

THE HIGHLAND FLING

September 1, 1965 Published by the Students of Highland Springs High School, Highland Springs, Virginia Vol. 18 No. 1

Springers Take Over Government

by Jim Peters and Sandra Alexander

Unaware of the week to be faced, Johnny Campbell, Dickie Roop, Harvey Grubbs, Bobby Smith, and Jimmy Peters boarded a train for Williamsburg. The train was special, because it was carrying these Springers, along with other Richmond boys, to the College of William and Mary, where they would attend the Virginia Boy's State.

Twelve Cities

Upon arrival at the College of William and Mary, the boys were separated, and each became a part of a different city. There were twelve of these cities, all named for American generals.

Once situated in their cities, the boys were put to work. Days were hectic and tiring. The day began at 6:00 a.m. with exercises led by a State Trooper. Following exercises, the boys marched back to the dorms to prepare their rooms for inspection. Demerits were given for such things as lint on the mirrors and for wet sinks.

After breakfast came the ritual march to the Phi Beta Kappa Memorial Building for the purpose of lectures on government. There were lectures before lunch and after lunch until 3:00 p.m. The rest of the afternoon was left for recreation.

Delegates Tour Williamsburg

The nights were spent in movies, a visit to the Common Glory, a tour of Colonial Williamsburg, and party conventions to nominate candidates for state offices. The conventions were maddening. Scheduled for three hours, the Federalist convention lasted five.

However, to the five Springers who attended Boys' State, the five hour convention, the lectures on government, the chance to run their own

government within their own city, and the other young leaders they met made Boys' State an experience which will keep them challenging for many years to come.

GIRLS' STATE

As in the past, Virginia Girls' State was held again this summer, this time at Radford College for the 19th annual session.

The session began on June 20 with the busload of Richmond girls making the attendance approximately 578. Immediately upon their arrival, Springers Dale Newcomb, Diane Miller, Sandra Cash, Sandra Alexander, Becky Sutton, and Mary Ferguson were each placed in one of the twelve cities.

Following this, the cities began to function resulting in the organization of city and state governments, election of officers, and adoption of ordinances and charters.

Two Political Parties

After all city business was taken care of, the two fictional political parties, the Nationalists and the Federalists, held a state convention with the purpose of nominating from both parties a candidate for Governor, Lieutenant Governor, and Attorney General. This year the Federalists elected Brenda Winnall as Governor. The Nationalist Party captured the two other top offices with Meg Boykin winning the Lieutenant Governorship and Anne Wood of Richmond capturing the Attorney General's post.

Following these elections and the inauguration, the State Senate, House of Delegates, Circuit Court, and Supreme Court all went into operation.

Nonparticipants in these held membership on the boards and commissions which further carried on the city and state business.

Sports Included

The sports activities were varied with competition high between cities. Other activities were the Girls' State Band and Glee Club, both of which gave concerts.

One of the week's highlights was a hootenanny on Thursday night by Ian and Sylvia. Friday night was ended with a hootenanny also, this time with Girls' State participants.

Aside from the girls' participation themselves, many distinguished speakers were heard, some of whom were the Hon. Ann H. Kilgore, Mayor of Hampton, Virginia, and Dr. Martin, President of Radford College.

Lassies Elected

Concurrent with the graduation ceremony Saturday morning were the honors many received, including the Springer representatives. Dale Newcomb, Sandra Cash, and Sandra Alexander were elected to the House of Delegates; Becky Sutton, Commonwealth's Attorney; and Mary Ferguson, treasurer.

The week was concluded with the presentation of Girls' State pins to all delegates and the review of a long list of wonderful memories to last a lifetime.

—Photo by Susan Lohwasser

Mary Ferguson (left) talks with Maria Aparecida de Mendonça (right) foreign exchange student.

SCA Plans Big Year For '65-'66

The S.C.A. (Student Co-operative Association) officers and committee chairmen have been busy this summer planning for this year's program.

Heading the group is George Rowand, president. The other officers are: Ronnie Burruss, vice president, Dale Newcomb, secretary, and Judy Naumann, treasurer.

This summer the S.C.A. revised the student handbook for sophomores and new students. Also, they set August 31st for sophomore orientation day.

Plans for the annual Highland Springs homecoming are now being made. These plans include a Homecoming dance and the election of the Homecoming Queen, and her court. In addition, a Christmas dance is already being planned.

Since one of our students will be eligible to be an exchange student, the S.C.A. will have to raise money to help send that chosen student abroad. Some of the activities for fund raising will be concerts and perhaps a dance.

The S.C.A. sponsor for this year is Mr. H. Wayne Gibson. When Mr. Gibson was asked if he had been an S.C.A. sponsor previously, he said that this was his first year as sponsor, and that he was looking forward to the experience.

Because of all the work and planning that has been accomplished, a very successful year is expected for the S.C.A., as well as for our school.

Committee Heads Appointed

1. AFS (American Field Service)
 - Donna Gardner
 - Martha Matheny
 - Judy Isbell
2. Assembly:
 - Jay Siddons
 - Sandra Cash
3. Decorations & Exhibits
 - Ellen McClear
 - Linda Tomasek
4. Decorations & Entertainment:
 - Betty Slaughter
 - Mickey Matthews
5. Publicity:
 - Diane Miller
 - Velma Wills
 - Christy Cooke
6. Elections:
 - Carolyn Bruce
 - Connie Eborn
7. Reception & Alumni (Guides):
 - Sue Ann Madison
 - Donny Ball

Foreign Exchange Student

H.S. Welcomes 'Cida'

by Diane Miller

One of the swiftest things out of Brazil since the bossa-nova is Maria Aparecida de Mendonça, the Springs' own foreign exchange student! Living with her American "sister," Mary Ferguson, "Cida" comes from the island city of Vitória, capital of the Brazilian state of Espírito Santo. While Vitória is not large, Cida describes it as being extremely progressive. The people are active and interested in world affairs. This growing city is especially proud of a new harbor being constructed which will draw traffic and trade from all over the world.

Cida has two sisters at home, both of whom are married, and two nieces. Her homesickness, though still with her, is wearing off, and she is beginning to feel "at home" in Sandston.

H. S. Greets New Teachers

The students of Highland Springs welcome to the faculty twelve new teachers for the '65-'66 school year.

Of these, three are social study instructors: Mr. E. "Buster" Lammay of Hampden-Sydney, Mr. G. Geoffrey Goggin of Randolph-Macon, and Mr. Ernest R. Saunders of R.P.I. Both Mr. Lammay, a former Springer football star, and Mr. Goggin will assist in football coaching.

Miss Barbara Jo Crumbly of Longwood and Mr. Larry Duty of the University of Richmond will be our new teachers in the business field. Miss Crumbly is a former graduate of Highland Springs High School and Mr. Duty will be an assistant football coach.

Mr. Bill R. McConnell, of South-west Virginia, is a graduate of V.P.I. who will teach biology.

Mr. Grady D. Knott, who graduated from North Carolina State University, will teach Industrial Electricity in the new electrical shop.

Miss Cynthia A. Ziegler of Radford College will be joining Miss Summers this fall, teaching Latin and English.

Mr. Dossie C. Phillips, Jr., a graduate of the University of North Carolina, will be our new choir director.

Mrs. Janet S. Wayland, a former graduate of Mary Washington College, will be aiding Mrs. Price as the girls' phys. ed. teacher. She will also be coaching the girls' basketball team.

Mrs. Parkington, a graduate of R.P.I., will be teaching Vocational Office Training.

Also, Mrs. Duke will be back in the Art Department this fall.

Flying to the United States with 153 other A.F.S. students was one of the most wonderful experiences of her life. When asked what she liked best about America, she replied, "Everything: New York, Washington, Richmond, Sandston, and especially my new family." The enthusiasm of the other students and their desire to share something of their lives with and to gain knowledge from Americans deeply impressed Cida.

Favorite Subjects

Cida's favorite subjects in school are history, English, and French. During her first semester at Highland Springs, she plans to study English grammar and literature, history, speech, and typing. She will also be working with the S.C.A. After her year in the United States, she will return to Brazil and attend a university there.

Her hobbies include collecting pens and pennants; she enjoys reading and is just learning how to play the guitar. Cida likes to play volleyball and ping-pong, and she especially enjoys being a Girl Scout and participating in their activities.

Beatles 'O.K.'

Beatle music is "O.K.," according to Cida, but she prefers the Samba and the bossa-nova. Her favorite American movie stars are Paul Newman and Audrey Hepburn.

Cida finds that Americans do not dress or act too differently from Brazilians. She says, "Every country has traditions, and some difference in customs is to be expected." However, America is not radically different from her native country.

One difference in customs is the food. American food is quite a change for Cida, and she had discovered that apple pie is very good! Barbecues and apple sauce were also new items on the menu.

In spite of her seven years of Eng- (Continued on page 4)

—Photo by Susan Lohwasser

The varsity cheerleaders demonstrate that "practice makes perfect."

Cheerleaders Boost Springer Spirit

For the majority of Springers, September means a renewal of school spirit, but for the varsity cheerleaders, school spirit is a year-round companion.

The varsity cheerleaders for this year have been planning, working, and practicing all summer long. Their biggest problem was selecting material for the new uniforms and deciding how they wanted the outfits made. The Springer lassies have three outfits: black jumpers and white blouses for pep rallies, plaid kilts and gold blouses for the basketball season, and white skirts and sweaters for the football games.

The head cheerleader for this year is Betty Slaughter who, along with Connie Eborn and Donna Gardner, has previously been a varsity cheerleader. There are three other seniors on the squad—Mary Ferguson, Frances Nuckols, and Susan Kaufelt, who are cheering on the varsity squad for the first time. The juniors are Sue Ann Madison, Diann Davis, Linda Edmonds, and Brenda Griggs. The alternate cheerleader, Dorothy Brown, is also a member of the class of '67.

During the summer vacation, the cheerleaders have practiced on every Tuesday and Thursday from seven until nine in order to learn old and new cheers. Since all of the new members of the squad have experienced cheerleading in the past, learning the cheers wasn't difficult for them.

On August 31st the cheerleaders greeted the new Springers at the sophomore orientation with a special welcome cheer that they had made up previously.

Buy the Fling

Which of the three classes is the most progressive and responsible? The Highland Fling is going to be the object of a subscription drive in the very near future in order to find the answer.

This drive will promote and take advantage of class competition. There will be three "student-made" thermometers in the main hall to mark the progress of each class. The object of the drive is to determine which class will first achieve one hundred per cent support of the Fling. One thousand subscriptions is the tentative goal of the drive.

It is hoped that all Springers will respond to this drive in order for the Fling staff to be able to publish a more interesting and informative paper.

THE HIGHLAND FLING

Member, Southern Interscholastic Press Association

Published by the student body of High Springs High School
Highland Springs, Virginia

Printed by the KEEL-WILLIAMS CORPORATION, 7-9 South 12th Street

EDITORIAL STAFF

Editor-in-chief.....	Christy Cooke
Associate Editor.....	Velma Wills
Feature Editor.....	Gayle Soloe
News Editor.....	Sandra Alexander
Sports Editor.....	Jimmy Whitlow
Copy Editor.....	Diage Miller
Photographer.....	Susan Lohwasser
Feature Writers.....	Jamie Cutler, Rhonda Coakley, Becky Sutton, Susan Lohwasser, Frances Aliff, David Dennier
Reporters.....	Robert Fox, Charles Wicker, Bill Franklin, Robert Smith, Candy Gorham, Brenda Fritchett, Esther Cooper, Kay Pyle, Peggy Truman, Jo Ann Meador
Typist.....	Sharon Godsey
Advisor.....	Mrs. Jane Kellam

BUSINESS STAFF

Business Manager.....	Sandra Cash
Book Store Manager.....	Becky Sutton
Business Staff.....	Suzanne Varnier, Pattie Arwood, Marilyn Morrow, Delores Howell, David Dennier

Want to be heard?

The Fling staff would like to listen! Do some things around Springerville really irk you? Are there some sound suggestions for school improvement? Perhaps there is a political aspirant who would relish giving his views on LBJ, Viet Nam, or race riots. Then there may always be an undiscovered "Dear Abby", who could furnish free advice to the wayward teenagers, or a future coach who could tackle sports. Whatever the case, Springers, please express yourselves by writing letters to the editor!

This is one way to focus fresh ideas right before the whole school. But don't think this plan hasn't been tried before. The big problem is getting the students to respond. One might shy away from writing a letter to the editor because he may fear his fellow students would ridicule him. Quite on the contrary, one might obtain recognition and support. The more timid soul can keep in mind that his name does not have to be printed unless desired (however, the Fling staff must require the signature of each submitted letter).

Please don't "chicken out" on us, Springers. The Fling needs variety! One could write about anything from the parking lot situation to a shot into space! There is just one request that the staff must make—do not send personal complaints or opinions concerning any faculty member, for such letters will get no further than the trash can.

Christy Cooke, Editor

Critics Aren't Needed

Most of us are aware that there are two general classifications of students: the participants and the critics.

The participants are those students interested in a broad education. They know the meaning of school spirit, and they are concerned with the success of school publications and organizations. The participants aren't as concerned with being in the spotlight at a school function as they are concerned with doing their part behind the scenes. They are the "decorators" for our dances and the "ad sellers" for our publications. The participants are those who get the most enjoyment from attending school, and they will have pleasant memories of school experiences long after school years have passed.

All of us are familiar with the second classification of students, the critics. They are the ones who criticize the participants. They make it their policy not to support school publications or organizations, but they do dedicate themselves wholeheartedly to undue criticism of them. Critics are found in every homeroom and can be recognized when they use the familiar sentence, "I don't want any part of it; it was crummy last year." Or, "I don't want to join that; they never do anything, and no real neat kids belong to it." The critics are a sad bunch. For them there will be no pleasant high school memories; they will remember how "crummy" everything was. It won't really matter though, because the critics probably won't find anything in life that seems pleasant.

Susan Lohwasser, senior

Sophomores Face H.S.

"Though this be madness, yet there is method in't." Madness—let's face it, what else could this place be called on the first day of school? Just stop and listen for a moment.

"Boy, have you gained weight!"

"What! When did you get his ring?"

"Man, what a great tan you've gotten!"

The entire place is so completely different. Imagine, no fresh morning air and no sky over our halls. Just think, we can even walk on the grass!

But, alas, there is a method to our madness, which is completely different from our past accustomed routine. Perhaps some of us feel as if we had graduated from kindergarten. There's no more being led by the hand and marching single file to the cafeteria. On the contrary, we must go wild with the 12 o'clock stampede!

Even though we're lowly sophomores, which the upper classmen will never let us forget, we are still an integral part of the school. Instead of being condemned for expressing our opinions, we are encouraged to do so. We are taught that we have a mind of our own and that we should use it.

Highland Springs High School is unique. High school itself is a completely unique experience for us. However, this is one experience that few of us would trade for the world.

Coming to Highland Springs is like having the doors we've always pushed, opened for us, even though we have to do all the walking for ourselves. High school is certainly no joy ride, but a vital part of growing up. And we've done enough growing up to realize it certainly isn't a pleasure trip.

Highland Springs High School means very much to us sophomores, even though we're too confused at the present to show our proud feelings. We hope that we can develop to be as great as the graduates this school has turned out in the past.

Frances Aliff, sophomore

Book Review

by Edward Morehouse

Nobel Prize winner John Steinbeck, author of *The Pearl*, *Cannery Row*, and many others, has written one of his most powerful and spellbinding novels. *The Wayward Bus* is a story that places direct emphasis on Steinbeck's profound knowledge of human nature. Reading this novel is actually a thrilling experience.

The Wayward Bus centers around a group of people who are representative of every level of society. This group: the rich, the poor, and the in-between are brought together on a bus that travels the back roads of California. Far from civilization, the bus is stalled deliberately by Juan Chicoy, the driver, who wants to escape responsibility by running away and finding a new life in his native Mexico. After Juan's disappearance, the passengers are left on their own and almost within hours, the thin veneer of civilization vanishes. Among the castaways, there are frustrations, quarrels, and new leaders that spring up from unexpected places.

Written much in the spirit of *The Grapes of Wrath*, Steinbeck's *The Wayward Bus* is an excellent follow-up if not a sequel to that monumental classic. *The Wayward Bus* is one of the major novels of our time. It is a moving story of crisis and passion told strikingly and dramatically, even brilliantly by one of America's greatest writers.

'Fling' Reopens Bookshop

'Ye Olde Book Shoppe', a paper back book store operated by the students of the Highland Fling staff, will again be open this year under the management of Becky Sutton and the sponsorship of Mrs. Jane Kellam.

All are welcome to come in to buy books or simply browse around at any time during the school day, Monday through Friday. Although there is already a large and varied selection of well-known, inexpensive books by renowned authors, all reasonable requests for those which are not in stock will be appreciated. Also, on account of the success of the book store in the short time in which it has been open, a goal has been set by the staff to triple the profits made during the two and a half months in which the store was operated last year. Of course, all profits are used in the financing of the Highland Fling.

So, Springers, whether a book is needed or just reading entertainment, come on up to room 200, buy a book, and support your school newspaper! Don't be the last to support the Fling.

Deb Council and Teen Board Members Represent Springers

Congratulations to Christy Cooke, Thalhimers' Deb Council representative for this year, and to Sherry Drudge, who will represent Highland Springs on the Miller and Rhoads Teen Board.

As Deb Council and Teen Board representatives, Christy and Sherry will act as connecting links between Highland Springs and the department stores. It is their duty to help keep the Springers up to date with the latest fashion trends as well as to inform them of the various activities of Thalhimers' and Miller and Rhoads.

Thalhimers' Deb Council will sponsor their annual Cheer Rally this year as well as having shows about once a week on Saturdays, and they will also participate in the Tobacco Festival Parade. There will be no boy representatives this year as there has been in previous years.

Miller and Rhoads Teen Board will sponsor their annual student abroad program. There will be Seventeen Beauty Workshops as well as one show each month in the Junior Colony Department. The Teen Board will also act as hostesses for Santa Claus.

Club Rundown

Support H.S. Activities

The halls of Highland Springs will be busy again this year with various clubs. For the naive sophomores, the following is a partial review of the different organizations.

The S.C.A. is the ruling body of the school which has more power than any other organization. The membership consists of the entire student body. The only plan disclosed at the present time was the revision of the handbook (a job done every 2 years).

The Honor Council's goal is to promote honesty in people themselves and in their work through good character and friendliness. This council is composed of a representative from each homeroom and the Honor Council officers.

Y-Teens is a Christian organization which strives to promote spiritual, moral, and social growth among girls. There are two triangles. Triangle I is for junior and senior girls and Triangle II, for sophomores.

The purposes of the Key Club are to develop initiative and leadership, to prepare for useful citizenship, and to serve the school and community. This year's motto is "Serve with integrity."

The purpose of the Hi-Y is to create, maintain, and extend throughout the home, school, and community high standards of Christian living. The Hi-Y is open to all boys who are willing to give voluntary service to the school and who have good grades and character.

The Camera Club is open to anyone (both boys and girls) who is interested in learning how to process and print pictures. Highland Springs has a complete darkroom set up for devel-

oping the pictures. Susan Lohwasser, who takes the pictures for the Fling, is willing to teach anyone who has a desire to learn about photography.

The purpose of the Debate Club is to give confidence and assurance in speaking; to stimulate an interest in thinking through and presenting both sides of varied topics. This year's topic is Labor and Management.

The purpose of the Spanish Club is to familiarize students with the language and customs of the country. It gives Spanish students a chance to use the language other than in the classroom. Any Spanish student is eligible to join.

The purpose of the F.T.A. is to learn about the teaching profession, its opportunities and responsibilities. Requirements are good scholastic standing, good character, and a desire to become a teacher. In the spring of each year juniors and seniors practice teaching at both Highland Springs Elementary and Highland Springs High School.

The F.H.A. is composed of girls taking home economics. The purpose of this club is to promote safe and progressive community, home, and family life.

The A.F.S. (American Field Service) sponsors foreign exchange students. Each year that Highland Springs has a foreign student, one student from the eleventh grade is eligible to spend the following summer abroad. This year's exchange student is now living with Mary Ferguson. Thus next summer a Springer student will be chosen to be an American representative abroad.

Steve Studies

While the many students of Springerville have been spending a leisurely summer, Steve Chapman, a junior, has been attending the University of Virginia. He was one of the three Richmond boys who were chosen to attend a summer workshop at this college. The program which Steve attended was entitled the JETS TWO WEEK SUMMER PROGRAM IN ENGINEERING AND APPLIED SCIENCE. The course lasted from July 11-July 24.

There were twenty-four boys from the many different cities of Virginia. The course was taught by Professor Morris W. Jones, who is the Associate Professor of Electrical Engineering at the University of Virginia.

The schedule kept the boys very busy, for the classes started at 8:00 a.m. and sometimes lasted until 10:00 p.m. However, the days were not all work and no play. On July 17, there was a picnic for everyone.

Steve lived on campus while at the college and stayed in the Page House. Here he was given an opportunity to meet many of the boys who attended the conference.

When asked how Steve liked the classes, he replied "The course was hard but very interesting." He learned a great deal and hopes to do something similar next year.

On July 24, the last day of the workshop, there was a luncheon for the students and their parents. After lunch there was a tour of the campus.

The long days of hard work came to an end as the workshop attendants received their certificates and returned to their homes to continue their work next year.

—Photo by Susan Lohwasser

From left to right, Larry Horton, Terry Mitchell (co-captain), John Slosjarik, Dan King, and Don King, practice for the upcoming varsity game.

Predictions Given

Coach Hill: "This year's team will be weak at tackle and at center. We will have some strong guards with good depth. In the backfield, our quarterback has had little experience our halfbacks also, are inexperienced. Our fullback position should be very strong."

Ricky Zeigler: "I think we're going to have a pretty good season this year, mainly because we have a lot of good boys who are willing to work hard. We also have some experience from last year. Our co-captains Mitchell and Crawford are going to really help us because of their game experience."

Ken Coffman: "This year's team will be pretty good, but probably not as good as last year's."

Dennis Newcomb: "I think we'll have a fast team with a great deal of depth. We'll have a pretty good year."

Nicky Geer: "We don't have too many players, nor much depth. But we do have a light and fast team."

Larry Horton: "The team doesn't have much ability, but we have a lot of speed and spirit. I think we can out-hustle the other teams."

Dan King: "We don't have the size that last year's team had, but we have 40 guys who want to play football."

Ronnie Hale: "We're fast and we'll have a good team."

Ed Parker: "We have a lighter but faster line this year."

Bleacher Feature

by Jim Whitlow

It's almost that time of year again. Football season, that is. So far this year things don't look too bright for the Springers. Last season's 7-3 record may be very difficult to improve upon this season. With few returning lettermen the Springer grid team will be very inexperienced. However, Coach Lindy Hill still seems hopeful. He has stated that he hopes to make up for the lack of experience with extra training. By being ready for any play he hopes to win more ball games.

Last year, after football season was over, Coach Hill started the football team on a rigid program of isometric exercises and other drills, which should add to their chances this season. These exercises and drills were continued throughout the summer.

One of the most important factors in winning football games is one which the coaches and players have no control over at all. It takes place in the bleachers. This, of course, is the spirit with which the team is supported. If everyone comes to the games and really supports the team, the Springers have a good chance of coming up with a winning team again this season.

Don't Let Springer Spirit Down

Think for a moment about how it would be to attend a school devoid of school spirit. There would be no publications, because the students wouldn't be interested enough to take the time to produce or to endorse them. There would be no pep rallies, dances, or sports, because students wouldn't be concerned enough to participate in these activities. Organizations simply couldn't exist in a school atmosphere without spirit.

It seems, then, that school spirit consists of much more than having spectators who cheer louder than the other team's fans at football games. Real school spirit encompasses much more than this. It is the genuine pride that the student body takes in every phase of school life. This spirit gives students the desire to support school activities and organizations. It is the essential element required for happiness in school life.

Springers have always taken great pride in Springer Spirit. Visitors from other schools expect it, the alumni want to preserve it, the faculty members encourage it; but the responsibility of making Springer Spirit an effective reality lies within us, the students.

S. L.

FOOTBALL SCHEDULE — 1965 (VARSITY)				
Team Playing	Date	Place	Time	
Hopewell	Sept. 10	Home (Bailey Field)	8:00	
Thomas Jefferson	Sept. 17	City Stadium	8:00	
Thomas Dale	Sept. 24	Thomas Dale	8:00	
John Marshall	Oct. 1	City Stadium	8:00	
Henrico	Oct. 8	Home (Bailey Field)	8:00	
Petersburg	Oct. 15	Petersburg	8:00	
Manchester	Oct. 22	Home (Bailey Field)	8:00	
Tucker	Oct. 29	Tucker	8:00	
Hermitage	Nov. 5	Parker Field	8:00	
Douglas Freeman	Nov. 12	Home (Bailey Field)	8:00	

JUNIOR VARSITY				
Team Playing	Date	Place	Time	
Henrico	Sept. 23	Henrico	7:00	
Manchester	Sept. 29	Manchester	4:00	
Tucker	Oct. 6	Home	7:00	
Thomas Jefferson	Oct. 13	Home	4:00	
John Marshall	Oct. 20	John Marshall	4:00	
Douglas Freeman	Oct. 28*	Douglas Freeman	4:00	
Petersburg	Nov. 3	Home	4:00	

*—(Thurs.)

Scrimmage Dates

August 28 Colonial Heights (Home)

September 4 (Home)

FOOTBALL ROSTER HIGHLAND SPRINGS HIGH SCHOOL 1965						
Name	Year	Hgt.	Wgt.	Pos.	Game Jersey No.	
					White	Black
NEWCOMB, Dennis	Jr.	6'2"	180	Q.B.	11	11
ATKINSON, David	Soph.	5'10"	150	Q.B.	12	12
HALE, Ronnie	Jr.	5'11"	165	H.B.	22	22
*BRYANT, Vic	Sr.	5'9"	150	H.B.	24	24
THOMAS, Charles	Soph.	5'8"	145	G.	27	27
WIELAND, Karl	Sr.	5'6"	140	H.B.	28	28
COON, Frank	Sr.	5'8"	155	H.B.	29	29
SEAY, Sammy	Jr.	5'11"	172	F.B.	31	31
EACHO, Jim	Soph.	5'11"	207	F.B.	32	32
*CRAWFORD, Jerry, Co-Capt.	Sr.	5'9"	193	F.B.	36	36
*ZEIGLER, Ricky	Jr.	5'8"	160	H.B.	40	40
PARAVATI, Nicky	Sr.	5'8"	140	H.B.	44	44
COFFMAN, Ken	Jr.	5'10"	150	H.B.	46	46
SAWYER, Nick	Jr.	5'8"	140	H.B.	48	48
ROOP, Dickie	Sr.	5'10"	158	C.	56	56
*KING, Don	Sr.	5'11"	170	C.	57	57
MARTIN, David	Soph.	6'1"	195	C.	58	58
O'CONNOR, Charles	Jr.	5'11"	186	C.	59	59
GEER, Nicky	Jr.	5'10"	155	G.	60	60
KIMMEL, Jeff	Jr.	5'6"	152	G.	61	61
HORTON, Larry	Sr.	5'10"	162	G.	62	62
BROWN, Charles	Soph.	5'10"	150	G.	63	63
*PARKER, Eddie	Jr.	5'9"	175	G.	64	64
HICKS, Curtis	Jr.	5'8"	145	G.	65	65
*KING, Dan	Sr.	5'11"	172	G.	66	66
PARKER, Charles	Soph.	5'10"	175	G.	67	67
RYALS, Charles	Sr.	5'7"	152	G.	68	68
DUKE, Terry	Sr.	5'10"	200	T.	70	70
SLOSJARIK, John	Sr.	5'8"	200	T.	71	71
*HARRELL, Phil	Sr.	5'8"	190	T.	72	72
SCOTT, Walter	Jr.	6'1"	190	T.	73	73
*MITCHELL, Terry, Co-Capt.	Sr.	5'11"	172	T.	75	75
OLGERS, Robert	Sr.	5'11"	210	T.	77	77
KASKY, Dennis	Jr.	6'1"	186	T.	78	78
STEVENS, David	Soph.	6'	240	T.	79	79
YOUNG, Billy	Jr.	6'1"	170	T.	80	80
SUTTLES, Terry	Jr.	6'1"	172	E.	81	81
POWERS, Richard	Soph.	5'10"	170	E.	82	82
CONNER, Wayne	Soph.	6'2"	155	E.	83	83
POWELL, Joe	Soph.	5'11"	145	E.	84	84
TYLER, Bert	Soph.	6'1"	170	E.	85	85
STARR, Richard	Jr.	5'10"	150	E.	86	86
*OLIVER, Bubba	Sr.	6'	185	E.	88	88
YOUNG, Ken, Head Manager						

*—Denotes Letterman

THE BANK OF VIRGINIA
 "Your Community Bank"
 Located at
 HIGHLAND SPRINGS
 SANDSTON
 MECHANICVILLE PIKE
 AND
 VARINA
 COMPLETE BANKING SERVICE

POCAHONTAS SHOP
 1 East Williamsburg Road
 SANDSTON, VIRGINIA
 APPAREL
 INFANTS' - CHILDREN'S - LADIES'

Fine Food for Fine Folks
DEE & BEE FOOD STORE
 Nine Mile Road
 Highland Springs, Va.

KEEL-WILLIAMS CORP.
 FINE PRINTING
 7-9 SOUTH 12TH STREET
 MI 4-0751

SMITH'S GIFT & VARIETY INC.
 5 W. Williamsburg Road
 Sandston, Virginia
 737-5639
 GIFTS FOR ALL OCCASIONS FREE FLOWER DELIVERY TO RICHMOND HOSPITALS

BROTHERS 2 RESTAURANT
 The Unusual in Fine Food
 A DELIGHTFUL ATMOSPHERE
 1901 Bishop Road
 1 Block West of Staples Mill Road, Off Broad
 Also Featuring Take Out Service — Phone 358-4801

—Photo by Susan Lohwasser

Coach Lammay (left) and Coach Duty (right). Not pictured: Coach Goggin.

Three Coaches Come to Springerville

As school opens this fall the Springer coaching staff has three new members. These new coaches are Larry Duty, Buster Lammay, and Gregory Goggin.

Coach Duty is a graduate of the University of Richmond. His major was commercial art. This year he will be coaching the football line. Coach Lammay attended Hampden-Sydney College, where he majored in social studies. He will be coaching the backfield and the J.V. team. Since Mr. Lammay is one of our school's alumni, we give him a big welcome back.

When Coach Lammay was questioned concerning the up-coming year, he remarked, "I am really looking forward to returning to Highland Springs and also to begin teaching and coaching."

Coach Lammay also added that there will be a new system for the J.V. football squad. Instead of starting J.V. practice in August, it will begin during the first of September. An announcement on the first day of school will be made encouraging any eligible boy to try out for the team.

Coach Goggin will be teaching social studies this coming year. He will also be coaching the line. He is a graduate of Randolph-Macon.

PENLEY & ROBBINS, INC.
 BUILDERS & DEVELOPERS SALES & RENTALS
 RE 7-4141
 SANDSTON, VIRGINIA

—Photo by Susan Lohwasser

Above is the lab for the new course in basic electronics.

New Electronics Lab Opens

In order to give students a better education, Highland Springs High School is constantly making new additions to its curriculum and facilities. The newest addition is a course in basic electricity. Senior and junior boys who are interested in electronics are invited to consider this course.

While wandering through the halls one day recently, a Fling reporter discovered some interesting activity in Shop I. Mr. Grady Knott demonstrated the new lab that has been built for this course. Mr. Knott, a new addition to the faculty, is a graduate of North Carolina State University.

After spending four years in the armed forces and three years in industry, Mr. Knott has come to Highland Springs to teach.

The course in electricity will include both academic and practical aspects of the field. The book taught will be Basic Electricity. Students will build their own test equipment, which can be used after the course is completed.

In coming years it is hoped that a course in basic electronics can be added to complement the course in electricity.

Heads Selected

Highland Springs' faculty will divide this year into departments with respect to the courses which they will teach. The appointed department heads are as follows:

English Mr. Browne
 Social Studies Mr. Haynes
 Math Mr. van der Smissen
 Foreign Languages Mrs. Morgan
 Science Mrs. Brodie
 Commercial Mrs. Haynes
 Industrial Arts and
 Work Programs Mr. Farr

The Physical Education department will be headed by the new athletic director, Mr. Hudson. The two Home Economics teachers will act as co-chairmen of that department.

Springerville Faculty is Listed

Victor W. Kreiter.....Principal
 H. Wayne Gibson.....Assistant Principal
 Mrs. Kathleen B. Craig.....Secretary
 The Highland Springs Faculty for 1965-66 listed according to departments is as follows:

Art	
Mrs. Duke	Art Room
Clinic	
Mrs. Roberta Cleland	Clinic Office
Commercial	
*Miss Barbara Jo Crumbly	3-A
*Mr. Larry Duty	5-A
Mrs. Frances Haynes	202
Mrs. Patsy Laningham	107
Mrs. Mary Pierce	105
Miss Ethelyn Shepard	202
*Mrs. Parkington	106
Distributive Education	
Mr. James B. Farr	Gym
Guidance	
Miss Dorothy Long	Guidance Office
Mrs. Helen Miller	Guidance Office
Mr. Nicholas A. Somma	Guidance Office
Home Economics	
Mrs. Judith Johanning	Home Ec. I
Mrs. Elizabeth Mock	Home Ec. II
Industrial Arts	
Mr. James Rhoden	Metal Shop I
Mr. Tommy Casteel	116
Mr. Herbert Berry	Wood Shop I
Industrial Co-operative Training	
Mr. William Motley	
Industrial Electricity	
*Mr. Grady Knott	Electric Shop I
Language	
Mrs. Virginia Bishop	114
Mr. William E. Browne	110
Mr. William E. Butler, Jr.	212
Mr. David Cover	6-A
Mrs. Judith Davis	213
Miss Anne Fitzgerald	210
Mrs. Frances Gibbs	2-A
Mrs. Jane Kellam	201
Miss Suzanne Lovell	11-A
Mrs. Helen Miller	
Mrs. Louise Morgan	12-A
Mr. George Pugh	221

Mr. Nicholas A. Somma	
Mrs. Marian Sorrell	109
Miss Margaret Summers	115
Mrs. Rolin Willson	9-A
*Miss Cynthia Ziegler	111
Library	
Mrs. Nellie Broadus	Assistant Librarian
Mrs. Louise S. Taylor	Librarian
Mathematics	
Mr. E. J. Brightwell	113
Mr. John Hall	215
Mr. Henry Katz	214
Mrs. Dorothy Keim	4-A
Miss Frances Patterson	206
Mr. R. van der Smissen	8-A
Miss Lucy Waring	209
Music	
Mr. Wade H. Arledge, Jr.	Band Room
*Mr. Dossie C. Phillips	117
Physical Education	
Mr. H. Berry	Gym & Wood Shop I
Mr. J. Durham	Gym & 10-A
*Mr. G. Goggin	Gym & 113
Mr. Lindbergh Hill	Gym & 1-A
Mr. U. Grant Hudson	Gym
*Mr. B. Lammay	Gym & 212
Mrs. Harriette Price	Gym & 220
*Mrs. Janet Wayland	Gym
Science	
Mrs. Alice Brodie	216
Mr. John Delk	218
Mrs. June Hill	108
*Mr. Bill R. McConnell	217
Mrs. Harriette Price	220
Mr. Samuel T. Ranson	217
Social Studies	
Mrs. Cecile B. Banks	7-A
Mrs. Virginia Bishop	114
Mr. William E. Butler, Jr.	212
Mr. Joseph Durham	10-A
*Mr. G. Goggin	1-A
Mr. George G. Haynes	101
Mr. Lindbergh Hill	1-A
Miss Gladys Patrick	1-A
*Mr. Ernest R. Saunders	204

*—indicates new teacher

Layfield Motors, Inc.

FORD

Sales and Service

SANDSTON, VA.
 RE 7-2811

Al Cothran

Studio
 of Photography

506 East Nine Mile Road
 Highland Springs, Va.
 737-1500

A complete photographic service

FOR WONDERFUL FOOD —
 EAT AT THE
ITALIAN KITCHEN
 Meadowbridge Road MI 4-1353

SANDSTON BI RITE

SANDSTON, VIRGINIA

"FINEST FOOD IN TOWN!"

Compliments of

LEE CONNER REALTY CORP.

2 E. Williamsburg Rd.

Sandston

RE 7-6058

HIGH FASHION HAIR STYLING
 PERMANENT WAVING
 HAIR COLORING
**SILHOUETTE
 BEAUTY SALON**
 Open
 Monday and Thursday Nights
 By Appointment
 RE 7-5155
 217 W. Williamsburg Rd., Sandston
 DIXIE MOREHOUSE, OWNER

Towne Pharmacy

FREE PICK-UP
 AND DELIVERY OF
 PRESCRIPTIONS
 737-4158 — 737-4159
 402 W. Williamsburg Rd.

Guidelines

The counselors hope that your summer experiences have been pleasant and educative, and that all students are primed for a profitable school year. If questions arise during the year that any student would like to talk over with someone, a counselor would be glad to talk with him. The schedule this year will be:

Senior Counselor—Miss Dorothy Long, all periods including lunches
 Junior Counselor—Mr. Nicholas Somma, periods 1, 2, 3 and 6
 Sophomore Counselor—Mrs. Helen Miller, periods 1, 2, 3 and 6

HOLT HARMON BEAUTY SALON

DISTINCTIVE HAIR STYLING
 43 E. Williamsburg Rd.
 SANDSTON, VA.

737-8555

**RAY!
 RAH!**

FOR

Franklin Federal Savings
 AND LOAN ASSOCIATION

... where the
 hep cats SAVE

4% DAILY
 DIVIDEND

7TH AND BROAD • AZALEA MALL
 THREE CHOPT & PATTERSON

Look who's got all the answers!

Your phone, of course. All you have to do is call on it.

The C & P Telephone Company of Virginia
 Part of the Nationwide Bell System