

DONALD BRIGHTON ----- Editor-in-Chief
 RAY DONICA ----- Business Manager
 NAOMI DAESCHNER ----- Senior Class Editor
 MAXINE BOESCHE
 JOHN CHARLESWORTH ----- Class Will
 EDITH THOMAS
 DOROTHY DECKER ----- Class Prophecy
 ESTHER DU MARS
 KENNETH CAPE ----- Class History
 MARCIA CHADWICK
 RAYMOND BELT ----- Advertising Managers
 JOANNA DREWS
 GERHOLD STEIN ----- Joke Editors
 FLOYD FARHA
 MAURINE WREN
 CHARLES ROYER
 EARL RICHARDSON ----- Musical Organizations
 FRANCES EAGLE ----- Girl Reserves
 FLORENCE MILLIER ----- Gold and Purple Peppers
 MELVIN DRAKE ----- "C" Club
 FRANK FITZGERALD
 EDWARD MAHLEY
 JACK LANDER ----- Athletics
 OMA SMITH
 RICHARD BROOKS ----- Snapshots
 KELLEY BOSWELL ----- Junior Class

H. C. McMILLIN
Principal of High School

C.H.S.

GRACE PRICE
Physical Science

MABLE FRY
English

Mabel Fry

C. A. DIGGS
English

HELEN LARSON
History

Helen A. Larson

RHEA SYLVESTER
Physical Science

CARRIE WEBB
Mathematics

*Carrie J. Webb
800 - 2nd Ave.,
Delroyin
Iowa.*

C.H.S.

A. WEATHERLY
Music

GRACE CUBINE
English

ADAH LUMAN
English

HARRY M'GINNIS
Manual Arts

MURIEL McFARLAND
Household Arts

SWAN HIGHBAUGH
Manual Arts

CLASSES

SENIORS

JUNIORS

SUB-JUNIORS

SOPHOMORES

SUB-SOPHOMORES

JUNIOR COLLEGE

C.H.S.

MAXINE BOESCHE
Class Valetictorian

The honor of ranking first in a class of 118 graduates belongs to Maxine Boesche. The class of '25 contains an unusually large percentage of superior students. To stand first in scholarship in so large and capable class is the greatest honor to be attained in a high school career. Maxine Boesche is not only a scholar but also a representative student. During her high school course some of the major activities she has participated in are: member of school orchestra, piano soloist Verdigris Valley Music Concert, Junior Class treasurer, President of Spanish Club, Girl Reserve, Home Economics Club, Junior Class Play and Annual Staff.

To be graduated from high school is a worthy accomplishment. To be among the leaders in a large class indicates scholastic ability and the capacity to do university work. From each graduating class those who have done exceptionally good work during their high school course are designated as honor students. This list comprises about 20 per cent of the class membership and is made up of the names of those who have the best average for the entire school course.

The following members of the class of 1925 have been designated as honor students by reason of the excellent work done throughout their high school course:

Lillie Baker
Maxine Boesche
Loren Brighton
Donald Brighton
Marcia Chadwick
John Charlesworth
Naomi Daeschner

Dorothy Decker
Esther Du Mars
Frank Fitzgerald
Thelma Forth
Katherine Hahn
Hazel Hoffman
Ernestine Huston

Ruth Kloehr
Olga McCullough
Kathreen Norfleet
Grider Reed
Charles Royer
Dorothy Stewart
Edith Thomas

wisdom, and at the beginning of the second year, he spake unto them saying:

“Go, gather ye in a body and organize yourselves into a class, that ye may gain strength!”

So it was done, thus electing Marica Chadwick, President; Gerhold Stein, Vice-President; Dorothy Decker, Secretary and William Boehm, Treasurer.

And as the class did journey through the land, behold they were recognized as an active and efficient class.

As it was the end of our prosperous Sophomore year, it did come to pass that there were two hundred left in the wilderness.

CHAPTER III

Still wandering did the Juniors approach, with new vigor and enthusiasm.

Thus saith Professor McMillan for the third time, “Organize yourselves into a stronger and better class.” Doing so they elected Grider Reed, President; Frank Fitzgerald, Vice-President; Dorothy Stewart, Secretary and Maxine Boesche, Treasurer.

With determination and will to make themselves the most successful and loyal class in the history of our school we did enter into all the school activities and brought much honor to our school.

Much time and effort was given to the presenting of the Junior play “Nothing But The Truth.” Verily, verily, it was said unto them, that it was the best play brought forth in the history of C.H.S.

Lo! if it doth happen that we are to graduate after many days, it appeareth that there is much need of many dollars, wherewith to provide the Junior-Senior banquet.

And so it came to pass that in the spring of the year the Junior-Senior Banquet did come about with great success. We thus ended the year with 138 Juniors and Fifty Dollars in the Junior Class treasury.

CHAPTER IV

Now this, the fourth year in the history of this great and wonderful class of five and twenty, has been one of much hard labor due to the finals, and but little resting by the wayside; for preparations have been made, ready for them to take their final departure from the land.

Now it came to pass, as their pride grew to a great bigness within them, that the class began to wish for badges befitting their

WAYNE BEEVER
 "He knoweth not the joy of labor."
 Y. M. C. A., 1, 2.

NELLIE BECKNER
 "Winning is her way, and pleasant is
 her smile."
 Girl Reserve, 2, 3.
 Mixed Chorus, 1

LILLIE BAKER
 "Her air, her manners, all who saw
 admired."
 Girl Reserve, 1, 2.
 Basketball, 2, 3.
 Hiking Club, 2
 Mixed Chorus, 1, 2, 3.
 Typewriting Contest, 3

Raymond Belt
 RAYMOND BELT
 "Four years working and waiting, but
 he has both knowledge and dates."
 "Clarence"
 Freshman Class Treasurer
 "Nothing But The Truth"
 Y. M. C. A., 1, 2, 3.
 Annual Staff
 Boy's Band, 4

ORAM BARTHOLOMEW
 "Wisdom shall die with thee"
 Glee Club
 Boy's Band
 Mixed Chorus, 2, 3.
 Y. M. C. A., 1, 2, 3.

BIRDIE CRUMPACKER

"A merry heart maketh a cheerful countenance."
Girl Reserve, 4

Ray Donica '25

RAY DONICA

"Can you feature a red-headed Napoleon?"
Boy's Band
Freshman Vice-President
Inter-Class Debate, 2
Sophomore Class President
"Clarence"
Y. M. C. A.
Annual Staff
High School course in 3 years

MARIE CRIBBS

"Prunes and dates I can have them for the picking."
Girl Reserve
Home Economics Club
Gold Peppers
Mixed Chorus, 1, 2.

GLENNA DONNELLY

"We love her for her own true self."
Girl Reserve, 1, 2.
Inter-Class Basketball, 2
Hiking Club, 2
Mixed Chorus, 1, 2.

NAOMI DAESCHNER

"Clarence"
"Nothing But The Truth"
C. H. S. Debate, 2, 3.
Secretary of Forum 3
Vice-President Home Economics Club
Spanish Club
Annual Staff
President of Girl Reserve, 4
Honor Student

Glenna Donnelly

Esther Du Mars *Francis M. Eagle*

MELVIN DRAKE

"A duck that gets along swimmingly
with the girls."
Football, 4
Y. M. C. A.
'C' Club
Annual Staff

JAMES DUCKWORTH

"There was a man in our town and
he was wondrous wise."
Orchestra, 2, 3, 4
Boy's Band, 1, 2, 3, 4.
Y. M. C. A., 1, 2, 3.
Athletic Association

JOANNA DREWS

"She who has a thousand friends,"
Girl Reserve, 3, 4
G. R. Cabinet, 3
Sub-Junior Vice-President
Spectator Staff
Annual Staff

FRANCES EAGLE

"Gentle, pretty, kind and sweet;
A girl the boys all want to meet."
Girl Reserve, 1, 2, 3, 4
Mixed Chorus, 1, 2, 3.
Home Economics Club, 2
Annual Staff
Athletic Association

ESTHER DU MARS

"That is the best part of beauty that
a picture cannot express."
Girl Reserve, 1, 2, 3, 4
G. R. Cabinet, 4
Forum 3
Home Economics Club 2, 3.
Home Economics Treasurer, 3
Annual Staff
Honor Student

C.H.S.

HILDA FERRELL

"As jolly a girl as you've ever seen."
 Girl Reserve, 2, 3.
 Mixed Chorus, 2, 3.

EUGENE FULTON

"I've had a fling at everything—but study."
 "Sylvia"
 Y. M. C. A., 1, 2.
 Glee Club, 1, 2, 3, 4.
 Boy's Band, 1, 2, 3, 4.
 Special Chorus, 3

Frank Fitzgerald.

FRANK FITZGERALD

"Work like a man, but don't be worked to death."
 Basketball, 2, 3, 4.
 Football, 3, 4.
 Track, 2, 4.
 Junior Vice-President
 Annual Staff
 Y. M. C. A., 1, 2.
 "C" Club, President
 "Clarence"
 Honor Student

DAISY GIBSON

"Of her bright face one glance will trace, a picture on the brain."
 Girl Reserve, 1, 2.
 Mixed Chorus, 1, 2, 3.
 Athletic Association

THELMA FORTH

"Charms strike the sight, but merit wins the soul."
 Girl Reserve, 1, 2, 3, 4.
 G. R., Treasurer, 4.
 Home Economics Club, 1, 2, 3.
 Home Economics Secretary
 "Nothing But The Truth"
 Athletic Association.
 Honor Student

SAM HOWARD

OPAL HILL

—her buddy.”
 Girl Reserve, 1, 2, 3, 4.
 Home Economics Club, 2
 Athletic Association
 Gold Peppers

ROLAND HOTCHKISS

WINIFRED HARE

“Someone set a dear trap and she was
 caught.”
 Girl Reserve, 1, 2.
 Forum 3
 Mixed Chorus, 1, 2.
 Home Economics Club, 2, 3.

HAZEL HOFFMAN

“With roses and daisies to whisper
 praises, for everyone loves her so.”
 Athletic Association, 1, 2.
 Spanish Club Treasurer
 Hiking Club, 2, 4.
 Girl Reserve, 1, 2, 3, 4.
 G. R. publicity committee
 Honor Student

OLGA MC CULLOUGH

"In her tongue is the law of kindness."
 Girl Reserve
 "Sylvia"
 Gold Peppers
 Home Economics Club
 Honor Student

WILLIAM MILLER

"Never had a trouble,
 Never had a care."

JOE MC NULTY

"It takes a wise man to be a perfect
 clown."
 Orchestra, 2, 3, 4.
 Y. M. C. A., 3

FLORENCE MILLER

"Pep she has and talent too,
 A combination found in few."
 Girl Reserve, 2, 4
 Gold Peppers, 4
 Basketball, 1, 2, 3.
 Spanish Club
 Annual Staff

LUCY MILES

"Enough knowledge to write a book,
 And experience to make it a romance."
 Girl Reserve, 1, 2, 3, 4.
 Home Economics Club, 3
 Gold Peppers
 Mixed Chorus

Vera Lee Morrow Flossie Moberly

JACK MORRIS

"Sometimes I set and think and some-
times I only sit."
Boy's Band, 2, 3, 4.
"Nothing But The Truth"
Y. M. C. A., 1, 2.

ELDON STARTS

"Eldon starts and stops as inclination
directs."

WILLIAM MINNIEAR

"To his gayety we have a clue—what
you don't know can't hurt you."

FLOSSIE MOBERLY

"A thing of beauty is a joy forever."
Girl Reserve, 1

VERA LEE MORROW

"She who scorns a man must die a
maid."
"Clarence"
"Nothing But The Truth"
Declamation Contest, 3
Girl Reserve, 1, 2, 3, 4
Home Economics Club
Athletic Association

C.H.S.

Marie Warner

MARIE WARNER
"With the world thy gently ways,
Shall be an endless theme of praise."
Girl Reserve, 1, 2, 3, 4.

BONITA PARDUE
"Keep sweet and keep movin'!"
Basketball, 1, 2, 3.
Girl Reserve, 2

ZELLA WIGAN
"Quiet, except with whom she knows
best."
Girl Reserve, 3, 4.
Home Economics Club, 2

JOHN PLATTNER
"Beauties in vain their pretty eyes
may roll."
Football, 3, 4.
Track, 1, 2, 3, --
"C" Club, 4

CLIFFORD WARNER
"He saw, he wished and to the prize
aspired."
Football, 4

C.H.S.

Oma Smith '25'

OMA SMITH

"The Queen of Hearts."
 Girl Reserve, 1, 2, 3, 4
 Mixed Chorus 1, 2.
 Home Economics Club, 2
 Senior Vice President
 Annual Staff

EARL RICHARDSON

"We would never do him justice if we measured his worth by his inches."
 Boy's Band, 1, 2, 3, 4.
 Mixed Chorus, 1, 2, 3.
 Y. M. C. A., 1, 2, 3.
 Glee Club, 3, 4.
 Annual Staff

GERHOLD STEIN

"My car and I, we're jolly good fellows."
 "Clarence"
 Football, 4
 Track
 "C" Club
 Annual Staff
 "Nothing But The Truth"

WENONAH WILLIAMS

"A very good piece of work I assure you, and a merry."
 Glee Club, 1, 2, 3, 4.
 Girl Reserve, 1, 2.
 Special Chorus, 1, 2, 3, 4.
 "Sylvia"
 Basketball

LUCILLE PITT

"How can so much of beauty and grace,
 Be found upon one human face?"
 Girl Reserve, 1, 2, 3, 4.
 G. R. Finance Committee
 Mixed Chorus, 1, 2, 3.
 Home Economics Club, 2
 Athletic Association

Lorene Williams Edith Thomas

LORENE WILLIAMS

"And we believe, thou hast a mind that suits, with this thy fair and outward character."
 Glee Club, 3
 Girl Reserve, 1, 2.
 "Sylvia"
 Mixed Chorus, 1, 2, 3.
 Basketball, 1

LOTHAIR WALTHALL

"Altho' no fish, he is a shark at the piano."
 Boy's Band, 3, 4.
 "Christmas Carol"

Dorothy Stewart

DOROTHY STEWART

"Let me live in a house by the side of the road, and be a friend to man."
 Girl Reserve, 1, 2, 3, 4.
 G. R. Vice-President, 3
 "Clarence"
 Honor Student
 Debate, 2, 3.
 Glee Club, 3, 4.
 Home Economics Club, 3, 4.
 Forum Vice-President
 Orchestra
 Secretary-Treasurer of Gold Peppers
 Athletic Association
 Annual Staff

DALE WEBSTER

"For manners are not idle, but the fruits of loyal nature and of noble mind."
 Y. M. C. A., 1, 2, 3.

EDITH THOMAS

"Loving words and gentle deeds never can decay."
 Home Economics Club, 2, 3.
 Girl Reserve, 1, 2, 3, 4.
 G. R. Secretary, 4
 Annual Staff

C.H.S.

HELEN MATHEW
"Perseverance and pluck wins."

RUBY TOMLIN
"She is gentle who does gentle deeds."
Basketball, 1, 4.
Girl Reserve, 4
Glee Club, 1, 2.

JENNIE PENN
 "Such a perfect part of us,
 We deem her indispensable."
 Home Economics
 Girl Reserve
 Spanish Club

WILLIAM CREBO
 "Girls are a luxury, but I think I'll
 buy one."
 Orchestra, 1, 2, 3, 4.
 Boy's Band, 1, 2, 3, 4.
 Y. M. C. A., 1, 2, 3.
 Purple Peppers
 Forum, 3
 Athletic Association

FREDERICK GABLER
 "A man that fortune's buffets and re-
 wards hast to'en with equal thanks."
 Y. M. C. A., 1, 2, 3, 4.

PEGGY BAYLESS
 "Merrily live and long."
 Girl Reserve, 1, 2, 3, 4.
 Home Economics Club, 2, 3.
 Spanish Club, 4
 Mixed Chorus
 Athletic Association

FLORENCE GRAHAM
 "Live while you're livin' cause you are
 a long time dead."
 Mixed Chorus, 1, 2, 3.
 Girl Reserve, 1, 2.
 Athletic Association

Velma E. Yount's Vivian Schertzer

VELMA YOUNT

"Her very tone is music's own
Like those of morning birds."
Winner V. V. L. Vocal Solo, 3
Winner Pittsburg Vocal Solo, 3
Girl Reserve, 3, 4.
Glee Club, 3
Mixed Chorus, 3, 4.
Gold Peppers
Typewriting Contest, 3

ELLA SEYMOUR

"Its nice to be natural when your
naturally nice."
Girl Reserve, 1, 2, 3, 4.
Home Economics Club, 3
Mixed Chorus, 2, 3.

AVIE SCHLEICHER

"I don't care what happens, just so it
doesn't happen to me."
Orchestra, 1, 2, 3, 4.
Boy's Band, 1, 2, 3, 4.
"Sylvia"
Y. M. C. A., 2, 3, 4.
Mixed Chorus
"Christmas Carol"
Glee Club

HOLLIE THOMAS

"All the world loves a lover."
Y. M. C. A., 1, 2, 3.

VIVIAN SCHERTZER

"If flirting were a crime she'd be in
jail half the time."
Girl Reserve, 1, 2, 3, 4.
Mixed Chorus, 2, 3.
Spanish Club, 4
Athletic Association

C.H.S.

On the former site of Independence, we find Mark Peck, owner of an ostrich farm, plucking the feathers from the birds as they stand with their heads in the ground. On an adjoining farm we find Jack Nichol owning a nut grove and employing Floyd Farha and Avie Schleicher as pickers to save the price of ladders.

Hilda Wells and Florence Graham are running a home of old maids, for old maids, and by old maids.

Jack Lander's record of speed has served him well in fleeing from the women.

In the rebuilt Jefferson, James Duckworth's orchestra accompanies the two soprano's, Maurine Wren and Ruth Read who are coached by the famous vocalist, Miss Velma Yount.

In a recent national handsome man contest, decided by feminine voters, Melvin Drake and John Plattner tied for first place.

Elizabeth Ritter is the preferred chaperon of an eastern men's college.

Bonita Pardue as traffic cop at 8th and Maple has been kept busy handling the large crowds attracted by the appearance at the Hotel Dale of Mlle. Naomi Daeschner and her dancing partner Wayne Connel. The artists are ably managed by Miss Hazel Slaton.

Jack Morris and Joe McNulty are running a correspondence school giving advice to pupils on how to "get in" with your teachers.

Esther DuMars, on her homestead in Oregon, is running a tea shop for the brawny ranchers with Thelma Forth increasing patronage by her "wear-ever" smile.

John Whitehead, is exploring in Africa, accompanied by Marica Chadwick as a body-guard who awes the savages by her never ceasing flow of words. They are followed by Marie Cribbs and Frances Smith who establish B. Y. P. U's.

We find George Little as an efficient bell-hop at the Hotel Dale.

In far off France, Oma Smith and Mary Brown are astonishing the elite of Paris by their amazing additions to feminine beauty through proper beauty culture and hair-dressing.

The Brighton Bros. are presiding at the White House as President and Vice-President. Their very capable secretaries are Ruth Kloehr and Lillie Baker. Raymond Belt has just departed for Patagonia as Ambassador.

In the last few years, by constant association with Miss Bollinger, Florence Millier has grown so like her that she has been taken for her several times.

Good Timber

The tree that never had to fight
For sun and sky and air and light,
That stood out in the open plain,
And always got its share of rain,
Never became a forest king,
But lived and died a scrubby thing
The man who never had to toil,
Who never had to win his share
Of sun and sky and light and air,
Never became a manly man,
But lived and died as he began.
Good timber does not grow in ease;
The stronger wind the tougher trees,
The farther sky and greater length
The more the storm the more the strength;
By sun and cold, by rain and snows,
In tree or man good timber grows.
Where thickest stands the forest growth
We find the patriarchs of both,
And they hold converse with the stars
Whose broken branches show the scars
Of many winds and much of strife—
Such is the common law of life.”

—Author Unknown.

We, the Sub-Junior class of Coffeyville Senior High, entered the school in January, 1924, determined to prove to be most loyal, energetic, and last but not least the most studious class that ever entered this great institution of learning. Only one and one-half years more remain before we will attain the much coveted seat of the high and mighty seniors.

No matter what happens our class is always ready to do their part in promoting all school activities and increasing the growth of the school.

We have contributed much to the various music activities. To the Boys' Band, the Glee Clubs, the Mixed Chorus and the Orchestra, we have added strength. We have in the orchestra this year: Ruth Young, Wilma Watkins, Bernice Bain, Thelma Renner, Esther Martin, Betty Mahley, Milton Steinhardt, Harold Burris, James Edsall, Clifton Cooper and Joe Ferguson. In athletics, we are represented by several members on the track squad, football squad and basketball squad. Chester Benefiel is captain-elect of the basketball team.

On the honor roll each six weeks we have a good representation. Our class ranks near the top.

All in all everyone in the future will look upon our class as being a banner one. We will continue to support our school and work steadily towards that goal—graduation.

Our Sophomore Class entered the Coffeyville High School with the largest enrollment of any such class to date. We had the distinction of being the first class to enter Senior High from the new Roosevelt Junior High School. When we entered we started our real high school spirit by organizing our class. Miss Bollinger was selected as class sponsor. Our class officers are: Hugh Garvin, President; Fenelon Boesche, Vice-President; Dorothy Kirby, Secretary; Mary Delaplaine, Treasurer; Joe Wallingford and Mary Boehm, Yell Leaders. Our class colors are purple and white.

We have contributed much to the musical organizations of the high school. The following sophomores are members of high school musical organizations: Fenelon Boesche, Thomas Stanley, Burnis Vediner, Sam McCullough, Harrison Casey, Marcellus Casey, William McClelland, Mark Hoffman, Evelyn Meador, Grace Grant, Mary Boehm, Alma Phipps, Mary Delaplaine and Geraldine Bowman. In the Purple C Popularity Contest, Dorothy Kirby and Edward Robey were chosen to represent the Sophomores.

Our class furnished much excellent material for the athletic teams. Although none of our members made the teams, they will be heard from next year.

We have now become accustomed to Senior High School work and ways. When we return next year as Juniors we expect to show the other classes in high school that we are the best class of them all. Watch the Class of 1927.

There are two kinds of people on earth today,
Just two kinds of people—no more, I say.
Not the sinner and saint, for 'tis well understood
That the good are half bad, and the bad are half good.
Not the rich and the poor, for to account a man's wealth
You must first know the state of his conscience and health
Not the happy and sad, for the swift flying years,
Bring each man his laughter and each man his tears.
No; the two kinds of people on earth I mean
Are the people who lift the people who lean
Where you go you will find the world's masses
Are always divided in just these two classes.
And oddly enough, you will find, too, I ween,
In which class are you? Are you easing the load
Of over-taxed lifters who toil down the road?
Or are you the leaner who lets others bear
Your portion of labor and worry and care?

—From Ceylon Men, Ceylon, India.

LIFE

Let me but live my life from year to year
With forward face and unreluctant soul;
Not hurrying to, nor turning from, the goal;
Not mourning for the things that disappear
In the dim past, nor holding back in fear
From what the future veils; but with a whole
And happy heart, that pays its toll
To Youth and Age, and travels on with cheer.
So let the way wind up the hill or down,
O'er rough or smooth, the journey will be joy;
Still seeking what I sought when but a boy,
New freindship, high adventure, and a crown,
My heart will keep the courage of the quest,
And hope the road's last turn will be the best.

—Henry Van Dyke.

SECTION ONE

FOREST JAMISON ----- President
~~ELIZABETH~~ RITTER *Virginia* ----- Vice-President
ELEANOR MITCHELL ----- Secretary
MAE DILLEY ----- Treasurer

SECTION TWO

NINA HADDAN ----- President
ELIZABETH HAHN ----- Secretary

Although we are the newest class in C. H. S. we feel that we have become a regular part of Senior High. Sixty-five of us entered the Senior High from the Junior High School at mid-year. We have done very well for new students and know that we will easily measure up to the standards of C. H. S. We have entered into all of the activities of C. H. S. and before long we will be an indispensable part of Washington High School.

From our ranks the names of Curtis Ball, Madeline Bartlett, Margaret Belt, Josephine Daeschner, Ethel De Tar, Elizabeth Hahn, May Jackman, Margaret Koehne, Corrine Mock, Ross Todd, Ruth Whipple and Wilette Ziegler have already been conspicuous upon the school scholarship honor roll.

We, the members of the class of 1927 $\frac{1}{2}$, will uphold the traditions of C. H. S. and hope to add increased prestige to her name.

"THIRTEENTH CHAIR," PLAY CAST

Ferguson

Gragg

Waite

Butler

Mahaffey

Dillon

Pyle

Beaver

Junior College Basket Ball

This was the first year Junior College entered basketball. In competition with teams that had been in the field one or more years we made a satisfactory showing. Our squad was made up entirely of boys who had played no basketball in high school. As a result the team was able to develop slowly. We played all of the Junior College teams in the state. Some of these schools had exceptionally powerful teams. Although we lost all of our games, we feel that we will be able to compete on even terms with most of the schools next year. Most of the members of this year's team will be back in school next year. These fellows, supplemented by incoming material from the high school, will make an excellent squad from which a good team should be developed. Letter men from this year's team are Ferguson, Gragg, Butler, Mahaffey, Dillon, Pyle, Beaver and Tobler.

The Junior College Basketball League is composed of all the public junior colleges of Kansas. These are: Kansas City, Parsons, Iola, Fort Scott, Garden City, Arkansas City and Coffeyville.

The Coffeyville Junior College was established in 1923. It is one of seven junior colleges in Kansas. The dominant reason for the establishment of this college was to provide two years of college training at home for the hundred or more students who are graduated annually from the Coffeyville Senior High School.

Many high school students graduate at an early age and their parents welcome an opportunity to send them to school at home for two years longer.

The junior college provides an opportunity for all to secure two years more of education at home at little expense and without specialization.

The first year of college work is a tryout period. Many high school graduates are unable to do college work successfully and it is better for these to fail at home rather than elsewhere.

Classes are small in the Junior College and all of the teachers have had extensive teaching experience.

The Junior College work is taught in the senior high school building. The library and laboratories are also used by the high school students and the instructors teach a part of the time in the high school. Thus the high school students secure the advantages of the better equipment and instructors.

The Junior College enables all high school graduates to complete two years of college work at home. The most economical student will spend from six hundred to eight hundred dollars a year away from home. By taking the first two years of college work at home, it is possible for many to complete their entire college course who would otherwise be compelled to drop out of school after a year or two of college work.

C.H.S.

EDWIN KLEEMAN

RICHARD BROOKS

the feature of this game. The final score was 27 to 6. Van Buskirk scored two touchdowns and three field goals. This game was played with several men on the sidelines from minor injuries. Prospects were bright for a clean sweep of the league games.

The league season opened with a game here with Fredonia. It was generally conceded that these two were the strongest teams in the valley. Both had made impressive showings in their preliminary games. All eyes were turned to this game. A close score was predicted. A large crowd came down with the Fredonia team. In the first half the game was bitterly fought with a slight advantage in Coffeyville's favor since they scored the only touchdown. The second half was expected to be a repetition of the hard fight of the first half but the visitors seemed to wear down, and the Purple and Gold battlers raced across the Fredonia goal line with increasing regularity. The final count was 34 to 0. It was a stunning blow to Fredonia. Either Coffeyville had an exceptionally powerful team or Fredonia had been overrated.

JACK NICHOL

GERHOLD STEIN

Caney confident of defeating them on their own field. There was almost too much confidence. Our team started off poorly. Caney soon kicked a field goal. A little later Van Buskirk booted over a thriller from the 40 yard line and the score tied 3 to 3. It remained thus until the close of the first half.

Better football was played in the second half. Coffeyville recovered a Caney fumble near the Caney goal and drove through for a touchdown. This seemed to be the turning point in the game. A little later Billie Boehm slid off tackle and raced 60 yards through the Caney defense for a second touchdown. Coffeyville was now gaining ground regularly and constantly threatened the Caney goal. The final score was 16 to 3.

Our next game was at Oswego, where a strong experienced team was met. Coffeyville started with a rush and soon had put over two touchdowns. It looked like an easy victory at the end of five minutes of play. Then Oswego, ripping the Purple and Gold line to pieces, twice they carried the ball near our goal line but

JOHN CHARLESWORTH

CHET BENEFIEL

a good play was made but they were more than overbalanced by poor plays. This defeat proved the needed tonic. Our players had been hypnotized by being called the "Golden Tornado." They now knew if they were to merit this title it must be sustained by playing.

Because of the great battle Oswego gave us they were brought here for a return game Armistice Day. Perhaps they came with hopes of a victory but they faced a different team, one that had been awakened by defeat from the lethargy displayed in the previous games. At the first whistle C. H. S. tore into Oswego quickly putting over a touchdown. Oswego hard line drivers were stopped still at the line of scrimmage. Oswego soon realizing the hopelessness of the battle, were given their worst drubbing of the season. The final score was 38 to 0. The C. H. S. battlers now realized that games are won by playing rather than reputation. Our remaining games were characterized by the great playing of the team.

C.H.S.

CLIFFORD WARNER

CECIL STEWART

another and another, it was a procession of touchdowns. Independence was given the worst beating of their lives. The final score was 80 to 0. The large crowd filed out lauding the great Coffeyville team. No matter where from all were loud in their praises of our superteam. Our players walked slowly off the field. This great team had played its last game together. Most of them were Seniors, they had attained their fondest dream only to be defeated by graduation. The school and town were proud of the team and its coaches. The Lions Club gave the entire squad a banquet at the Hotel Dale. Only three letter men will be in school from this great team when the call is again made for football candidates. But a willing bunch will try to fill their places. Harlan George developed an excellent second team composed entirely of under-classmen. From an unknown, unsung bunch of first squad castoffs, he developed a hard hitting team that won all of its games. These boys will be the nucleus of the Golden Tornado of 1925. At the close of the season Coach Dillon resigned and accepted another position.

Fitzgerald
Farha

Kleeman
Benefiel

Jennings
Brighton

Mahley
Stewart

Lander

Basket Ball

The basketball squad of 1925 was composed of the following members: Cecil Stewart, Captain; Donald Brighton, Frank Fitzgerald, Chester Benefiel, Floyd Farha, Edwin Kleeman, Jack Lander, Edward Mahley, Melvin Drake, Clarence Neese, John Heath, Jack Hickman and Hugh Garvin. Practice was held in the Junior High Gym because there is no basketball court in the Senior High building. Our time to practise being limited, was a handicap to the team, a greater handicap to the success of the team was the fact that few boys could try out for the team because of the limited time we were permitted to use the gym.

We won half of the games played which was a creditable showing in view of the handicaps we encountered. Our league schedule was difficult because we played six games away from home and only had four games at home.

Of this years squad Stewart, Brighton, Fitzgerald, Farha,

The "C" Club

The "C" Club is composed of these boys who have won a "C" in Inter-School Athletics. The purpose of the club is to promote athletics in the high school and to band together those who have excelled in athletic competition. The officers of the club are: Frank Fitzgerald, President; Edwin Kleeman, Vice-President; Cecil Stewart, Secretary.

FOOTBALL "C"s—

Chester Benefiel
Melvin Drake
Frank Fitzgerald
Edwin Kleeman
Jack Lander
Edward Mahley
Jack Nichol
John Plattner
Grider Reed
Cecil Stewart
Gerhold Stein
Ted Taylor
Richard Brooks
John Charlesworth
Clifford Warner

BASKETBALL "C"s—

Chester Benefiel
Donald Brighton
Floyd Farha
Frank Fitzgerald
Edwin Kleeman
Cecil Stewart
Gerhold Stein

TRACK "C"s

Floyd Farha
Frank Fitzgerald
Willard Polite
Cecil Stewart

HIGH SCHOOL ORCHESTRA

C.H.S.

COFFEYVILLE BOYS' BAND

MIXED CHORUS

C.H.S.

“C. H. S. WE’RE BEHIND YOU TO A MAN.”

C.H.S.

C.H.S.

Graham

Chadwick

Forth

Norfleet

Stewart

Luman

Deaschner
Thomas

Du Mars

“El Espejo De Espana”

MAXINE BOESCHE	-----	President
GRANT FITZSIMMONS	-----	Vice-President
BETTY MAHLEY	-----	Secretary
HAZEL HOFFMAN	-----	Treasurer

At last C. H. S. has a foreign speaking club. Under the able direction of Senioritas Jenkinson and Rosen the Spanish Club was organized at the start of the year. Here with perfect propriety the garrulity of youth is satisfied; with perfect poise each student of Spanish may regale the air with a voluminous discourse of frothy mouthings and beautifully slurred vowels and have a perfect right to call it Spanish without being laughed at.

The aims of the “Club Espanol” have been threefold: To promote interest in the language and customs of Spain; to help develop the social life among the Spanish students; and to foster a high scholastic standard by limiting membership to the upper third of all Spanish students.

“El Espejo de Espana” or “The Mirror of Spain” has tried to carry out the meaning of its name to the greatest possible extent. For this reason all meetings are conducted in Spanish. These are always interesting and sometimes highly amusing. The programs of the meetings, which are held every two weeks, are composed of Spanish music, Spanish customs, Spanish games and dances.

The Club, considering its recent inception, was highly successful, no small part of the credit of which must go to the President, Seniorita Boesche. Through her leadership the foundations have been laid for a well organized Spanish Club for the succeeding Spanish classes.

“PROSPEREN TODAS COSAS POR ELLOS QUE VENGAN.”

C.H.S.

Advertising
Section

Gwen Marie Lynch '26,

Zella M. Town

Aina Haddam
(7) 27

Evelyn Meador '27

Larry Luskich '26

C.H.S.

COMMERCIAL-COMPANY-L.O.L.P.

Coffeyville, Kansas

COFFEYVILLE'S ONLY REAL DEPARTMENT STORE

FULLY COMPLETE STOCKS OF:

General Dry Goods—Shoes for All the Family
Rugs and Draperies

The Most Complete Showing of High Grade Apparel
for Women and Misses

Bargain Basement

Boy Grads.:— Dress Well—In FASHION PARK Clothing and Succeed.

FIXING THINGS

A colored preacher in Alabama had at one time served a short sentence and was fearful lest his congregation discover the fact, as in his later years he had been a model of rectitude.

One Sunday, rising to begin his sermon, his heart sank to see a former cellmate sitting in the front row.

Quick thinking was necessary. Fixing his eye on the unwelcomed guest, the preacher announced solemnly.:

“Ah takes mah text dis mo'nin' from de sixty-fo'th Chaptah and fo' hundrerth verse of de Book of Job, which says: 'Dem as sees and knows me, and says nothing,' dem will Ah see later.'”

If this be true, a pity 'tis, 'tis true. “Irregular attendance in school caused the waste of \$250,000,000, one-quarter of the money spent for public education in the United States in 1923.”—United States Bureau of Education. Can any other business thrive on such a waste? And how about the 75 per cent efficiency we require of those who are in school regularly?

Phone

85

for the

Yello

Car

C.H.S.

can be made with our ice as the cooler. You don't have to wait hours for the cooling either. Just chop off a lump of ice and drop it in the pitcher or glass. It's perfectly safe to do so. For our ice is strictly sanitary and germless. It's the only safe ice to use right in the drink.

COFFEYVILLE ICE CO.

Phone 336

NEXT

A chap was arrested for assault and battery and brought before the judge, Judge to Prisoner: "What is your name, occupation, and what are you charged with?"

Prisoner: "My name is Sparks. I am an electrician, and I am charged with battery."

Judge (after recovering his equilibrium): "Officer, put this guy in a dry cell." —The Antler.

HELPING THE HARD-BOILED

The Salvation Army lass had approached a group of young sports standing on a corner, and one of them, as she held out her tambourine, took a nickel from his pocket and said freshly:

"If I give you this nickel, will you say a prayer for me this evening when your pretty head touches the pillow?"

"I'll say it now," she replied, and as he dropped in his nickel she lifted her face and said:

"O Lord, make this young man's heart as soft as his head."

City Bakery

Home of

**GOLDEN CREAM
BREAD**

FANCY PASTRY

Wholesale and Retail

Phone 553 209 West Ninth

C.H.S.

socks from our complete line of Rollins. Then you will find it economical to wear fine hosiery on all occasions. Rollins "Harms-Not" dye gives lustrous color without impairing the wearing quality of the fabric. Improved processes of knitting give to Rollins all the trim fitting qualities demanded by wearers of good hosiery. See our display of the latest styles and colors.

THE HUB
Clothing Company

THE FORGERY!

Dere Teecher, pleze excuse my son
for absents yesterday:
I had to keep him hoam because
My servint went away.
He washes dishes, swepes an' dusts
As expert as could be.
We're all so proud of him at hoam,
He's sech a help to me.
"Say, mother," he sez yesterday,
"Us kids all love Miss Drew;
She's jist as nice as she kan be,
An' mighty pretty, too."
An' when I made him stay at hoam
His face growed awful sad.
"I can't see teacher, then," he sez;
"Alas! Ain't that too badd?"
My son writes all my notes for me,
He's writin' this to you;
I hirt my hand a weke ago,
Er maybe it was two,
But Willies such a darlin' boy,
He's helped me all he could.
Excuse his absints, if you pleze.
Yours truly, Mrs. Wood.
—The Flint Hills Craftsman.

Miss Fry.: "Now pupils name some
of the lower animals, starting with
Donald Winston."

Soda

Drugs

*An honest to goodness
place to trade*

**Terminal
Drug Store**

Candy

Cigars

C.H.S.

To The Class of 1925

IT IS OUR WISH, that the future
will hold in store for you Health,
Happiness and Prosperity.

Belt's
LEADING CLOTHIERS

Robert F. Belt

Carl F. Belt

C.H.S.

Are you following the continued story written in one of our savings books?

It is a story of a successful life—just as full of interest as you care to make it. (We pay 4%)

IF YOU CAN'T SAVE—YOU CAN'T SUCCEED

The American State Bank

“Meriting the Patronage of Particular People”

will come to understand,
That by hard and patient toiling, men
have risen to command.
And some day you will discover when
a greater goal's at stake,
That better far than brilliance is the
effort you will make.”

—Arizona Teacher

SAFE

The train came to a grinding stop at a small town in the South and the head of a gentleman of color protruded from a window at the end of a car. Seated by his side could be seen a brown-skinned maiden.

“Does yo' know a cullud pussion by de name o' Jim Brown what lives here?” he asked a station lounge.

“Ain' nevah heered o' no Jim Brown hyah an' Ah lived in dis town fo' ten years.”

“Is yo' right suah dey ain't nevah been no Jim Brown around hyah?”

“Positutely.”

“Den,” announced the arrival, reaching for a suitcase, “dis is whah his new son-in-law gits off.”

—Kablegram.

TIRES

VACUUM CUP, GOODYEAR
and ROYAL CORDS

Auto Parts and Accessories
of All Kinds

Vulcanizing --- Balloon Tires

**QUICK SERVICE TIRE
& SUPPLY CO.**

113 West Ninth

Phone 22

C.H.S.

A Life-time Gift

A FINE WATCH is easily the most appropriate and welcome Graduation Gift for a young man or woman. Let it be one of our finer grades—a Watch they can trust and treasure indefinitely.

The ideal pocket watch for men. For years the Gruen Watch has stood as the ideal in men's pocket watches.

Buy under our Club Plan on easy payments.

\$25 AND UP

FLOREA'S

802 WALNUT

C.H.S.

Ford
THE UNIVERSAL CAR

Garnett-Bertenshaw Motor Co.

Authorized Dealers

TIRES

OILS

ACCESSORIES

IN THE 'RITHMETIC CLASS

Teacher: "Now, Willie, if James gave you a dog and David gave you a dog, how many dogs would you have?"

Willie: "Four."

Teacher: "Now, dear, think hard. Would you have four if James and David each gave you one?"

Willie: "Yep. You see, I got two dogs at home now."

Josh Billings once said, "I like the rewster fer tew things, fer the crow that's in 'im and fer the spurs that's on 'im tew back up the crow that's in 'im."

Teacher: If Shakespeare were alive today, wouldn't he be looked upon as a remarkable man?

Student: I'll say so. He would be 300 years old.

Him: "You used to say there was something about me that you liked."

Her: "Yes, but you've spent it all."

F.F.: "Ever home sick?"

M.D.: "Yah, that's why I left."

BEST WISHES TO THE
GRADUATING CLASS
OF 1925

Columbia
Drug Store

Kesler

Lombe

C.H.S.

ETCHEN AUTO CO.

Wholesale and Retail

ETCHEN
SERVICE
MEANS
MUCH

ETCHEN
SERVICE
MEANS
MUCH

WE TAKE PRIDE IN OUR
USED CARS

AND THE NEW ONES SPEAK FOR THEMSELVES

Etchen Auto Co.

312 - 14 - 16 WEST SIXTH

Phone 1105 - 1106

C.H.S.

Authorized Dealers—

VICTOR, EDISON, AND BRUNSWICK PHONOGRAPHS
AND RECORDS

PACKARD AND GULBRANSEN PIANOS

BRUNSWICK RADIOLAS

BUESCHER AND ALL OTHER STANDARD MAKES
OF INSTRUMENTS

TRY COFFEYVILLE'S EXCLUSIVE MUSIC STORE FIRST

FINANCIAL STRINGENCY

A group of men were sitting about the big air-tight heater in the general merchandise store of Grandpa Hibbs. Haze Lynn elevated his feet and spat into the coal scuttle as he volunteered this bit of information: "Guess Si Slater's bank is in pretty bad condition—'bout to fail."

"How so?" inquired Grandpa, pausing in the distribution of the mail.

"Wal," said Haze, "I seen a check Frank Bovee wrote for \$2. It was returned, marked 'No funds.' Now a bank that ain't able to cash a check for \$2 must be pretty nigh busted."

"That's so," agreed the rest of the loafers." —Forbes.

Sad will be the day for every man when he becomes absolutely contented with the life that he is living, with the thoughts that he is thinking, with the deeds that he is doing, when there is not forever beating at the doors of his soul some great desire to do something larger, which he knows that he was meant and made to do because he is still, in spite of all, the child of God. —Phillips Brooks

Huggins & Son

"See Our Window"

QUALITY MEATS
QUALITY GROCERIES

If it's good to eat, we have it.

Huggins & Son

Phone 766

Phone 767

C.H.S.

Paige and Jewett

Exner-Stumbaugh Motor Co.

205 — 207 West 8th Street

HE ALSO FAILED TO GET ONE

Bing: "The way these colleges scatter their degrees is absolutely nauseating. Every Tom, Dick and Harry with a little cheap notoriety can figure on getting one. The whole system is absolutely indefensible. Don't you think so?"

Bang: "Yes; I didn't get one, either." —Cleveland Plain Dealer.

A BIBLICAL ILLUSTRATION

Two men were once talking over their respective sons' careers at college, and one remarked: "Well, I sometimes feel like saying, as did Aaron in the wilderness, 'Behold I poured in the gold, and there came out this calf.'" —Selected.

How happy it would make us,
No needful thing we'd lack,
If we could but look forward
As easily as back.

Jack Lander.: "What's your idea of a smart girl?"

Bert Downen.: "One that can make her complexion taste as good as it looks."

BRANT'S *Grocery & Market*

Place your orders where they
are most appreciated

"Good Things To Eat"

Phones 106 - 107 123 W. 8th

C.H.S.

Yellow Taxi-Cab & Babbage Co.

REX ISAACS, Manager — Phones 77 & 78

MOVING AND LONG DISTANCE HAULING

OIL FIELD WORK

COUNTRY TRIPS AND PARTIES

SPECIAL CARS FOR FUNERALS

711 Union Street

Coffeyville, Kansas

He: "You look like Helen Brown."
She: "Thank you, I look even worse
in white."

Some one went to work and defin-
ed a human face as follows: "A hu-
man face is an open expanse, lying
midway between the collar button
and scalp, and completely occupied by
cheek, chin and chatter."

Mac (Pointing to Boehm, who had
just made a star play): "He will soon
be our best man."

Fair Dame (At his side): "Oh, Mac,
this is so sudden"

Gus.: "What a funny tail your dog
has, I never noticed it before.

Hans.: "No, it has always been be-
hind him."

Insurance Agent: "Madam, is your
husband at home?"

Lady: "Yes, he is in the barn with
the cattle."

Agent: "Shall I have any trouble
finding him?"

Lady: "No, He's the only one with
whiskers."

When you think

of

Sporting Goods

think of

222 W. 8th

Phone 55

STATIONERY
SCHOOL SUPPLIES

We Appreciate Your Patronage

C.H.S.

IF IT BEARS OUR TRADEMARK, YOU ARE ASSURED
OF YOUR MONEY'S WORTH — PLUS

W.T. Read's
MEN'S SHOPPE

RALSON
SHOES

HIRSH-WICKWIRE
CLOTHES

PLAYING SAFE

A motorist in the south stopped for water at a dilapidated house where a barefooted man, leaning against a rickety fence, was gazing across a field that had grown up to weeds. "How is your cotton this year?" the motorist asked.

"Well, sir," replied the man. I ain't got no cotton. I didn't plant none 'cause I was afraid the boll weevil might be bad."

"How is your corn?"

"Well, I didn't plant no corn neither, for I didn't know if we'd get rain."

The motorist hesitated. "How are your sweet potatoes?" he asked at last.

"Well, now, stranger," the man replied, "you see, it's just this way; I didn't plant no sweet potatoes 'cause I was afraid the bugs might take them. No, sir, I didn't plant nothin', I just played safe."

—Youth's Companion

"If you won't kiss me, I'm going away."

"Go as far as you like."

The Gift Store

Fountain Pens
Ever-Sharp Pencils, Photo
Albums, Writing Port-
folios

Tennis Goods, Music Rolls
Bibles and Books
of all kinds

—
Come in and see the prettiest
line of Stationery in the City

McCrum's
BOOK STORE

118 West Ninth Street

C.H.S.

Our hired girl moves slowly 'round—
And slowly don't express it.
The thing she's just about to do
It's pretty hard to guess it.

How fine 'twould be, if only she
Would emulate each day,
The power, pep, and pickup
Of a **Superior Chevrolet.**

A. D. Gise Motor Co.

819 Union

Phone 645

HIS P. A. SUPPORTED HIM

"I understand that your son got his
B. A. and his M. A."

"Yes, but it is his P. A. that still
supports him." —Judge.

"I wouldn't marry you," she said
scornfully, "if you were the last man
in the world."

"No, you wouldn't," he answered,
"you'd be trampled to death in the
rush."

Jack Morris: "If you are in doubt
about kissing a girl what do you do?"

Harold Gragg: "Give her the bene-
fit of the doubt."

He: "Mr. Stewart, Dorothy has
promised to be my wife."

Mr. S.: "Humph! She said she'd
get even with me when I refused to
get her a Pekinese pup."

Mr. Weatherly: "Now pupils sing
'Little Drops of Water' and put some
spirit in it."

Mr. Mc.: "Be careful Mr. Weather-
ly. This is a temperance school. Bet-
ter say, 'Put some ginger in it.'"

SEVERANCE LAUNDRY

Phone 3

Family Washings A Specialty

C.H.S.

Engravings
Planned and Executed by
Baird Co. Engravers
KANSAS CITY
MISSOURI

Printed and Bound by the
The Lowe Co.
COFFEYVILLE, KANSAS

WANTED HIM TO GET "NOLEGE"

It was a Pike country woman who indicted a note to the teacher concerning the punishment of her young hopeful. The note ran thus:

"Dear Miss: You write me about whippin' Sammy. I hereby give you permission to beat him up any time it is necessary to learn his lesson. He is just like his father—you have to learn him with a club. Pound nolege into him. I want him to get it and don't pay no attention to what his father says—I'll handle him."

—Reading Eagle

HOW HE GOT HIS DEGREE

Speaking about college degrees, a chimney sweep who was complainant in a case in Edinburg, gave his name as Jamie Gregory, LL.D.

"Where on earth did you get that distinction?" asked the attorney.

"It was a fellow frae an American university," answered Jamie. "I sweepit his chimney three times. 'I canna pay ye cash, Jamie Gregory,' he says, but I'll make ye LL.D. an' we'll ca' it quits.' An he did, sir."

—Selected

BE OUR CUSTOMER
and
GET THE BEST

Phone 372

**Terminal Barber Shop &
Beauty Parlor**

C.H.S.

"Old Masters" View Sections

A DISTINCTIVE NEW FEATURE FOR
COLLEGE AND SCHOOL ANNUALS
ORIGINATED AND PRODUCED
ONLY BY US

WRITE FOR AN ILLUSTRATED "OLD MASTERS" BROCHURE

ENGRAVINGS
OF THE HIGHEST QUALITY
AND SERVICE UNEXCELLED FOR
COLLEGE AND SCHOOL ANNUALS

BAIRD COMPANY ENGRAVERS
7TH FLOOR GRAPHIC ARTS BUILDING
KANSAS CITY, MISSOURI

C.H.S.