Madison faculty ten-and-one-half years ago. He attended Eastern Michigan College in Ypsilanti, and has a Bachelor of Science degree.

EUGENE HELLER

In addition to teaching, Mr. Heller coached the seventh grade basketball and reserve baseball teams. At Madison four years, he attended Lawrence College and received his B.S. degree. He has also studied at Wayne State University. The tenor saxophone and freshman Ruth Telin are almost equal in size. Ruth has been in the band since the seventh grade. Band selections are apt to range from a medley of show tunes, to a march or South American samba.

NELSON WENTWORTH

Director of the school band, Mr. Wentworth has been at Madison five years. He is chairman of the Fine Arts department, and received his B.M. degree from Michigan State College.

Miss Frommann plays through a number while part of the girl's chorus prepare for rehearsal. The girls waiting are Barbara Clark, Judy Haden, Carol Boice, Judy Hawkyard, Barbara Morris, and Barbara Fulton.

Ah — culture! It's wonderful. I enjoyed all the sights and sounds of this last department toured . . . the chorus rehearsing a bouncy ture for the next assembly, the splash of bright red and yellows as several students work on a mura in the art room, the wonderful hollow thump of the big drum as the band prepares for a P.T.S.A program, and the sunshine quiet of the library when every student is lost in their own choice of reading. Mm-m-m my aesthetic senses were touched. I wandered so blissfully through this department that I even got a little absentminded. The next time you're around, you might notice. I left my bookmark in a certain library volume, a tiny piece of clay in the art room has my fingerprints, and if the band should strike a wrong note — it will probably be the one I left on the stack of sheet music. Just little remembrances of me for the department called . . .

FINE ARTS

BETTY FROMMANN

Director of the chorus and glee club, Miss Frommann has been at Madison four years. She attended Western Michigan University in Kalamazoo and has a Bachelor of Music degree. Miss Frommann sponsored the majorettes this year.

Joan Slivatz and George Collier check out books from eighth hour student librarian Terry Baker. Madison's library is one of the finest, and every student is proud of it.

CORA BARTELD

This is Mrs. Barteld's fifteenth year at Madison High. She received her B.S. degree from Wayne University. Mrs. Barteld is the school librarian and is also in charge of the hall monitors.

Modeling with clay is popular in art classes. John Taylor puts the finishing touches on a car model, and J. Howey begins a project. A senior art student, Paul Daigle, completed a sculptured head of a classmate in an advanced art class.

Water colors are fascinating to a junior high art class. Eighth grade students Beatrice Petrone and Frances Parker become absorbed in the combinations that can be achieved by color.

LAWRENCE GRAHAM

Madison's art teacher, Mr. Graham attended Eastern Michigan College and the Cranbrook Academy of Art. He has a B.S. and M.F.A. degree. Chicagoborn, this is his first year on the Madison teaching staff.

My latest department was a little frightening at first — all that noise and machinery — but then I began to catch on, and before long I was using a hammer and nail myself. Not only can a student learn things here that will make him handy around the house, but he can prepare for work in the skilled trades or for attendance at a trade school. Shop — mechanical drawing shop math — they were all of interest to me. I became particularly attached to this department because the yearbook staff used it as a home too. They treated us fine here — let us leave our pictures and pasted up pages around — and even helped us out with some of the measuring we had to do. If it hadn't been for one overly imaginative shop student (he spied me and thought maybe I could be sanded down into something useful)! — I might have still been browsing around the department they call

INDUSTRIAL ARTS

FRANK KRIMBACHER

0

D

Mr. Krimbacher attended Michigan State Normal College and has been teaching at Madison five years. He has a Bachelor of Science degree, and is chairman of the Industrial Arts department.

0

0

0

0

ALA

The shop classes are always filled at Madison High. Amidst the whirr and buzz of the machines, students gain useful knowledge toward their own future and the future of industry. Above — Robert Taylor wears a look of concentration as he operates a grinding machine. Below — Earl Waterstraat looks on while Rich ard LePage works at the lathe.

Mechanical drawing is popular with both boys and girls at Madison High. Here we see senior Connie Boggs, and sophomores Jack Frost and Jim Jobe busy at the drawing boards working a problem.

JOSEPH A. GOSSEAU

A graduate of California State Teacher's College in California, Pennsylvania, Mr. Gosseaux has a B.S. degree in education. He has been at Madison High five years and coached the varity baseball team and was assistant coach for varsity football.

DONALD J. NELSON

2960

Mr. Nelson was born in Sargent, Nebraska, and attended Nebraska State Teacher's College where he received his B.S. degree in education. This is his first year at Madison. He teaches seventh and eighth grade shop.

2

One — two — three. Push-ups are part of the program for keeping students physically as well as mentally alert. The camera caught Dick Pardington looking up.

Well — mentally I should be pretty fit by now from all the departments I've visited. I've even picked up some practical skills to accompany my intellectual leanings. All in all, I feel like I'm a pretty well-rounded individual. But wait!! What? Did I hear correctly? Who was that calling me scrawny? And who said I could certainly learn a lesson in teamwork and sportsmanship . . . and Hey! Put me down . . . what do you mean, do calisthenics . . . I can't even pronounce them! Lacking in muscles . . . I can't even pronounce them! Lacking in muscles . . . me??? Why, for that I'll . . . Where did you say the gym was again? A strong mind and strong body for a well rounded individual they say. So here I am, and liking it (well-adjusted person that I am) . . . visiting the department called

PHYSICAL EDUCATION

Basketball! A favorite in the gym classes as well as with spectators and the basketball teams. Here Coach Edmund Consolo aims for the net, as Roger Spearman, Jim Pardington, and Richard Erickson are in a group of on-lookers. Above, girl's physical education instructor Sue Elliott puts the ball in play for an active session around*the gym floor.

ROBERT W. LIIKE

Athletic director, Mr. Liike also coached the eighth grade basketball and football teams, and junior high baseball. He has been at Madison three years, and has a B.A. degree from Cornell College, and his M.A. from the University of lowa.

DON SCOTT

Mr. Scott attended Central College where he received his B.S. degree. He is the attendance officer at Madison. He also coached the varsity football, track, and reserve basketball teams, and is sponsor of the Varsity Club. He has been at Madison nine years.

Something seems to have caught the concentration of Mr. Gosseaux and a group (well, most of the group) of freshman boys. The occassion? They're looking at movies of the Homecoming football game. Seated beside Mr. Gosseaux are Dean Melon and Dick Pardington. The group behind includes Tom Daigle, Nick Gioutus, Dan Rich, Don Tremblay, Russ Cook, Jack Hill, and Tom Gary.

Weight lifting is included in a program for physical fitness. Dave Vancil exercises his muscles while Dick Turkington, Hubert Forsythe and Earl Partica watch and wait their turn.

Sponsor of the G.A.A., the junior varsity and junior high cheerleaders, tiny Miss Elliott also coaches the bowling league and girl's varsity basketball and softball teams. A graduate of M.S.U. with a B.S. degree, this is her seventh year at Madison.

The scholarship posters on the bulletin board outside Mr. Decker's office catch the eye of Helen Beitel and Maria Pavoris enters to discuss her schedule for the coming year.

LAURENCE DECKER

Senior counselor and a member of the Executive Advisory Committee, Mr. Decker has been at Madison four years. He has a B.A. degree from the University of Toledo, and an M.A. from Ohio State University. Ohio-born, he is the sponsor of the Student Council and National Honor Society.

ELAYNE HAAS

A graduate of Michigan State University where she received her B.A. degree, Miss Hass has been at Madison three years. This is her first year as a counselor. She is the advisor for the Madisonian.

I'm a little sorry to see my departmental tour come to an end. I know . . . I did start out by griping about all the work the yearbook staff was making me do, but with everything I saw and learned, I was worth it! It is sort of strange to look back and remember how confused this place called school looked at the beginning of my tour. There seemed to be so many different things going on that I couldn't see what they had to do with one another, but now, after completing my tour, everything seems to click in place. A lot of departments, classes, courses, teachers, and students . . . all seemingly going separate ways, but at closer inspection, all very definitely pointing the same way — toward a wellrounded high school education for every student. But now, my big problem is . . . since I've learned so much, what am I going to do? Problem?? Oh, well . . . off to the department called

COUNSELING

Junior high students Richard Franko and Bill Smith visit Mr. Decker's office to discuss a classroom problem.

DRIVER TRAINING

MAX HOFFMAN

This is Mr. Hoffman's first year at Madison. He teaches driver training, and is a graduate of Manchester College in his home state of Indiana. He has a Bachelor of Science degree.

SPECIALISTS

Roberta Allen Elementary Supervisor

Yvonne Wilson Speech Correctionist

Juanita Ebeling School Nurse

Warren Palmquist Consultant in Special Education

No one was safe from the candid lens of the yearbook's rambling photographer Cody Pelham - not even the administration and faculty in off guard moments. Away from their desks and classrooms, Cody caught - Above: Mr. Burgess lending a hand to serving the turkey for the Thanksgiving dinner. Over 500 students participated in this event. The line was long and the waiting faces eager, so Mr. Burgess removed his jacket and helped speed the serving. Above right: Mrs. Brodia pauses a moment to read her mail, and Mrs. Buckman finds a quiet moment among her plants in the school greenhouse. Below: Mr. Rowe, Miss Rowland, Mr. Nicolaff, Mr. Granger, and Mr. Wentworth are snapped during fifth hour lunch. Lower right: Mr. Bush pauses for a mid-morning coffee break, and Miss Hagel, Miss Merkel, and Mrs. Heller depart from their duties in the commercial department to enjoy lunch at a Christmas faculty tea given by the students.

Yes, our faculty does get informal! At the above left Mrs. McIsaac directs students in rehearsal for the French play, and Mr. Redmon, in colorful garb, relaxes between halves of the men's faculty basketball game. Above, Mr. Liike is caught in the flood lights of the athletic field - all dressed for brisk football weather. Below left: Members of the mathematics department Mr. Willis and Mr. Rowe are snapped while leaving their classroom, and checking the daily mail. Below: Mr. Morton uses the counter in the principal's office as a leaning post while he catches up on what's new.

A familiar face in the office and a familiar voice on the P.A. system, Donna Landino has been secretary to Mr. Burgess for six years.

Peggy Lynn Principal's Office

Joyce Cunniff Board of Education Office

Mary Hertel Board of Education Office

OFFICE STAFF

Joan McBride Board of Education Office

Billie Grba Board of Education Office

Stanley Johnson

Conrad Leittermann

CUSTODIANS

Pat Nottingham

Gilbert Uithol

CAFETERIA STAFF

Jack Leitch

Edward Youngman

Sorry I wasn't around to introduce the office staff, custodians, and cafeteria staff but the Madisonians told me to rest so I would be real perky to present this next very, Very, VERY important group. I was pretty impressed when I first saw them — running around in long black gowns and strange hats with tassels. They looked pretty nifty though, and I decided to try the same outfit. Maybe then I'd get a diploma and people would be all happy and sad about me. It seems that everyone was happy for these students, because they were so proud of them, but yet they were sad because they hated to see them leave. This had me confused for a while — but after being around these cap-and-gowned people for a while in my snappy outfit — well — I hate to admit it — but I began to feel all misty-eyed, happy and proud too of the

SENIORS

Madison District Public Schools 26524 JOHN R

MADISON HEIGHTS, MICHIGAN

LIncoln 1-1879

LIncoln 1-0734

April 11, 1958

The Members of the 1958 Senior Class Madison High School Madison Heights, Michigan

Dear Friends:

I am honored to have the privilege of congratulating the members of the senior class upon completing a high school program which entitles each young man and each young woman of the class of 1958 to receive a diploma. You have attained a goal which you set for yourselves several years ago and the accomplishment of this ambition is a credit to every class member.

It is true that with the advent of "Sputnik" many people are saying that "the American high schools are not doing the job" and that the high school diploma is a "cheap reward" for four years spent in qualifying for high school graduation. To the above premise, I do not subscribe. True, our system of secondary education has its faults but out of it came the Edisons, the Fords, the Eisenhowers, the Salks and the Ketterings. Along with many other Americans, these men have helped civilization to advance more in the last 50 years than it did in all previous recorded history. Further, it is certain that our society and the education of its members will advance in the future because progress will not be stopped. You will be a vital factor in this future advancement of the world's knowledge.

Your parents, your teachers and I are proud of you and we have no thought of belittling your achievement even though certain selfappointed critics may think otherwise. The outstanding feature of your accomplishment is that you have reached this educational plateau in a free country where you were respected as an individual and you were neither selected, segregated nor coerced into an education.

Your future, unlimited, is ahead of you; whatever you want to do with it is your choice. We know that you will not fail. All good wishes for a happy, productive and prosperous future from every one of us here at Madison.

Sincerely yours,

J. Foster Wilkinson

F. Foster Wilkinson Supt., Madison District Schools

FFW: jkm

1958 CLASS OFFICERS

DAVID VANCIL

Well-known and liked at Madison, Dave was president of the senior class. He was also on the basketball and football teams, and a member of the Latin and French Clubs, the Drama Club, Hi-Y, and Varsity Club. College is included in his future plans.

WAYNE STEWART

Vice-president of the senior class, Wayne also was on the basketball, football, and baseball teams, a member of the Varsity Club and the Hi-Y. He worked in the book store for two years, and plans to attend art school after graduation.

ANN CARUSO

Pretty, petite Ann, a Madison student since the seventh grade, was treasurer of her class for two years and secretary to Mr. Decker as a junior. Her hobbies are swimming and dancing. On a commercial course, Anne would like to become a secretary after graduation.

SALLY ROMAN

Senior class Secretary, Sally attended Madison for three years. She was president of her junior class, on the Girl's Varsity Basketball team, and the Girl's Varsity Club. She was on a commercial course of study and would like to become a stenographer.

BONNIE LAWRISKI

One of Madison's most active seniors, Bonnie plans to attend Wayne University and become an engineer. She was active in dramatics, secretary of her junior class, Tribune school correspondent, a member of the Aquila staff, Madisonian staff, and F.T.A. Club. In addition to all these activities, Bonnie also managed a top scholastic average.

DONNA LEE AINSLEY

Swimming, roller skating, and ice skating are the fa-vorite hobbies of Donna. At Madison since the seventh grade, she plans to attend college and later work for her father. Donna took a commercial course, and her favorite subjects were bookkeeping and shorthand.

SANDRA ALDRICH

A familiar face in the library where she worked for Mrs. Barteld, brown-haired, blue-eyed "Sandy" at tended Madison for three years. A member of the senior play cast, she en-joys sports, and hopes to work for the Chrysler Corporation after graduation.

JAMES ARMOUR

An avid stamp and coin collector, Jim came to Madison in the tenth grade from Mumford High School. He plans to go to college and study veterinarian medicine. Later he would like to have his own hospital.

NORMAN ATKINS

President of the Library Club his senior year, Norm was also a member of the baseball and basketball teams two years. An enthusiastic spectator at all athletic events, he also enjoyed attending dances. After graduation Norm plans to join the Navy.

A commercial student, Judy was secretary of the V.C.Y. her senior year. Outside activities included Junior Achievement, church functions, and her favorite hobbies, reading, singing, and playing the piano. At Madison four years, Judy plans to go to college.

CHARLES LARRY BEITEL Larry, as he was known, attended Madison three years. On an Industrial Arts course, his hobbies are his job and working on cars. He named his favorite subjects in high school as English and mechanical drawing.

ROBERT BERGER

Bob, a student at Madison since the seventh grade, followed a college preparatory course and named physics and math as his favorite subjects. A member of Junior Achievement in his senior year, he wants to become an electronic engineer after graduation.

CONNIE BOGGS

The busy gal with the southern accent seen in the halls was Connie. Born in West Virginia, she attended Madison three years. She was business manager of the yearbook, active on the Aquila staff, and a member of the senior play. Future plans are college and a nursing career.

in the call where

ROBERT BOSCA

Active in baseball three years, football two years, and on the junior varsity team for one year, Bob was at Madison since the seventh grade. He was on a college preparatory course and following his graduation would like to go to a drafting school.

LARRY BOSCA

College and a career as a draftsman are among Larry's future plans. On a college preparatory course, he has attended Madison since junior high. He was active on the baseball team, and named his favorite subject as math.

> JOHN BOSTROM A busy student, John was a member of the Library Club, Student Council, National Honor Society, Drama Club, senior play cast, yearbook staff, played varsity baseball and M-C'd the Junior-Senior banquet and Awards assembly. John plans to major in science at U of M or Alma college.

FRANK BRISTON

A member of the Drama Club, the senior play cast, and the Student Council, Frank attended Madison four years. His favorite subjects were math and speech and he enjoys all sports, both as spectator and participant. He plans either to go to college or into his father's business.

PHYLLIS BROWN

Sociology, bookkeeping, and shorthand were the favorite subjects of Phyllis, who was on a commercial course in the four years she attended Madison. She was an enthusiastic spectator at football games, and worked part-time at Cunningham's Drug Store. She is a member of the MYF church group.

MILTON BRUDER

A transfer from Southfield High School as a sophomore, Milton followed a general course. His favorite hobby is working on cars, and he would like to become a mechanic. The top subject with Milton was mechanical drawing.

A member of the student council, J.V. Cheerleader captain, Pep Club chairman, and a member of the Chorus for four years kept Madison's 1957 Homecoming Queen, Marlene busy. She was on a commercial course and after graduation would like to work for a Discount and Loan Company.

CAROLYN BURCH

Detroit born, Carolyn attended Madison five years, and was active in Varsity softball and in Junior Achievement. On a commercial course, her favorite subjects were bookkeeping and shorthand. In the future she would like to be a secretary.

JIM CAMPBELL

A member of the football and track teams, vicepresident of his junior class, a member of the Varsity Club and 1957 Homecoming King, well-liked Jim was born in Kentucky and attended Madison for four years. His future plans include college and becoming a sociologist.

ROSEMARIE CAUSBY

Sociology and bookkeeping were her favorite subjects, and dancing and swimming her special hobbies. Rose was on a commercial course and plans to be a secretary. Born in Hamtramack, she attended Madison since the seventh grade.

JACQULINE CHARLES

Dancing, swimming, and taking care of her very own car are the hobbies of lively Jackie. A Student Council member as a senior, and a member of the Camera Club, Jackie also worked part-time as a secr et a r y at Vandenberg School. On a commercial course, she hopes to continue her secretarial career after graduation.

> DONNA CLEMENTS Donna attended Madison since the seventh grade. Born in Arkansas, she enjoys rollar skating and dancing. Her favorite subject was Home Economics and she was a member of the Future Homemakers Club. Donna was on a general course.

MARTHA COOPER

Red-haired "Marty" was president of the Girls' Varsity Club, and on the Varsity basketball and softball teams. Outstanding in girls' athletics, Marty also was in the Future Teachers Club and senior play cast. She would like to become a teacher and return to Madison as a member of the history faculty.

PHILLIP DAIGLE

Quiet and unassuming, well-liked Phil ranked high scholastically during his four years at Madison. He was a member of the senior play cast and followed a college preparatory course. Scientific-minded, he plans college and a career in rocket engineering. Phil enjoys reading and studying astronomy.

PAUL DAIGLE

Art Editor of the yearbook for two years, and head of the Art Club as a Junior, Paul plans a career as a magazine illustrator or some other field of art following graduation. Paul lent his hand to many art projects during his four years at Madison.

JACQUELINE DAVIDSON Dramatics and journalism kept Jackie a busy gal at Madison. Entering the University of Michigan in the fall, Jackie was Aquila editor her junior year, in the Drama Club, Pep Club, F.T.A. Club, Yearbook staff, in the senior play cast, and correspondent for the Royal Oak Tribune.

SALLY DeMATES

Brown-haired, brown-eyed Sally was born in Rochester, Michigan and attended Madison since the seventh grade. She named sociology as her favorite subject and horse-back riding, swimming, and skating as her hobbies. Future plans include working in a business office.

JIM DIAZ

Jim played football and basketball for Madison, and was a member of the Varsity Club. He also belonged to the Hi-Y Club his junior year, and was a member of the Aquila staff. On a general course, his future plans are indefinite.

WALTER DUSSEAU

President of the Student Council, a band member four years, on the Honor Society, the Aquila staff, the senior play cast, and numberless committees, Walter was usually present with ready wit and assistance. He plans college and a career as an instrumental music teacher.

CORA DYE

Cora, a commercial student, transferred to Hazel Park from Alabama, and to Madison in her junior year. Music, swimming and skating are her hobbies, and after graduation she would like to continue with her present part-time job, working at Michigan Bell Telephone Company.

000

JAMES EDDY

Class offices were familiar to Jim, who was president of his freshman class, and vice-president of his sophomore and junior classes. On a commercial course, Jim was a Madison student since junior high, and he named English as his favorite subject. College is among his future plans.

SHEILA EDWARDS

Virginia born, Sheila came to Madison as a sophomore. Membership in the French Club and Library Club kept her busy in her junior and senior years. She enjoys roller skating and reading. After graduation she would like to attend college and become a teacher.

SHIRLEY EILRICH

Sports-minded Shirley was an active participant in the Girl's Varsity Club and the basketball and softball teams since the ninth grade, and led the bowling league with the highest average. Also treasurer of the V.C.Y. club, Shirley plans to attend college after graduation.

TOM EVANS

Tom's plans include college and becoming a speech and English teacher. At Madison since his sophomore year, he was a member of the V.C.Y., band, Junior Achievement, Varsity Club, Future Teachers, and the Aquila and Madisonian staffs. He was also active in high school dramatics.

NANCY FARDEN

A member of the Madison band for four years, Nancy was also in the Drama Club, French Club, Future Teachers, Junior Achievement, and the senior play. Nancy plans to attend college and become an English teacher.

DOUGLAS FISHER

Active in football and basketball, curly-haired Doug was a member of the Varsity Club. He attended Madison for four years and was on an Industrial Arts course. He would like to attend college and become a draftsman or a tool and die worker.

HUBERT FORSYTH

At Madison since the tenth grade, Hubert was in the French Club, Biology Club, Varsity Club, Junior Achievement, and was vicepresident of his sophomore class. He was on a college preparatory course and would like to attend college or become a state policeman.

FRED FRANCHINO

Michigan-born, Fred attended Madison since his freshman year. He was in the Boys' Glee Club, and enjoyed English and Mechanical Drawing. His hobbies are swimming and fishing, and after graduation he plans to become a tool and die maker with his father.

GLORIA FREELAND

Originally from Tennessee, Gloria attended Nolan Intermediate School before she transferred to Madison two years ago as a sophomore. A commercial student, brown-eyed Gloria would like to be a secretary following graduation.

BETTY FRISCH

A member of the yearbook staff and the Library Club, Betty was a Madison student since her sophomore year. Her hobbies are horse-back riding, painting and swimming. After graduation she plans to attend business college and later work for a business firm.

JANET GIBBONS

Shorthand and sociology are the favorite subjects of dark-haired Janet. On a commercial course, she was at M a d is on since the eighth grade and worked part-time at Monroe Elementary School. She would like to go to college after graduation.

ROSALIE GIGANTI

Horseback riding and swimming are the hobbies of Rose, who attended Madison for three years. She was a majorette for two years, a member of the Girls Varsity Club and in the FTA Club. A commercial student, she plans to work in an office after graduation.

ROBERT GILMOUR

Transfer from Lincoln High School, Bob started Madison in November, 1956. He was a member of the Projector and Library Clubs and shop was his favorite subject. Upon graduation he plans to join the Air Force, and afterward go into the field of electronics.

NORMAN GOSSETT

Norm attended Madison three years and was a member of the Journalism class. He enjoys hockey, baseball, skating and hunting. His favorite classes were typing and journalism. He was on a general course of study.

THOMAS GOWER

Membership in the ground observer corp of the Air Force is planned by Tom following his graduation. On a college preparatory course, he was a member of the Boy's Glee Club and took part in Junior Achievement. Sociology was his favorite subject.

DAVID GREENLEE

Vice-president of his freshman class was Dave. He was in the Senior play and participated in Junior Achievement. On a college preparatory course, he named physics as his favorite class. His hobbies are hunting, fishing, and hot rods. Future plans are to join the Navy or Air Force.

JANET GROSS

Sociology is the favorite subject of Janet who attended Madison for six years. After graduation she plans to work at Bell Telephone Company and study piano. She was on a general course of study and works part time at John R. Lumber Company.

DOROTHY HAYES

A Madison student since the seventh grade, Dorothy was on a commercial course and would like to work for Burroughs Adding Machine Corporation. She was in the Future Teachers club and the Glee club for three years. Her hobbies are sewing, painting and typing.

SHIRLEY HELTON

The gal with the pixie hair cut seen at Madison was Shirley! On a commercial course, she attended Madison since she was a freshman, and named office practice as her favorite subject. Her future plans include working in an office.

JERRY HOFFMAN

A member of the Projectors Club, the Drama Club, Latin Club and Library Club was red-haired Jerry. At Madison since the seventh grade, he belonged to Junior Achievement and enjoys bowling and dancing. He plans to go to Michigan State University and study engineering.

BRENDA HOLOWITZ

A member of Junior Achievement, chorus for three years, and president of the Pep Club was Brenda, who attended Madison for four years. She named roller skating and baseball as her hobbies. After graduation she would like to work for a business firm.

BEN HONEYCUTT

To become an apprentice draftsman is the goal of Ben following graduation. He attended Madison four years and was on a general course. Favorite subjects were history and mechanical drawing, and his hobby is riding horses.

JOYCE HOPPER

A member of the VCY Club and the Bowling League in the tenth and eleventh grades was Joyce. She transferred from Foch School to Madison four years ago. After graduation she plans to work in a business office. She is also a member of the Hazel Park Rainbow Girls.

AL JOHNSON

Al was a member of the Hi-Y Club and Junior Achievement in the eleventh and twelfth grades. On a general course of study he has been at Madison since the seventh grade. His hobby is working on cars. He plans to join the Air Force after graduation.

MARYBROWN JOHNSTON A top student scholastically Marybrown also managed to have a vital part in almost every school activity. Lead in the senior play, two-year stint as yearbook editor, student vicepresident of the P.T.S.A., band president, school correspondent, and president of her junior class are only a few. She will attend the University of Michigan.

LAWRENCE KAMINSKI "Ski" had interests ranging from mythology to World War II, and was active in baseball during his four years at Madison. He was on a college preparatory course. Known for his subtle, wry humor, Larry says about the future, "I let tomorrow worry about itself."

PATRICIA KRAJNIK

Pat, a member of F.H.A. for two years and a member of the chorus for two years, came to Madison four years ago. She enjoys dancing, swimming, and ice skating, and named office practice her favorite subject. After graduation she plans to work in an office.

JEROLYN KEAST

Known as "Jerry" around Madison, she was here for two years and was in the cast of the Senior Class play. On a commercial course, she named sociology and shorthand as her favorite subjects. Her hobby is playing the piano.

CLAYTON KENNEDY

Camera-shy, Clayton was a Madison student since the seventh grade. He served on the Student Council, and took part in the Junior Achievement program. A bowling enthusiast, he was on a college preparatory course and plans to get an apprenticeship and follow a skilled trade.

IVAN KOKOTOVICH

A member of the football team for four years and a member of the Varsity Club was Ivan. He's been at Madison since the seventh grade and was a member of Junior Achievement in his junior year. His future plans include becoming an electrical engineer.

DANIEL KOLESAR

President of his class in the ninth, tenth, and eleventh grades, Dan was at Madison for the past four years. He was a member of Junior Achievement, and named fishing and hunting as his favorite hobbies. He hopes to be a state policeman in the future.

tratov

Friendly Karen has been at Madison for four years. She was a cheerleader in junior year and participated in forensics. She was on a College Preparatory course and would like to become a secretary for a large firm. Outside activities included Junior Achievement and she is a Rainbow Girl.

SHARON LAMMI

On a commercial course of study, Sharon attended Madison for five years. She was vice-president of her junior class and in the Future Homemaker's Club. She worked part-time at the Edison Elementary School, and after graduation would like to attend business college.

DEANNA LAMPINEN

An active gal at Madison was "Dee," who was on a college preparatory course. She was a Varsity Cheerleader two years and a Reserve Cheerleader for one year, a member of FTA, the Drama Club, Chorus and Band. Outside school, she is a member of the Rainbow Girls.

NANCY LANCASTER

A member of the senior play cast, and vice-president of her junior class was red-haired Nancy, who was at Madison for two years. She was on a commercial course and would like to become a private secretary. Her favorite hobby is dancing.

PATRICIA LEWIS

A member of the Pep Club, Future Teachers Club, and Camera Club was Pat. She was also in the Senior Play, and a Junior Varsity Cheerleader. On a college preparatory course, she would like to go to college. Activities outside school included Junior Achievement and a part-time job.

CONNIE LINCOLN

Connie, who has attended Madison for six years, followed a commercial course through high school, and plans to go to a business college or work in an office upon graduation. She enjoys music, dancing and bowling, and participated in Junior Achievement in her junior year.

NOLA LUTTRELL

Secretary of her homeroom in the tenth grade, Nola attended Madison for the past five years. Favorite classes were history and government. She was on a commercial course and would like to become a secretary after graduation.

JOAN MACKLEM

Joan, at Madison for four years, was on the Aquila and the Madisonian staffs in her junior year. On a commercial course, Joan plans to attend college and later go to Brazil. One of Joan's main interests is collecting progressive jazz records.

46

A commercial student, Barbara's favorite subject was Commercial Law. She was born in Greenland, Michigan and has attended Madison since her freshman year. Swimming and ice skating are her special interests. She plans a secretarial career following graduation.

CALLIE MARTIN

Drum majorette for two years and a majorette for one, blond-haired Callie also belonged to the Future Homemakers, the Girls' softball team and Varsity Club. She enjoys roller skating and dancing, and plans to become a secretary.

JUDY McKINLEY

Copy-editor of the 1958 Madisonian, Judy was a familiar face in the office where she worked her senior year. Among her many activities were the Drama Club, Pep Club, and Camera Club. Judy is a member of the Hazel Park Rainbow Girls and plans to do secretarial work after graduation.

DAVE McMILLAN

A member of the Varsity Football team, the Track team and the Varsity Club was Dave, who attended Madison for six years. His favorite subjects were geometry, history and English. After graduation he plans to attend college.

BYRON MOORE

Byron came to Madison in the tenth grade and was on a college preparatory course. Before coming to Madison he attended Jane Adams Junior High in Royal O a k. Mechanically minded, shop was his favorite subject.

BARBARA MORRIS

A member of the Biology Club, FHA Club, Girl's Softball team, Varsity Club and Camera Club was Barbara. She worked in a doctor's office part-time. She will attend Wayne University in September and later go on to Harper Hospital for nurse's training. She was on a college preparatory course.

MARY MULLINS

Born in Haysi, Virginia, Mary has been at Madison for one year. On a commercial course of study, she named her favorite subject as typing. She enjoys reading and swimming. Her future plans include getting a job in a business firm.

DORTHEA MURTO

"Dottie" attended Madison for four years on a commercial course. She enjoys bowling, skating, water skiing and boating and was on the Girl's Bowling League at Madison. After graduation she plans to continue her schooling, or work in an office.

RONNIE NICKEL

Hunting and fishing are the hobbies of Ronnie who was at Madison since the seventh grade. He was on a commercial course and named bookkeeping as his favorite subject. He was on the Varsity Football team, in the Varsity Club, and also on the senior prom committee.

PAT NOTTINGHAM

Pat attended Madison schools all her life, going first to Roosevelt Elementary and later to Madison. Graduating on a commercial course, her favorite subjects were typing and shorthand and she wants to be a stenographer. Pat enjoys dancing and likes rock 'n roll and pop records.

MARY O'CONNOR

Baseball and ice skating are the interests of Mary. Born in Detroit, she attended Lamphere School and came to Madison in the ninth grade. Now working at the Michigan Bell Telephone Company in Royal Oak, she plans to work there after graduation, or go to the Del Marr Beautician School.

Active in athletics, Earl was on the Varsity Football team in the eleventh and twelfth grade. On a general course, he attended Madison since the seventh grade, and enjoyed typing. He would like to further his education in some field following graduation.

EARL PARTICA

YVONNE PELLOW

A student at Madison for six years was Yvonne. She was on a general course of study and named sociology and bookkeeping as her favorite subjects. Her hobbies are roller skating and boating. Upon graduation she plans to work for the Burroughs Adding Machine Corporation.

PATRICIA POOLE

An active cheerleader for three years was Patti who also belonged to the Varsity Club, the softball team, and the F.H.A. Outside activities included Junior Achievement. She also enjoys bowling and miniature g o I f. After graduation Pattie plans to go to beauty college.

PHYLLIS PRESTON

Bowling, swimming and skating are the hobbies of Phyllis. She came from Marshall School to Madison in her sophomore year. On a commercial course, she named history as her favorite subject. She was a member of the Drama Club. Office work is among her future plans.

DAVE ROBINSON

Active in sports, Dave took part in football, basketball and track at Madison, and was president of the Varsity Club one year. He was also a member of the Future Teacher's Club and president of his junior class. Dave plans to attend the University of Detroit.

JOANN ROEDEL

The girl with the funds was Joann, treasurer of her freshman, sophomore, and junior classes. She was also a member of the Chorus, VCY Club, and the Hall Monitors.. On a commercial course, she attended Madison six years

CLAIRE ROUSSEL

Claire was at Madison since the seventh grade. Her favorite hobbies are dancing, bowling, and her part-time job. She was on a general course of study and named sociology as her favorite subject. She plans to move to Florida and work.

REGINA ROWLAND

"Jeannie," as she was known at Madison, was on a commercial course during her two years here. She was in the Glee club, journalism club, and art club. Following graduation she would like to be a secretary.

SARAH RUSSELL

Born in Murray, Kentucky, Sarah was a student at Madison since the tenth grade. She was on a commercial course and was a member of the Choir. Her favorite subject was American Government. Following graduation she plans to work for Michigan Bell Telephone Company.

JOHN SAWYER

On a commercial course of study, John attended Madison four years. He enjoys typing, reading and writing stories. After graduation he plans to join the Navy and later attend college and study math. His main hobby is working on his car.

MARY LOU SAYLES

Known as "Soupy" around Madison, Mary Lou has attended Madison for three years. She was on a college preparatory course, and named her favorite subjects as English literature and American Government. She was a member of Junior Achievement and worked part-time at the A & P Super Market.

DARRYL SENSOLI Following graduation Darryl would like to hostel in Europe, then college, and a career as a research chemist. He attended Madison since the eleventh grade and was a member of the National Honor Society. Biology, astronomy, physics, chemistry and sports, especially swimming, are among his interests.

JIM SERGENT

American Government, and Current Affairs were the favorite subjects of Jim, who attended Madison for six years. He was a member of the Library Club and on a general course of study. He plans to go to college after graduation.

PAT SHAFOR

Dancing, swimming, tobogganning, and sewing are the hobbies of Pat who attended Madison for the past five years. She was on a commercial course of study and named typing as her favorite subject. Outside activities included her part-time job.

SUE SHANAHAN

Sue came to Madison in the seventh grade, and during her six years here was a member of the Future Teachers club, Camera club, Biology club, the Bowling league, and hall monitors. On a commercial course, she enjoys playing the piano, bowling, and cooking.

NANCY SMITH

A commercial student, Nancy showed her enthusiasm by naming commercial law her favorite subject. Born in Madison Heights, she has gone to school here since the seventh grade. She previously attended Roosevelt Elementary S c h o l and plans to be a secretary. She worked part-time at the Birmingham theatre.

MICHAEL SPEHAR

Active in sports, Mike was on the football team for three years and a member of the Varsity Club. He was also in the Future Teachers Club, the Boys' Glee Club, and president of the Student Council his junior year. He plans to attend college.

BILL STANTON

Following graduation, Bill would like to work at the Chrysler Jet Engine plant or be an apprentice signpainter. He belonged to the Hi-Y Club three years and was a band member four years, playing both drums and cornet. His favorite subject was shop and he was on an Industrial Arts course.

BOB STEVENS

A member of the Civil Air Patrol, Bob was on a college preparatory course. He was also a member of the band, the Hi-Y Club, and was on the track team for three years. His future plans include college.

ROBERT SUTHERLAND

A student at Madison since the seventh grade, Bob was on a general course and named Commercial Law as his favorite subject. Bob attended the Vandenberg Elementary School and would like to become a machinist after graduation.

EVERETT TALBERT

Everett was born in Rio, Mississippi and attended Madison for two years after transferring from Pershing High. He was on a general course and English was his favorite subject. Following graduation Everett plans to join the Air Force.

PENNY TAYLOR

Sociology and office practice were the pet subjects of Penny, who was on a commercial course. After graduation she plans to travel to California and work for the Pacific Bell Telephone Company. Collecting pictures, skating and swimming are her main hobbies.

JUDY TEBBE

Music and boating are the favorite hobbies of Judy, who was a Madison student since junior high. A member of the glee club and F.H.A., she was on a commercial course. Bookkeeping was her favorite subject and she would like to be a secretary.

PHYLLIS THOMAS

Phyllis, one of many active seniors this year, was Treasurer of the Student Council in her senior year, and a majorette for three years, plus other clubs. Active too, outside of school, she belongs to the Rainbow Girls of Hazel Park and participated in Junior Achievement. Future plans include college.

MARY LOU THOMPSON

The Library, Future Teachers, Biology, and French Clubs, the Bowling League, and the Senior Play are some of the activities Mary Lou participated in during her five years at Madison. She was on a college preparatory course and plans to attend Central Michigan College to become a teacher.

法的结告

alter -

LOUISE THURMAN

Louise was new to Madison her senior year. Born in Tennessee she enjoys cooking, sewing, all sports and dancing. Her favorite classes were family living and typing. On a general course, Louise plans to be a typist.

VIRGINIA TINSLEY

"Kay," as she was best known around MHS, attended Madison since the seventh grade, and was a member of the Drama Club her sophomore year. Born in Tamms, Illinois, she was on a commercial course and plans to attend college after graduation.

A member of the Varsity Softball team, Varsity Basketball team, VCY Club, Varsity Club and a Reserve and Varsity Cheerleader was Judy who was on a general course and attended Madison for six years. After graduation she plans to attend training college and study for the ministry.

MARGARET TODD

Active in girl's athletics, Margaret was a member of the varsity softball team, the Varsity Club, junior varsity basketball team, V.C.Y. Club, and the Glee Club. At Madison since junior high, she followed a general course.

TURKINGTON Dick, an active participant in sports during his four years at Madison, played varsity football, basketball, and baseball He was also a member of the Varsity Club, Hi-Y Club, and Junior Achievement. He enjoyed belonging to the Boy's Glee Club his senior year, and plans to attend college.

JUNE TYLER

New to Madison her senior year, June's friendly and peppy personality didn't keep her a stranger long. A member of the National Honor Society and the class motto committee, she was also co-editor of the Aquila. June plans to attend college and would like to be a missionary.

ROSEMARY

WATERSTRAAT An active junior varsity and varsity cheerleader, and a member of the senior play cast, Rose attended Madison since the seventh grade. She enjoys reading, d a n c i n g, and attending f o o t b a l l and basketball games. On a commercial course, she plans to be a secretary.

English was the favorite class of Dorothy who attended Madison since the seventh grade. She was on a general course and after graduation plans to work in an office as a secretary. She worked part-time as a cashier at a super-market.

A memorable day for many of the '58 seniors was the field trip to Michigan State University in East Lansing. The seniors, with other Madison students, boarded the buses on a bright October Saturday, and with the trip brightened by songs and jokes both ways, found the ride almost as enjoyable as the game. Above, seniors John Bostrom and Marybrown Johnston get seats on the bus. Below, the brightness of the day is emphasized as senior Dave McMillan shades his face with the MSU-Indiana program and Tom Evans squints into the sun. Quite a few sunburns were in evidence the next day. It was high school band day at Macklem Stadium and a small section of the bands present are visible in the background.

BONNIE WEST

Dark-haired Bonnie attended Madison since the ninth grade. She did faculty write-ups for the Madisonian her senior year. A member of the girl's Varsity Club, Pep Club, girl's softball team, and the choir, her favorite hobby was working on her very own car.

BARBARA WHITE

Dancing, swimming, and ice skating are Barbara's h o b b i e s. She attended Madison four years and was a member of the Choir for three. On a commercial course, she named her pet subject as bookkeeping.

BARBARA WILLIAMS Barbara plans to attend college and become an elementary t e a c h e r . While at Madison she was a member of the Future Teachers Club, Forensics, Aquila staff, and was active in Junior Achievement. She was also a member of the senior play cast. American History was her favorite subject.

LAWANA WILSON

Traveling, and perhaps college after graduation are among the future plans of Lawana, who attended Madison since the seventh grade. She was a cheerleader, a member of the F.H.A. Club, and active in Junior Achievement. Sociology was her favorite subject.

GERALD WNOROWSKI

Future plans include the Navy for Gerry, who attended Madison for the past three years. He was a member of the Hi-Y Club and Junior Achievement. He named sociology and government as his favorite subjects. He was on a college preparatory course.

Senior Gail Weins is caught during a between-class snack. The school's unique grandfather clock lost-and-found provides background.

An eager spectator at Madis o n's, football games, Nancy's future plans include working for the Pacific Telephone Company in California. On a commercial course during her four years at Madison, she enjoys boating and swimming. Her favorite class was sociology.

AUDREE WOLFF

A busy senior was quiet and soft-spoken Audree. She was a member of the Future Teachers Club, a Junior Varsity Cheerleader, secretary of the Student Council, treasurer of her sophomore class, and a member of the chorus four years. Audree plans to attend secretarial school after graduation.

A mighty intellect like me, and they made me give back my cap and gown! They said I didn't have enough credits for a diploma. Hmph! Well, at least I got acquainted with the seniors. I really know a lot of people around this school now — seniors, faculty, office staff, custodians . . . but, wait!! What about all the other people I see running around with books? Who are they? I asked my main source of all knowledge — the yearbook staff, and they told me that these people were called juniors, sophomores, freshmen, and junior high. One day, they said, these students would be seniors. "Even the junior high?" I asked. "Yes, even the junior high," they answered. I got pretty well acquainted with this group, and such spirit and enthusiasm! A lot of different faces, personalities, and sizes . . . and all an important part of Madison. Come with me and meet the

UNDERCLASSMEN

Loye McCoy Shirley McCoy Phyllis McKervey Lloyd McLain

Marilyn McInerney Karen Makowski Ron Manolis Ken Martin

Phyllis Mienk Betty Miettenin Mary Jo Morris Abram Morse

Rozelea Wilkie is a smiling hall monitor as she waits for the bell to ring.

John Mosko Coreen Lammi Shirley Leich

Jim Nitz Charles Oncina Jack Owens

Betty Parker Barbara Parks Frank Partica

Eileen Reagen Tony Redinger Vicky Sadowski Jerry Sanders Joan Smith Delores Sobocienski

Eddie Sutherland Walter Szatkowki

Mike Taylor

John Thomas Suzanne Thompson George Todd

Richard LePage Beverly Nickel Ray Ninness

Kay Owens Larry Pardington Judy Parent

Roger Pineau Harry Poland Leanne Priest

Lillian Spehar Terry Stamper Elvin Stretton

Roberta Taylor Kay Tebbe Carol Telin

Gary Trailer John Tsoukalas Carol Tucker Hubert Tucker Jim Vester Bruce Walters

Freshmen are handy! Senior Dea Lampinen uses Ron Zachary's back as a convenient writing aid. At the right, Cheryl Heilbrun visits hall monitor Marjorie Weaver.

The ping-pong table at noon recreation is a favorite spot for freshmen. Here Bill Wolff and Gary Bratcher begin a game while Bob Woods and Bob Gasidlo wait their turn.

A warm fall day and cotton candy keep five junior high students happy. Enjoying their lunch hour outdoors are Billy Morris, Donnie York, Sandra Starr, Patsy Kelly, Dianne Cagle, and Virginia Tudor.

The Hi-Y Club sponsored a canned food drive at Christmas. The collected goods went to the Salvation Army to be distributed to needy families. Here Hi-Y president Jim Barnhardt and vice-president Don Hayhurst stack part of the donations.

What's more fun than a snack during school time? Sometimes it's a carton of milk at noon recreation and sometimes it's a surprize birthday party in the Home Ec Department. Mignon Zabawa trades her nickel for milk. Bonnie Bruce and Connie Gasidlo are in the background. Pat Portwood Nancy Thompson, Karen Lowe, Dorcus Fancher, Barbara Warner, Doris Morris, and Marie Morrison think chocolate cake and milk is terrifict The occasion was the birthdays of Doris, Pat and Barbara.

The chicken, the stroll, the sway . . . dancing, dancers, dances!! They're the pet pastime of nearly every underclassmen. And when the music gets fast at noon recreation — who takes to the floor? The girls! Sometimes a brave male is spied on the floor between slow dances, but it's usually the feminine feet that rock the floor. At the right Norma Chandler and Nancy Chittam enjoy the music's beat.

"What's that? Just a minute they're taking **My** picture!" Yearbook staff photographer Cody Pelham, a junior, is caught on the opposite side of the camera.

Why am I looking so sad? Why even Bloops have feelings you know! And I feel terrible about something that happened. I had just finished helping the yearbook staff finish paste-up of the underclassmen pictures and was running through the halls saying "Hi"" to my new freshmen, sophomore and junior friends. Suddenly I noticed some unfamiliar faces. "Are you an Underclassmen?" I asked. "Yes," they replied. I couldn't figure out why I hadn't seen their pictures among the other underclassmen, and then they told me that they had been absent the day the pictures were taken. Gosh - so many nice people who didn't get their pictures in the annual! I tried to do something about it, so I made a list. I know I didn't get everyone - but I tried. So here are the names of a few of the

UNPICTURED

Gwendolyn McDonald Nancy Thomson Dianne Tucker Barbara Warner Carol Weddle Dorcus Fancher Jan Merchberger Marie Morrison Joan Lambert Judy Hogue Ed Hromek Al Cameron Dexter Willard Darwin Creech

Jerry Battles Ronald Reynolds Sherry McLaughlin Martha Pabst Shirley Matteson Roger Welton Jack Van Steinburgh Nancy Wells Kay Walsh Barbara Gormany Sharon King Mary Jo Harris Juanita Fielder Fred Barklewicz George Collier Alice Hunsanger Betty Wilmont Geraldine Bilovus Mickey Miller Gaylon Curtis Lou Whisnant Carol St. John Robert Mangone Barbara Thomson Ken Theweatt Gene Shooltz Katherine Carlton Ken Johnson Sharon Kutchey Ron Manolis Ken Martin

Karen Ray George Shilts Bob Stanichuck Jim Barnhart Herbert Cork Jerry Cornett Jesse Gossett Delores LaFrance Virginia Pellow Arlene Skrinner James Arney Elroy Bennett Rosemarie Boothby James Gusseff Beverly Hawkyard Tom Hennessey Merrill Hoque Karen Lowe

I thought I was all through introducing the underclassmen — the juniors, sophomores, and freshmen were done — what else was there? Just then I heard a rush of noise, and was almost run down by this next group. They're not quite in high school but Madison wouldn't be complete without them. "Don't forget us!" they cried. Here they are - energetic, exuberant, and enthusiastic - the

SECTION ONE

ROW 1: Danny Bergen, Mike Madonia, Tom Clark, Mary Miettenen, Jerry Mosko, Shelby Brainard, Pat Kelly, Ed Bush. ROW 2: Jim Brow, Shelby Morris, Sandra Buck, Dianne Cagle, Sandra Starr, Bill Morris, Jerry Tompkins, Mike Joslyn. ROW 3: Bill Renshaw, Donna Haden, Jean Ziegmeister, Waverly Feole, Judy Smith, Jim Doan, Bob Dancer.

SECTION TWO

ROW 1: Sam McCormick, Jim Brant, Don York, Virginia Lanford, Bill Waltner, Joan Swack, Dennis Joyce. ROW. 2: Jim Carter, Jane Green, Roger Davidson, Barbara Neil, Joan Frost, Rosemary Tucker, Billy Frisch. ROW 3: Leonard Moreland, Mae Little, Ted Verkler, Pat Rainey, Fred Kennedy, Carol Korman, Brian Twist. ROW 4: John Van Oosten, Gloria Mordaunt, Betty Morse, Erwin Rogers, Gerald Ormsby, Don Ninness.

SECTION THREE

ROW 1: Joan Peace, Darlene Beaver, Dave Nitz, Linda Bosca, Mary Guisgand, Gary Bostrom, Bob Olmstead. ROW 2: Ken Carlton, Roberta Bushey, Christine Plaza, Rosemary Smith, John Killian, Ron Olmstead. ROW 3: Bill Thompson, Larry Verkler, Marilyn Buss, Bod Todd, Wayne Aaron. ROW 4: Ken Sikes, Bill Bledsoe, Bob Kasa.

SECTION FOUR

ROW 1: Jim Joseph, Judy Smallman, Loretta Rojek, Butch Christenbery, Jim Knutson, Gerry Gable, Sandra Newland, Gene Provan. ROW 2: Linda Howell, Shirley Bedwell, Ethel Tuttle, Juanita Happer, Sharon Fancher, Gloria Laurette, Don Skidmore, John Kramer. ROW 3: Roy Wilson, Don Davis.

SECTION FIVE

ROW 1: Ron Jozwiak, John Fletcher, Don Widmer, Marlene Stanichuh, Mary Ann Mc-Kinley, Barbara Pallister, Virgil Kennedy. ROW 2: Pat Williams, Ann Tourkakis, Bonita De Sota, Joycie Meyers, Rose Weber, Bob Downey, Joyce Manthey. ROW 3: Beverly Plummer, Gerry Patton, Frances Parker, Frank Schultz, Beatrice Petrone, John Stretten, Larry Teague. ROW 4: Tom Jones, Fred Roulo, Roscoe Truman, Wayne Smith, Joanne Travis.

SECTION SIX

ROW 1: Barbara Stiltner, Bonita Miller, Yvonne Uithol, Judy Johnson, Helen Bohnert, Diane Howey, Karen Seymour, Judy Brady, John Foulis. ROW 2: Sharon Doimer, Frank Sergent, Melvin Hayes, Percy Bruce, Judy Buchanan, Kittie Whisnant, Roberta Wilt, Richard Stankus. ROW 3: Jim Silk, Charles Davidson, John Gentry, Tom Harper, Bob Bell, Charles La France, Larry Frost, Jim Thornton.

SECTION SEVEN

RCW 1: Janet Cork, Gordon Curtis, Harmon Williams, Maryann Eagan, Connie Gasidlo, Maxine Gavel, Gail Buell, Dorothy Beidron. ROW 2: Lynda Ferguson, Janice Newton, Linda Portwood, Steve Hinkle, Sharon Mooney, Ken Schultz, Jack Hunter, Beverly Kinney. ROW 3: Ron Hall, Bonnie Bruce, Judy Carico, Joyce Erickson, David Arch, Marie Hamilton, Shirley Vester.

SECTION ONE

ROW 1: Virginia Tsoukalis, Violet Berger, Vivian Beavers, Joan Fratt, Christine Hemlin, Carol Knaebel, Mickey Carico, Audrey Biedron. ROW 2: Barbara Reagen, Nina Austin, Arne Doimer, David Comstock, Bill Drake, Wilfred Matuszczak, Mark Tyler, John Brookins. ROW 3: Roger Wrenn, Steve Milovich, Pete Townsend, Mike Comstock, Robert Forster, Jesse Kessler, Jack Carroll. ROW 4: Ronnie Morgan, Art Fetterhoff, Bob Nichols.

SECTION TWO

ROW 1: Dick Hawkayard, Larry Sutherland, John Sterling, Lynn Westmoreland, Mike Fielding, Chris Lewis, Susan Minnett, Phyllis Humphries. ROW 2: Carolyn Ladd, V. Wooder, Sandra Uplegger, Joyce Price Diane Weddle, Winiford Brooks, Zearl Bowman. ROW 3: Louie Wilbur, Dennis Warnke, Allen Hill, Nancy Zeilke, Delman Holcome, Ron Martin, Doug Zyskowski. ROW 4: Jim Schultz, Marcia Smith, Elmas Tuttle, Elizabeth Whitekus, Joe Miller. Unpictured John Campbell, Ray Walters.

SECTION THREE

ROW 1: Charles Avery, Dick Sirr, Judy Norman, Kay Yates, Katherine Major, Gary Jones, Mary Brown, Jackie Allen. ROW 2: Cheryl McGuire, Catherine Todd, Don Hall, Richard Beseler, Gino Centofanti, Frances Coutelle. ROW 3: Ray Daniels, Pat McKee, Mary McCartney, Arne Riehl, Dennis McWilliams. Unpictured: Ayn Nickel.

SECTION FOUR

ROW 1: Vicki Toby, Diane Keipinger, Tom Ring, Al Stoneburgh, Bill Fetterhoff, Dave Helbling, Harold Fox, Alan Bull. ROW 2: Fred Arcuri, Judy Self, Lona Sippamakis, Barbara Brady, Sharon Sheppard, Elizabeth Verkler, Gail McKechnie. ROW 3: Paul Novak, Dewey Segler, Violet Purcell, Ruth De Vries, Judy Chittam, Dennis Martin. ROW 4: Billy Curd, Cassie Thompson, Floyd McLain, Jeremy Carey.

SECTION FIVE

ROW 1: Mary Darcy, Elaine Galer, Delores Chunn, Sharon Whitaker, Judy Chapman, Ellen Drake, Patsy Bryant, Brenda Rasnick, Monica Gaval. ROW 2: Bill Davis, Mike Antushevich, Shirley Mayers, Muriel Morgan, Jane Yack, Gloria Tremblay, Donna Osantowski, Judy Higbee. ROW 3: Wendy Tomlinson, Danny Siekaly, Steve Pellow, Jack Caldwell, James Naidus, Richard Bates. ROW 4: George Durham, Harold Baldridge, Connie Hammer.

SECTION SIX

ROW 1: Mickey Mosko, Gloria Miettenen, Mike Doty, Frank Liebgott, Sharon Downs, Shirley Burton, Karen Lubbers, Margie Roosa. ROW 2: Lou Knoche, Cheryl Christenson, Shelia Butler, Marlene Hull, Leonard Scott, Bruce Shea, Bob Batzold, Dave Gossett. ROW 3: Steve Mansfield, Ron Taylor, Walter Raines, Mary Ann Williams, Marie Rajala, Judy Owens, Bill Harris. ROW 4: George Russell, Jim Kator, Dale Shooltz, Margaret. Forrester, Ann Maddox.

SECTION SEVEN

ROW 1: Judy Hall, Fred Bromm, John Badder, Larry Creech, Bob Clark, Ed Stanichuk, Gloria Hojna, Lynda Twist, Beverly Martin, Ruth Frost. ROW 2: Diane Donahue, Bob Peek, Tom Reid, Kathy Carriere, Loretta Shollenberger, Pat Findlay, Mike Emmer, LaVonne Elletson, Gail Morrow. ROW 3: Carol Bumgarner, Hugh Kennedy, Kathy Timchuck, Karen Welton, Sandy Rafeew, Roxie Bankert, Sandra Wnorawski, Geraldine Haslacker. ROW 4: Ken Forshee, Jim Garlow, Tommy Talbert, Ed Ryan.

SECTION EIGHT

e

e

el

lf, ly, er-3: er, es,

in. sie erROW 1: Jack Boothby, Ronald Farmer, Richard Franko, Carolyn Farmer, Margaret Turner. ROW 2: Gilbert Townsend, Bill Snell, Raymond Jones, Dennis Ivens.

It all started one night after school. Classes were out, and I was rambling through the halls looking for notes. I always tried to do this before the janitors swept --notes are sort of a hobby of mine. I had just picked one up that began "Dear June, you wear your green sweater tomorrow and I . . . " when all of a sudden I noticed a lot of activity in room 119. Ninth hour punishment? No - too late for that. I climbed to the key hole and listened. The conversation was all about committees, and I couldn't figure what class this was. The next day I rushed to the yearbook staff and asked them. "Oh," they said (rather pompously I thought) "that was a club. We're one too, you know." (I didn't know — the sillies!) And so - I became acquainted with another side of Madison High School. The idea so fascinated me I rushed out and joined as many as possible. I guess that isn't the way you do it. First thing I knew I was on committees, and everyone was yelling for reports. Bloop II - school wheel! It certainly was hectic, but I enjoyed my whirl of . . .

ACTIVITIES AND ORGANIZATIONS

Each of the clubs at Madison High has an individual and a joint purpose. Separately they work toward private goals — increased scholarship in a particular field, greater circulation for the school paper, efficient showing of classroom films, orderly halls, or perhaps just a larger fund for a club party. Yet with each private aim, all of Madison's clubs are united by the larger aim of providing an opportunity for students to develop leadership and group cooperation that will not only benefit the school today, but in later years, will benefit that community which finds active citizens who had the advantages of belonging to a club while in high school.

NATIONAL HONOR SOCIETY

ROW 1: Shirley Eilrich, Barbara Morris (President), Connie Boggs, Bonnie Lawriski, Marybrown Johnston, June Tyler, Gloria Freeland, Sally Roman (Secretary). ROW 2: Larry Bosca, Dave McMillen (Treasurer), Darryl Sensoli, Philip Daigle, John Bostrom, Frank Briston. UNPICTURED: Jacqueline Charles, Karen Krenn, Janet Gibbons, Ann Caruso, Sharon Lammi, (Vice President).

STUDENT COUNCIL

ROW 1: Phyllis Thomas (Treasurer), Sharon Owens, Carolyn Summers, Betty Miettenen, Mary Jo Morris, Marlene Bumgarner, Feliza Nagar. ROW 2: Oleen Parks, Judy Haden, Doris Morris, Carol Woods, Phyllis Withers, Mignon Zabawa, Frank Briston.

ROW 3: Lawrence Decker (sponsor), Cody Pelham (Vice President), George Collier, Roger Pineau, Ron Jones, Walter Dusseau (President), Jim Nitz. UNPICTURED: Audrey Wolfee (Secretary).

JUNIOR HIGH STUDENT COUNCIL

ROW 1: Vicky Toby, Gordon Curtis, John Sterling, Mary Miettenen, Frank Leibgott, Bill Waltner, Sharon Whitaker, Dave Nitz. ROW 2: John Killian, James Shooltz, Mike Comstock, Shelby Morris,

Carol Bumgarner, Sharon Mooney, Mary Darcy, Fred Roulo. ROW 3: Ronald Sobczak, Sponsor, Bon-ita DeSota, Mary Lou Holeton, Karen Welton, Carol Korman, Bill Curd, Sam Carter.

AQUILA STAFF

ROW 1: Donnie York, Patsy Kelly, Patsy Silk, Diane Morse, Sharon Lammi, Sandra Buck, Judy Henne-mann, Diane Cagle. ROW 2: Judy Smith, Shirley Wickham, Phyllis Withers, June Tyler, (Managing

MADISONIAN

ROW 1: Phyllis Thomas, Marianne Kakstis, Sharon Owens, Margie Weaver, Gloria Frost, Peggy Stilpo, Jerolyn Keast, Bonnie Lawriski. ROW 2: Marlene McDonald, Linda Reid, Carol Atkins, Christine McCown, Bonnie Coleman, Greetis Lancaster, Ethel Uithol. ROW 3: Judy McKinley, Betty Culpepper,

FUTURE TEACHERS CLUB

ROW 1: D. Korman, P. Wilson, E. Reagan, N. Farden, C. Boggs, R. Giganti, M. Morris. ROW 2: M. Bumgarner, B. Williams, S. Shanahan, B. Burton, D. Hayes, J. Altman, D. Morris. ROW 3: R. Acciacca,

R. Taylor, R. Wilkie, L. Spehar, D. Lampinen, D. Ainsley, Mrs. Buckman (sponsor). ROW 4: R. Jordan, D. Robinson, I. Kokotovich, J. Weeden, R. Gilmour, M. Bruder, T. Evans.

FUTURE HOMEMAKERS

ROW 1: C. Borst, C. Banar, M. Centofanti, M. Kakstis, B. Bergholtz, M. McInerney, M. Kubat, P. Harris. ROW 2: G. Frost, D. Lampinen, P. Stilpo, S. Owens, H. Harris, C. Field, L. McLellan, L. Reid, B. Coleman, G. Lancaster. ROW. 3: S. Minnett, M. Pabst, R. Robinson, F. Nagar, J. Harris,

M. McDonald, O. Parks, S. Bookout, B. Hawkins. ROW 4: Mrs. Bleavins (sponsor), C. Heilbrun, N. Chittam, S. Frye, M. Click, L. Spehar, S. August, M. Zabawa. ROW 5: J. Parent, P: Krajnic, P. Pool, B. Hawkins, A. Talbert, L. Shonka, V. Toby, E. Kessler, J. Bosek.

PEP CLUB

ROW 1: R. Waterstraat, P. Pool, D. Lampinen, Miss Merkel (sponsor), D. Comstock, P. Withers, B. McLellan, ROW 2: L. Twist, C. Banar, D. Chunn, J. Higbee, R. Acciacca, S. Whitaker, V. Berger, J. Allan, ROW 3: S. Frye, K. Froystad, K. Makowski,

L. McClellan, C. Summers, B. Coleman, T. Knoph, R. Jordan, S. Leitch. ROW 4. M. McDonald, S. August, L. Spehar, K. Welton, S. Mayer, S. Buck, B. Montgomery, D. Gardner. ROW 5: S. McCoy, M. Bumgarner, S. Wickham, M. Buck.

LIBRARY CLUB

ROW 1: Pat Drake, Feliza Nagar, Nancy Chittam, James Sergent, Beverly Nickel. ROW 2: Agnes DeMates, Terry Baker, Fred Christenbery, Carol Snell. ROW 3: Robert Gilmour, John Bostrom, George Collier. UNPICTURED: Marybrown Johnston, Norm Atkins, (President).

BIOLOGY CLUB

ROW 1: Patsy Gibson, Barbara Morris, Richard Bergen, Karen Froystad, Karen Makowski, Barbara Warner, Pam Wilson, Trudy Knoph. ROW 2: Robert Mangone, Lou Whisnant, Diane Gardner, Linda Heins, Sally Christensen, Doris Morris, Rosemary Acciacca, Barbara Montgomery, Cecil Bobo. ROW 3: Shirley McCoy, John Mosko, Jim York, Terry Stamper, Jim Nitz, Gary Downs, Tom Diamanti, George Collier. ROW 4: Terry Gunter, Bob Young, Danny Berg, Ron Jones, Elvin Stretten, Cody Pelham, Mrs. Buckman, (sponsor), Ruth Jordan.

HALL MONITORS

ROW 1: B. Harris, G. Russell, J. Carroll, T. Hilliard, R. Frost, M. Williams, V. Tsoukalas, M. Bowling, R. Telin, B. Brow. ROW 2: D. Lampinen, P. Gibson, S. Owens, B. Miettenen, M. Morris, S. Christensen, B. Burton, B. Roberts, S. Jordan, P. Drake, C. Howey. ROW 3: D. Schultz, G. Frost, G. Lancaster, M. Zabawa, J. Bosek, N. Chittam, B. Stiltner, S. McCoy, J. Frost, M. McDonald, B. Coleman. ROW 4: R. Pineau, C. Heilbrun, K. Tebbe, R. Wilkie, R. Taylor, Y. Uithol, J. Altman, H. Beitel, L. Comstock, J. Reynolds. ROW 5: J. Gossett, L. McCoy, E. Sutherland, L. Hamric, F. McLain, S. Doimer, C. Lammi, P. Pool, P. Krajnic, L. Thornton.

V.C.Y. CLUB

ROW 1: Susan Minnett, Mary Miettenen, Don York, Marcia Smith, Carolyn Ladd, Judy Todd, Catherine Todd, Patsy Kelly. ROW 2: Billy Morris, Nancy Zielke, Frances Coutelle, Betty Parker, Bonnie

Frisch, Sandra Buck, Judy Hennemann, Tom Evans. ROW 3: Judy Barkely, Dianne Cagle, John Van Oosten, Donna Haden, Jean Zugmeister, Linda Heins, Mary Buck, Louise Wilson, sponsor.

DRAMA CLUB

ROW 1: Helen Harris, Jeroyn Keast, Rosemary Savoy, Therese Secreto, Betty Culpepper. Doris Morris, Diane Korman. ROW 2: Donna Comstock, Barbara Montgomery, Twana Williams, Bonnie Lawriski, Dee Lampinen, Nancy Farden, John Bostrom.

ROW 3: Tom Evans, Karen Makowski, Lois Comstock, Helen Beitel, George Collier, Walter Dusseau, Frank Briston. ROW 4: Cody Pelham, Earl Hunsaker, sponsor, Terry Gunter.

GIRL'S ATHLETIC CLUB

ROW 1: Sponsor, Sue Elliott, Shirley Leitch, Judy Todd, Diane Korman, Joan Naidus, Barbara Morris, Carolyn Burch. ROW 2: Marilyn McInerney, Charlotte Brown, Coreen Lammi, Trudy Knoph, Ruth Jordan, Doris Morris, Dolores Sobocienski. ROW 3:

Ruth Forester, Janet Altman, Judy Tebbe, Karen Ray, Shirley Eilrich, Barbara Parks. ROW 4: Gail Riehl, Judy Parent, Lillian Spehar, Jean Lawrence, Barbara Burton, Cheryl Heilbrun, Martha Click.

ROW 1: Richard Bergen, Reggie Cathers, Bill Aaron, George Thornton. ROW 2: Douglas MacLean, Mrs.

HI-Y CLUB

ROW 1: Eddie Sutherland, Nick Gioutus, Dick Pardington, Dan Drake, Cecil Bobo (Secretary), Matt McKinley, Larry Jozwiak, Jim Pardington, Ron Kline. ROW 2: Ed Martin, Bob Stevens, Bill Stanton, Tom Cunningham, Donald Waterstraat, Paul Yoes, Bill Hennessey, Jim Barnhardt (President), Joe Knight. ROW 3: Terry Stamper, Roger Pineau, Fred De Vries, Larry Pardington, Allen Johnson, Bob Beitel, Jerry Standridge, Art Western. ROW 4: Tom Redmon (Sponsor), John Mosko, Gary Traylor, Lercy Hill, Jim York, Ron Zachary, Gerald Wnorawski, Elroy Bennett, John Barton. ROW 5: Ralph Hamlin, Jim Nitz, Bruce Walters, Lamarr Thornton, Bill Grix, Jerry Mattison, Pat Kidd, Gordon Howey. UNPICTURED: Don Hayhurst (Vice-President), George Collier (Treasurer).

BOY'S VARSITY CLUB

ROW 1: Ivan Kokotovich, Dave Vancil, Dick Turkington, Wayne Stewart, Bob Bosca, Mike Taylor. ROW 2: Perry Crews, Phil Bumgarner, Jim Campbell, Dave McMillan, Jim Nitz. ROW 3: Don Scott (Sponsor), Lamarr Thornton, Jim Diaz, Dave Robinson, Jesse Gossett, Joseph Gosseaux (Sponsor).

John Farden and Ed Martin perform during daily band rehearsal.

MADISON HIGH SCHOOL BAND

ROW 1: M. Comstock, J. Stewart, D. Clarke, D. Adler, F. Sergent. ROW 2: H. Bohnert, K. Seymour, J. Johnson, Y. Uithol, B. Stiltner, L. Heins, C. Barkell, C. Carlton, A. Dean, R. Taylor, H. Tucker, P. Pelham. ROW 3: S. Wuori, T. Baker, E. Lincoln, R. Wilkie, R. Telin, M. Johnston, E. Howe, C.

Pelham, R. Stankus, P. Talvensaari. ROW 4: M. Weaver, W. Jordon, P. McKervey, J. Killian, S. Milovich, R. Forrester, P. Townsend. ROW 5: J. Farden, B. Badder, D. MacLean, J. Keast, E. Mar-tin, J. Altman, G. Uithol, B. Campbell, S. Doimer, T. Evans, F. Kennedy.

GIRL'S GLEE CLUB

ROW 1: M. Bowling, D. Korman, S. Whitaker Cantrall. ROW 4: B. Frommann (director), B. (accompanist), K. Wilson, S. Wilson, E. Reagan, Morris, D. Lampinen, B. Montgomery, P. Makohn, N. Braxton, C. Brown, B. Frisch. ROW 2: T. Secreto, D. Comstock, L. Ahrent, B. Fulton, P. Portwood, K. Froystad, L. Heins, K. Makowski, D. Sobocienski, ROW 5: L. Coutelle, B. Breece, R. Accaiccia, P. K. Tebbe, B. Clark, J. Gaymer, M. Bumgarner. Hennessey, T. Williams, M. Buck, D. Caldwell, L. ROW 3: A. Wolff, C. Boice, J. Hawkyard, J. Haden, Ringelburg, B. Culpepper. B. Warner, S. Rusell, T. Warthan, M. Reynolds, B.

VARSITY CHOIR

M. S. J.

ner,

B. d. P. ROW 1: Charlotte Brown, Audree Wolfe, Beverly Hawkyard, Barbara Morris, Sharon Whitaker, accompanist. ROW 2: Barbara Montgomery, Tom Evans, Bob Good, Cecil Bobo, Christine Warthen. ROW 3: Choir Director Betty Frommann, Walter Dusseau, Cody Pelham, Jim Campbell, Twana Williams.

A group, including Walter Dusseau, Fred Franchino, Tom Gower, Bob Good, Tom Evans, Barbara Montgomery, listen to a recording of the choir.

BOY'S GLEE CLUB

ROW 1: Tom Evans, Cecil Bobo, Mike Griffiths, Barbara Montgomery (accompanist), Twana Williams (accompanist), Richard Turkington, Bob Good, Milton Bruder. ROW 2: Tom Gower, Fred Franchino, Allen Johnson, Jim Campbell, Walter Dusseau, Roger Kirkpatrick, Richard Olmstead, Jim Diaz. ROW 3: Glee Club director, Betty Frommann, David Barrells, Gerald Wnorowski, David Vancil, Cody Pelham, Jerry Hoffman, Darryl Edwards, Mike Crowley.

HOMECOMING - 1957

Although the Varsity game was cancelled when the asiatic flu attacked the Clawson team, homecoming spirits weren't dampened and a cheering crowd turned out to see the Junior Varsity take on Hazel Park. The "reserves" put up a stiff fight, but succumbed to a bigger, more powerful Viking squad 36-6.

The Eagle marching band was on hand to present a rousing halftime performance, "Ten Little Indians" . . . complete with animated bow and arrow, war dance, and real live war whoops. All this set the stage for the arrival of . . .

The royal couple - Marlene Bumgarner and Jim Campbell Superintendent Wilkinson crowned them in a coloful halftime ceremony. The King and Queen attended Madison High all four years, and will exchange their crowns for dplomas in the spring.

Ticket takers Walter Dusseau, Phyllis Thomas, Connie Boggs, Mary Lou Thomson, Barbara Morris, greet early arrivals Barbara Parks and her escort. The gymnasium is soon filled with couples dancing among the decorative theme of "Autumn Leaves".

Chaperones for the dance included Mr. Heller, Mrs. Heller, Mr. Dolak, Mrs. Dolak, Miss Haas and Mr. Redmon.

> Dancers crowded the floor until the final hour that brought an end to another Homecoming. For all but the seniors — there will be another, and for the seniors it was a wonderful happy time!

m

ison will di-

AS C

Holding the 1957 Madisonian she edited, senior Marybrown Johnston checks the first two completed paste-ups of this year's book. Holding the pages for approval is junior Cody Pelham, a new member on the staff this year. Below, Bonnie Lawriski and Judy McKinley check the sales chart to see who the leading salesman is. Judy won — with a top sales record of 79 books. Runners-up with nearly fifty books each were Bonnie and Ethel Uithol.

a

84

The principal's office was usually in search of the paper cutter during yearbook time — and who had it? Look close! At the right Marybrown and Tom Evans put it to some serious use, and below it provides an excuse for fun and foolishness. We're not sure what Cody did but Marybrown and Tom seem to have him well in hand as Marjorie and Connie look on.

Glue — glue, and more glue! A necessity for every paste-up crew. Connie fills a bottle while Marybrown prepares to splash it on a picture. Walter finds something amusing in a finished page — a picture upside down, perhaps? Margie and Connie don't look too concerned. Last year's book is referred to by Marjorie and Tom, and to the right Miss Haas stacks a pile of completed pages and asks, "Is that **all** that's done?" Deadlines, oversize sheets, and layout pages! It was hectic but with BLOOP II, we made it!

85

THE CAST: Seated — Dee Lampinen, Dave Greenlee, Jacki Davidson, Marybrown Johnston, Frank Briston, Rosemary Waterstraat, Sandy Aldrich. Standing — Shirley Eilrich, Paul Daigle, Tom Evans, Mary Lou Thomson, John Bostrom, Larry Kaminski, Phil Daigle, Walter Dusseau. Seated — upper right — Jerolyn Keast, Phyllis Thomas. The Senior class of '58 presented the first full length production in the round when the gym was transformed to a ship's cabin and a Parisian hotel room. Under the direction of Mr. Earl Hunsaker, "Our Hearts Were Young and Gay" proved to be a laugh riot. The play ran three nights and allowed for double casting of major roles — another first at Madison.

Emily (Marybrown Johnston) arrives on board the ship as Mrs. Skinner (Mary Lou Thomson) investigates the cabin and Mr. Skinner (John Bostrom) seeks a place to deposit a few of Emily's packages. Cornelia (Jacki Davidson) sits trying to bide box ombasses

hide her embarrassment as Emily rattles on. Pat Lewis was double-cast in the role of Cornelia.

Bunk beds prove hazardous, French ham actors prove demanding, and friendly window washers call late sleepers as part of the fun in "Our Hearts Were Young and Gay". The part of the French actor was played by Walter Dusseau, and the window washer, Paul Daigle.

A MIDSUMMER NIGHT'S DREAM

An exchange assembly project with Fitzgerald High gave Madison its first school view of Shakespeare when the speech class presented "Bottom" from "A Midsummer Night's Dream". Lovely costumes, imaginative stage settings, and a marvelous donkey's head constructed by Mary Brown Johnston impressed both Madison and Fitzgerald audiences. A translated Bottom in the upper left (played by Walter Dusseau) seems unaware of anything unusual in his appearance, as his fellow mechanics study their parts. Later they present "Pyramus and Thisby", Walter Dusseau, Pyramus, and Bob Young, The Wall.

er n) of

to

The speech classes and the Varsity Choir presented the annual Christmas Assembly, "Why the Chimes Rang". A shepherd, Hubert Forsythe, meets one of the wisemen, Dan Kolersar, as the miracle of Christmas unfolds.

"Our Hearts Were Young and Gay" was presented in the round and gave the Madison audience a unique opportunity to witness a backstage change of scene. The cabin of a ship is changed to a Paris Hotel room in an orderly confusion that impressed the audience. Future audiences will know what goes on backstage after observing this bit of action. Other arena productions had been staged at Madison, but this was the first full length.

It was a lucky thing that I had met the physical education department before coming to this next division. It would have been embarassing to be around all these athletes in my former — well, weakened — condition. The first thing I decided to do was "go out" for something. What would it be? Football? I look good in helmets. Basketball? Track? Baseball? Visions of touchdowns, home runs and baskets danced through my head. The roar of the crowd! The shouts of the cheerleaders — just for me. Yea, Bloop! Bloop II — our hero! There we were — three seconds to play . . . being carried from the field on the crowd's shoulders. The coach all misty-eyed — "I knew you'd pull through, Bloop." Then later — Bloop II, All American! Huh? What do you mean I can't go out for sports? The football season is over? Basketball too? The track and baseball teams are selected? Oh, well — maybe next year Bloop II can go out for . . .

ATHLETICS

RESERVE FOOTBALL

ROW 1: Larry Jozwiak, Jerry Gardner, Eddie Sutherland, Jerry Deal, Bob Mangone, Bill Hawkins. ROW 2: Tom Harris, Bill Grix, John Mosko, Terry Stamper, Bob Young, Ken Martin, Ray Ninness, Bruce Walters. ROW 3: Coach Joe Hovanec, Ron Jones, Ken Johnson, Roger Bostrom, Jim York, Ralph Hamlin, Gene Shooltz.

NINTH GRADE FOOTBALL

ROW 1: Earl Waterstraat, Jim Keast, Nick Gioutus, Tom Gary, Frank Hickman, John Hennessey, Mack Counts, John Schell, ROW 2: Bob De Rush, Bob Badder, Matt McKinley, Bill Aaron, Ken Bricker, Ken Vasseur, Ron Zachary, Russ Cook, Dan Drake. ROW 3: Mgr. Gary Bratcher, Mike Ager, Pat Kidd, Jerry Mattison, Bob Beitel, Jerry Standridge, John Barton, Hilton Bruce, Gilbert Uithol, Joe Knight, Coach Edmund Consolo.

EIGHTH GRADE FOOTBALL

ROW 1: Ken Carlton, Roscoe Truman, John Stretten, Jim Knutson, Jon Killian, Dave Nitz, Ron Olmstead, Harmon Williams. ROW 2: Robert Bell, Roy Edwards, Don Davis, Don Ninness, Bob Smith, Jack Meyers, Erwin Rogers, John Gentry. ROW 3: Bill Bledsoe, Ken Sikes, Ralph James, Gil Townsend, Carl Burke, Fred Roulo, Bill Snell, Wally Niezguski, Coach Bob Liike.

SEVENTH GRADE FOOTBALL

ROW 1: Bill Harris, George Russell, Jack Carroll, Gino Centofanti, John Sterling, Louie Wilber. ROW 2: Sonny Naidus, Bill Drake, Richard Franko, Joe Reynolds, John Badder, Ron Taylor. ROW 3: Coach Ronald Sobczak, Jack Caldwell, Doug Zywkowski, Ken Forshee, Connie Hammer, Jim Garlow, Mike Ferguson, Vincent Bacevicus, John Chiarotti.

Ivan Kokotovich Bill Hennessey Wayne Stewart

Mike Spehar holds the ball while Jim Campbell gets set to kick. Both Mike and Jim are seniors and have been active in football throughout high school.

Coach Don Scott and his squad look disturbed by the game's action. They were playing Claw-son in the closing game of the season. At the right, the Reserve team prepares for the Homecom-ing game. Asiatic flu kept the Varsity from this game.

ROW 1: Bruce Walters, George Todd, Ed Hromek, Tom Harris, Jim Barnhart. ROW 2: Coach Don Scott, Ralph Hamlin, Mike Taylor, Terry Stamper, Perry Crews, Terry Gunter, Lamarr Thornton, Mgr.

ROW 1: Russ Cook, Charles Ahrent, Chester Sodini, Bob Good, Earl Waterstraat. ROW 2: Ron Zachary, Ken Bricker, Jack Hill, Mike Ager, Jim Pardington ROW 3: Mgr. Art Western, Ray Lockard, Jerry Mattison, Bob Woods, Coach Edmund Consolo.

Greshmen 0

Eighth Grade

ROW 1: Butch Christenbery, Don Widmer, Jim Knutson, Dave Nitz, John Killian. ROW 2: Jack Meyers, Don Ninness, Bob Smith, Bob Todd, Russ Routsong. ROW 3: Coach Bob Liike, Erwin Rogers, Carl Burke, Bill Bledsoe, Brian Twist.

TAN

m

ROW 1: Bob Forster, Mark Tyler, Larry Gary, Bill Godard. ROW 2: Jack Carroll, Mike Comstock, Louis Knoche, John Badder. ROW 3: Roger Wrenn, Ed Ryan, Coach Gene Heller, Connie Hammer, Ronnie Morgan.

Wayne Stewart

Jim York

Jim Nitz

ADISO

14

VARSITY BASKETBALL

ADISOA

50

This year's Varsity basketball team was composed of all juniors except one. Wayne Stewart was the only senior. Left to right they are: Wayne Stewart, Leroy Hill, Jim York, Jim Nitz, Rick Moos, Jesse Gossett, Gene Schooltz, Don Hayhurst, George Collier, Gary Downs and Larry Reich.

 Don Hayhurst

Larry Reich

Gary Downs

97

ADISON 14

George Collier

ROW 1: Doug Fisher, Tom Hennessey, Eddie Suther-land, Jim Gardner, Wayne Stewart, Dick Turkington, Larry Bosca, Al Cameron, John Mosko. ROW 2: Tom St. Pierre (Manager), Gary Owens, Terry Stamper,

Jerry Cornett, Terry Gunter, Coach Joe Gosseaux, Larry Kaminski, John Bostrom, Charles Winchell, George Collier, Ralph Hamlin, Dan Drake, Mgr.

TRACK TEAM

ROW 1: Coach, E. Consolo, Jim Nitz, Tom Harris, Jim Barnhart, Bruce Walters, Paul Yoes, Bob De Rush, Robert Stevens, Leroy Hill, Tom Cunningham, Gary Bratcher. ROW 2: George Shilts (Manager), Mike Ager,

Larry Reich, Mike Taylor, Gene Scholtz, Jessie Gossett, Elroy Bennett, Ivan Kokotovich, Lamarr Thornton, Coach, Don Scott.

GIRL'S SOFTBALL

ROW 1: Coach, Sue Elliott, Shirley Leitch, Judy Todd, Diane Korman, Barbara Morris, Carolyn Birch. ROW 2: Marilyn McInerney, Charlotte Brown, Coreen Lammi, Trudy Knoph, Shirley Eilrich, Dolores Sobocienski, Ruth Ann Forester, Karen Ray, Lillian Spehar, Ruth Jordan, Barbara Parks. ROW 4: Judy Parent, Barbara Burton.

GIRL'S BASKETBALL - Second Team

ROW 1: Shirley Leitch, Trudy Knoph, Cheryl Heilbrun, Jean Lawrence, Janet Altman. ROW 2: Kay Tebbe, Ruth Ann Forster, Judy Parent, Gail Reihl, Martha Click.

Whoops! Guess who goofed? That's right — me, Bloop II. I almost forgot two important groups. They really belonged in Activities and Organizations. Naturally the yearbook staff didn't make a mistake . . . It's all my fault. (Now stop threatining to use poison india ink — I took the blame — okay yearbook?) So here they are — to the left the JUNIOR HIGH CHEERLEADERS and below THE RESERVE CHEERLEADERS. So sorry!

Linda Bosca, Kittie Whisnant, Roberta Bushey, Barbara Stiltner, Mary Ann McKinley (standing). Judy Brady, Linda Howell, (kneeling).

Marlene Bumgarner, Shirley Wickham, Shirley McCoy, Janice Gaymer.

GIRLS' VARSITY BASKETBALL

Judy Todd

Shirley Eilrich

Doris Morris

Barbara Parks

Joan Naidus, Dolores Sobocienski

Miss Elliott Karen Ray Lillian Spehar

Ruth Jordan

Coreen Lammi

A sizable contribution to the school trophy case has been made by the girls' athletic department. The two center "Champ" trophies are for un-defeated seasons in basketball ('55-'56) and softball ('57). The small co-champ trophies are for basketball ('56-'57) and softball ('56).

GIRL'S BOWLING LEAGUE

AL

har

e

From their smile the six girls above must have high averages. They are Sue Shanahan, Mary Lou Thomson and Shirley Eilrich (seated) and standing, Janet Altman, Melvena Smith and Pat Danielson. Headed for strikes (they hope) are Margaret Ward, Nancy Braxton and Shirley Eilrich.

Above, three smooth deliveries by Dottie Murto, Margaret Ward, and Shirley Eilrich. At the right, surrounding their score sheets, are (seated) Mary Jo Morris, Dottie Murto, Margaret Ward, Rozelva Wilkie, Roberta Taylor and (standing) Nancy Braxton and Sharon Breece. Bowling weekly at the Wayside Alleys, the girl's bowling league was organized last year under the direction of the girls' physical education instructor, Suzanne Elliott. They belong to the American Junior Bowling Congress. Shirley Eilrich ended the season with the top average, 147.

Whee! I can hardly believe it. The Madisonian staff just told me that we're nearly finished. Seniors, teachers, clubs, underclassmen, athletes — we've introduced them all. So — off I hopped to what I thought was going to be a well-deserved rest. REST??? ME??? I just mentioned the word and the yearbook staff started yelling and getting excited. I do wish they would learn to calm down! It seemed they were upset because they said I still had to introduce one of the most important groups in the book. Why, they shouted, if it weren't for the interest and support of this next division, we wouldn't be able to put out a yearbook. (Here I thought I was responsible for it all!). So back to work — and after finding out about all their assistance — I'm happy and proud to introduce our . .

ADVERTISERS

Shelton Janitor's Supply Company

436 West Elizabeth Street

Detroit, Michigan

SAVE WHERE YOUR SAVINGS GROW FASTER

At City Bank "passbook" savings grow faster, safely and automatically, because, instead of a trivial one per cent

You get 21/2 times as much interest

PAID ON ALL REGULAR SAVINGS ACCOUNTS

Fifth largest bank in Detroit, resources 118 million dollars.

MAIN OFFICE: PENOBSCOT BUILDING, GRISWOLD AT FORT

NEIGHBORHOOD OFFICES:

MADISON HEIGHTS (John R near 12 Mile Road) HAZEL PARK (Stephenson Highway at 9 Mile) OAK PARK (Nine Mile Road near Coolidge) Member Federal Deposit Insurance Corporation

WAY TO BETTER LIVING

Learning provides a key to the spiritual and material riches of the world. Through learning, science and industry have combined to bring new convenience, new benefits and a new measure of leisure into our lives.

In this evolution electricity has played a leading part.

In the years to come you will live still better electrically for greater things are in store. But it will take ever higher standards of learning to win them.

Good luck to you in helping to make the dreams of today the realities of tomorrow.

DETROIT EDISON

DOUGLAS DRUG

930 West Eleven Mile Road Congratulations, Seniors!

Compliments of

Howie Glass Company

307 S. Center

Royal Oak

LI. 1-3490

Jim's Lumber Yard

Plywood — Flooring — Mouldings — Roofing

Building Supplies of All Kinds

Phone LI. 2-5910

25914 John R.

Madison Heights, Michigan

Congratulations Senior Class of '58

Keeno Mold and Engineering

25536 John R.

Madison Heights, Michigan

Congratulations Seniors

W. A. Wallace Company

24991 John R.

At Ten Mile Road

Compliments of THE STEPHENSON CLUB

10 MILE AT STEPHENSON

LI. 2-9196

Best of Luck, '58 Seniors!

ANCONA'S MARKET

"There's a girl I'd like to know"

"She has so much poise and confidence-I'll bet she works for the telephone company. Those girls are so attractive and have such friendly, pleasant manners."

They're talking about Lucy, who started working for Michigan Bell right out of high school. She was trained by friendly, understanding supervisors and today she's proud of her work; enjoys a fine salary, regular wage increases, and many new friends.

Lucy was delighted from the very first by the clean, pleasant surroundings, by the regularly scheduled midmorning and midafternoon "breaks" for relaxing in comfortable lounge rooms, and by the opportunities for advancement.

Isn't that the kind of job *you* want? Then why not get in touch with us now? We'll be happy to tell you more about the variety of interesting telephone jobs available to high school graduates.

A Good Place to Work MICHIGAN BELL TELEPHONE COMPANY

CONGRATULATIONS

TO THE GRADUATING CLASS OF '57

FROM

The Student Council

A Student Council committee meets to discuss buying an ad in the 1958 Madisonian. They are: Doris Morris, Audree Wolfe, Frank Briston, Mr. Decker (sponsor), and Phyllis Thomas. The Student Council president this year was Walter Dusseau. Congratulations to the Seniors

Compliments of

LA BELLE CLEANERS

For the Best in Service and Action Either Buying or Selling — Consult the Office with the Double Name — HARD WORK is 'our Middle Name.

William H. Williams REAL ESTATE COMPANY

26356 John R., So. of 11 Mile Rd.

Madison Heights, LI. 7-4372

Across the street from City Hall

Martin Lines Incorporated

"Motor Coaches of the Best for Charter" No Trip Too Long or Too Short

in the long of 100 Sho

LI. 1-2188

CONGRATULATIONS!

NOLAN TRIM AND WOODWORK

30105 John R. Madison Heights, Michigan LI. 5-7107

Trim - Woodwork - Cabinets White Pine, Plywood, Unpainted Furniture

Best Wishes to the 1958 Graduates

AUTOMATIC FOOD SERVICE

"Service at the drop of a coin"

ED PARRISH

Prescriptionist

MEET ME AT PARRISH'S

20730 John R. at 8 Mile Rd. Hazel Park, Mich.

WE DELIVER

DIAL LI. 7-4810

QUICK SERVE LAUNDRY

Our New and Convenient "DRIVE-IN ENTRANCE"

for picking up and dropping off LAUNDRY AND DRY CLEANING

Any Size Shag Rugs - Shirts

John R. Corner of Eleven Mile Rd. Ll. 2-2738

Lawson Lumber and **Coal Company**

ESTABLISHED 1898

- Builders Supplies -

Sash - Door

Interior Finish

605-7 South Main Street

"The Home of Good Lumber" Phone LIncoln 1-6000

To the 1958 Seniors

Congratulations!

UNITY CLEANERS

26743 JOHN R.

Compliments of

- CLASS RINGS -GRADUATION ANNOUNCEMENTS

Senior Wayne Stewart shows his graduation announcements that he ordered from the Balfour Co. to freshman Lloyd Hamric.

For Excellent Service

Real Estate - Building - Insurance

Free Appraisals

A. G. Elliott and Sons

LI. 3-8500 - JO. 4-6311

REALTORS

815 So. Woodward, Royal Oak

CUSTOM FRAMING

"THE FAMILY PHOTOGRAPHER"

Studio or Home

SPEEDLIGHTS USED EXCLUSIVELY

- WEDDINGS
 FORMAL
 CANDID
 CHILDREN
 - COMMERCIAL 3-D FAMILY GROUPS GLAMOUR

● EXECUTIVE ● GRADUATION ● CAP and GOWN FURNISHED AIR CONDITIONED ANIMAL PORTRAITS

OFFICIAL PHOTOGRAPHER FOR CLASS OF '58

LIncoln 3-4480

FRI. EVENING TILL 9 1107 CROOKS RD. AT MAIN - R.O.

ELI'S PHARMACY

SUCCESSFUL YEAR TO THE MADISON GRADUATES Drugs -- Prescriptions -- Cosmetics

25041 John R

LI. 6-0606

COMPLIMENTS OF

ELEVEN MILE COLLISION

the

tne Varsity Club

