

Paris High School Paris, Kentucky

The reflections on a day well spent brnish us with joys more pleasing than en thousand triumphs. — Thomas A. Kempis

1980

Reflections Of

Sherri Allen

Mike Allen

Charlotte Arnold

Janie Baker

Cheryl Bannister

Helen Barnes

Lee Ann Beheler

Phillip Blackburn

Steve Bowman

2/Seniors

Dana Brack

Martha Burns

Jan Crumbie

Clayton Brooks

Brian Clark

Chris Cummins

Chyrell Bryant

Kay Clevenger

Phillip Dale

Seniors/3

The President's Message By Bart Rogers

There are two things that stand out in my mind about our high school. They are things that are unique to us. The first is the atmosphere and the attitude of the students and faculty at Paris High School.

In 1976, Mr. Goins took the Principal's position at PHS, and he has become a stabilizing force at our school. We have a great staff, and they are dedicated to the education and well-being of every student. The second great characteristic of our school is the quality of education available. Even with a small enrollment, we have an excellent subject selection, a college-prep program to challenge our top students; a new business department, and a wide choice of electives to round out the curriculum.

I'm proud to have been a student in the Paris City Schools, we have a fine system. I believe great things are going to happen in the future. We're no where near dead, we're just getting going good! The years ahead will prove me right.

Senior Class officers are Bart Rogers, President; Louis Scott, Vice-President; Lee Ann Beheler, Secretary; Cydney Parker, Treasurer; and Carol Shriver, Student Council.

Senior football players and homecoming court are: Victor McKee, Cheryl Bannister, Queen Cydney Parker, Anita Howard, Carol Shriver, Clayton Brooks, David Lanter, Bart Rogers, Brian Clark, Terry Kenney, and Buddy Whitaker.

Willie Dale

Kenny Davidson

Lisa Dean

Tim Duncan

Debbie Duvall

Vita Dykes

Tracy Gaunce

Darryl Hawkins

Bryant Holman

Anita Howard

Timmy Jackson

Freddy Johnson

Lena Jones

Robbie Jones

Steve Kendall

Terry Kenney

Paul Krekel

David Lanter

Seniors/7

In The Senior Class At P.H.S.

OHM S.OHM

Best All Around Cydney Parker Bart Rogers

Most Popular Carol Shriver Louis Scott

Best Dressed Sherri Allen Orville Nutter

Most Athletic Cathy Stiles Clayton Brooks

Most Talented Chyrell Bryant James Tucker

Most Likely To Succeed Angela Waugh Bart Rogers

Best Looking Lee Ann Beheler Buddy Whitaker

Best Personality Cheryl Bannister David Lanter

Most School Spirit Lisa McFarland Paul Krekel

Wittiest Kim Owens Freddy Johnson

Charles Linville

Lisa McFarland

Victor McKee

Connie Mitchell

Debbie Mitchell

Terri Moody

Lisa Jo Nichols

Orville Nutter

Rose Oldham

10/Seniors

Kim Owens

Cydney Parker

Jimmy Purcell

Linda Purcell

Barbara Richardson

Shannon Richardson

Ann Rison

Louis Richardson

Bart Rogers

Seniors/11

BABY DAYS

- A. Lee Ann Beheler
 B. Buddy Whitaker
 C. Charles Linville
 D. Louis Scott
 E. David Lanter
 F. Terri Moody

What are little boys made of, made of? What are little boys made of?

Frogs and snails, and puppy-dogs' tails; And that's what little boys are made of, made of.

- A. Sherry Allen B. Cathy Stiles C. Janie Baker D. Mary Lou Zuniga E. Lisa Nichols F. Helen Barnes G. Charlotte Wilson

Cindy Sanders

Louis Scott

Carol Shriver

Cathy Stiles

Gary Trumbo

James Tucker

Michelle Wagoner

Debra Washington

Angela Waugh

Buddy Whitaker

Rita Wilson

Greg Williamson

Keith Wiseman

Glenn Woodford

Paul Woods

Mary Lou Zuniga

Pandora Black

Seniors/15

A. Bart Rogers
B. Dana Brack
C. Debbie Duvall
D. Freddy Johnson
E. Debra Washington
F. Steve Kendall
G. Connie Mitchell

What are little girls made of, made of? What are little girls made of?

16/Baby Days

A. Carol Shriver
B. Brian Clark
C. Charlotte Arnold
D. Martha Burns
E. Kim Owens
F. Angela Waugh
G. Linda Purcell
H. Jimmy Purcell

C

Sugar and spice, and all that's nice; And that's what little girls are made of, made of.

Dr. David B. Gover Superintendent Of Paris Independent School District

Each young person enrolled in P.H.S. has a certain purpose in life. It is my desire to provide the kinds of experiences whether they be athletic, academics, or social to help each student in the search for his/her purpose in life.

Mr. James Dickerson Assistant Superintendent

Secretaries Mrs. Merle Lawson Mrs. Martha Bramel Mrs. Edward Sutherland

Paris Board Of Education

Dr. David Gover, Superintendent; Mr. Wayne Stocker; Mr. Thomas Skeen; Mr. Elwood Parker, Vice Chairman; Mr. James Coons, Chairman; Mr. Robert Wilkerson

Providing an educational program for the community is the only reason for the existence of the Board of Education. Without this program all of the efforts of the board, the administration, and the teachers would be wasted. The board is composed of five elected members as designated representatives of the community with the responsibility to provide local control in the policy-making and supervising authority for the community's schools. A successful and effective board requires specific, dedicated, and cooperative effort on the part of each individual board member with the total commitment that no one may be excluded from the opportunity for an education and that the better the education, the better the citizen. The future of our community and our nation is dependent upon our abilities to put children first in the development of fundamental needs and with God's help these goals will be attained.

Mr. James Coons, Chairman

Mr. Gene Wright Director Of Pupil Personnel

Mr. Homer H. Goins Principal, Paris High School

I accept the exciting challenge to be the principal of Paris High School during the eighties! Paris High School, without a doubt, is the BEST high school in the state of Kentucky. We have much for which to be thankful for in our school system. We have, for the most part, good conscientious students, excellent faculty and dedicated secretaries and janitors who work together as a team. We pledge to continue upgrading academics, speech, band and various clubs as well as athletics during the next year. I would like to issue a challenge to our students and staff, to give their BEST for themselves and Paris High School during the coming year. As Rosey Grier said, "You can never fail if you never quit." We at Paris High School will not quit — we will succeed in offering a quality education for all those students who earnestly seek the better things in life.

Mrs. Alma Boardman Secretary

Mrs. Helen Swinford Secretary

In the business world and in professional fields, the secretary is an essential link in the diversified daily activities of American enterprise. Her contributions are many-sided and range from handling routine procedures to implementing management decisions. She is, in every sense, an asset.

20/Administration

Gardening is where Marion B. Vest likes to spend her time. She teaches in the Language Dept; and has a B.A. from U of K.

Audrey Stiles, who is in charge of our Homebound instruction, has an A.B. from U of K. Her favorite hobbies are swimming and watching Paris High ballgames.

Randy Reese enjoys fishing as a hobby. He is head Football Coach and holds a M.A. from Marietta College.

Bill Barrese, who teaches in the L.D. Dept., has a M.S. from C.W. Post College. He spends most of his free time engaging in physical sports activities.

Mary Lovell's favorite hobby is her daughter, Meredith. She teaches in the English Dept. and has a M.A. in Secondary Reading from U of K.

John E. Kokas loves to travel and he loves sports. He teaches in our History Dept; and has a B.A. from U of K.

Lisa Butcher's favorite hobby is reading. Although this is her first year here at Paris, she has accomplished a great deal with her students in English. She holds an A.B. from Morehead State University.

The best teacher is the one who suggests rather than dogmatizes, and inspires his listener with the wish to teach himself. — Bulwer.

Faculty/21

Mark Crain's favorite colors are in keeping with his profession — orange & blue! He holds his Rank 1 from Morehead State and teaches in our Science Department.

Elizabeth Scott, our Guidance Counselor, holds a M.A. and an Ed.S. from U of K. Her favorite relaxing pastime is playing tennis.

George Wilder loves the outdoors and justly so he is the Jr. High Football Coach. A fine Industrial Arts instructor he holds a M.A. from Murray State.

Betsy Brooks Woodford has an A.B. degree from U of K and her hobby is reading. As our French instructor she is superieure.

William Alverson, our P.E. instructor, coached our Freshman Football Team to an undefeated season. He is interested in politics and his hobby is coin collecting.

Wanda Richard finds camping a restful relaxation away from the busy Business Department. She holds an A.B. degree from U. of K.

The true aim of every one who aspires to be a teacher should be, not to impart his own opinions, but to kindle minds. — F.W. Robertson.

Kenny Roseberry has an A.B. degree from Randolph Macon Woman's College. She teaches in our English Dept; and her favorite hobby is cutting grass.

Cindy Keeton has an M.A. degree from Morehead State, and teaches in our Art Department. When not creating ideas for the Art Dept; she is hiking as a hobby.

Larry Klinefelter is an instructor in our Science Department and holds a M.S. from EKU. As a daring adventure he likes canoeing as a hobby.

Anna R. Allen has a B.A. from EKU and teaches in our History Dept. She spends her vacations by traveling when she gets a chance.

Joy Armstrong has a unusual hobby for a teacher in the Business Dept; she likes to fish. She holds a M.A. from U of K.

Arthur Sciubba likes physical fitness as a hobby which fits right in with his job as track and gymnastics Coach. He has a Specialist degree in Physical Education from EKU. Sharon B. Fields, a teacher in the Business Dept., likes to read and write as a hobby, to help her relax and get away from her classes. She holds a M.A. from Kentucky State University.

Thomas A. Siwicki is in charge of the P.H.S. music Dept., with a M.A. from the University of Kentucky. His hobbies are restoring antiques, photography, printing, and raising roses.

Charlene Garrett's favorite hobby is reading, which fits right in with her job as Librarian. She holds a M.A. from EKU.

Carolyn Brannock, who is a master of numbers teaches in the Mathematics Department., and holds a B.S. from Georgetown College. Her favorite hobby is horseback riding.

Albert Ryle finds puzzles and crosswords a great way to relax. He teaches in the Math Dept., and holds a B.S. from Morehead State.

Anna Johnson, who teaches Voc. Home Ec., holds a M.A. from U of K. She travels extensively and enjoys photography as a hobby.

Janice Faye Cox holds a M.A. from EKU and teaches Voc. Home Economics. Her favorite hobby is reading a good novel.

Ginger Wallace is such a versatile person, her being in the Resource Room is a natural. She has been a Licensed Practical Nurse, a Counselor, and a Reading Specialist.

A teacher affects eternity: he can never tell where his influence stops. — H.B. Adams

24/Faculty

Dedication

Miss Betsy Brooks Woodford had been a noticable asset to Paris High School and an inspiration to all the students here. She has not only taught French, Spanish and English, but she has also sponsored the French club, the Spanish club, at the Junior class as well as the Junior Prom, and the Senior class.

She has been totally dedicated to our school and has had a tremendous impact on the school system. To show our appreciation for all her loyalty and hard work, we, the Annual staff of 1980, dedicate our yearbook to Miss Betsy Brooks Woodford.

Mr. Barrese as Huck Finn from the Mark Twain novel *Tom Sawyer* and Mrs. Roseberry as Becky Thatcher from the same novel are shown in the above picture.

Faculty participate in In-Service meeting held at Clark Co. Vocational School.

Mr. Crain, don't panic, the best of us get called to the office sometime or another!

Coach Reese in a patriotic moment.

Mrs. Butcher, Sr. sponsor, says "Go Greyhounds."

Mrs. Armstrong supports the Hounds.

Mr. Klinefelter directs hall traffic during rush hour!

Junior Class Officers Have Big Responsibility

Shedding the jeans and tennis shoes for pretty dresses, fragrant flowers and fellows in tux and black shoes, comes the long awaited night for the juniors and seniors — the Jr.-Sr. Prom, and those junior officers are the people who have guided the class in preparing this majestic night. The class works hard on decorations, refreshments, selecting a band and money raising projects to finance the Prom.

At left the Junior officers are: Student Council — Dwayne Duncan President — Jeff Layson Vice President — Mike Turner Treasurer — Charlena Mitchell Secretary — Kelly Galloway

Freshman officers are: Vice President — James Clark President — Brian Wall Secretary — Lisa Martin Student Council — Robert Maggard Treasurer — Libby Shriver

Sophomore officers are: Secretary — Jo Fryer Treasurer — Darryl Wells President — Teri Hazzard Vice President — Doug Crumbie Student Council — Todd Merringer Dale Arnold Gale Arnold Lindrell Blackwell Daphne Bailey Johnetta Black

Robin Blades David Bowman Gary Brooks Joyce Brown Rickie Burden

Timmy Cain Brad Cloyd Jeff Coburn Reba Dodge Kim Crumbie

Timothy Crumbie

Curtis Johnson and Clayton McKee find the Vocational School to their liking.

Juniors

Timmy Dale

Taren Estes

Jeff Galloway Kelly Galloway Galen Hardin Darwin Hawkins Karen Henry

Tim Hewit Deana Hutchison Debbie Jackson Jeff Jones Billy Jones

Veronica Jones Morgan Judy Dee Kaufman Harold Kahn Janet Kenney

Charles Cummins Paula King Jeff Layson Kenny Lucky Henry Lovell

Mike Florence Carl Dykes Melanie King Fred Maschke Clayton McKee

Teresa Purcell Jennie Redwine

Ivan Rice Dwayne Rice

Beverly Rinesmith Timmy Rison

Kathy Smart Diana Stewart Dee Dee Stiles Tony Tipton Becky Tolle

For "Be A Book Character Day" what prettier sight would one want to see than Little Red Riding Hood, portrayed by Kim Whitaker.

taker. One would wonder what goodies she had in store for that "Big Bad Wolf"

Sharon True Mike Turner Greg Tubbs Mike Tubbs Scarlet Vance

Tina Vance David Wells Sherri Whalen Kim Whitaker Irene Williams

Steve Withrow Elizabeth Worick

Vickie Cavanugh adds fire twirling to her baton routine at one of the half-time shows put on by the P.H.S. Band.

Juniors/31

Sophomores

Leia Arnold Lisa Arnold Dwight Badgett

Ricky Blackburn Margaret Brooks Vicki Brooks

Scherl Brown Rhoda Bryant Brian Buckler Clifford Buckner Vicki Cavanaugh

Reggie Clark Steven Crockett Doug Crumbie Juan Cruz Anthony Davis

Richard Davis Elaine Dumphord Jean Dumphord Chad Dykes Missy Earlywine

Kaila Emerson Louie Emmons Mary Faulkner Patrick Fitzwater Margaret Forsythe

Marla Jo Fryer James Hall Patrick Harney Micheal Hawkins Teri Hazzard

Susan Henry Patrice Holman Timmy Howard Denise Hutchison Angela Hutsell

Anthony James Euchre Johnson Kathy Johnson Eddie Jones George Jones

Jennifer Jones Steve Judy Beverly Kenney Tracey Kookendoffer Jeff Livingood

Carol Logan

Amazing!

Margie Peters practices her new osmosis theory. She says the knowledge can be absorbed through the chin. Amazing isn't it. With this new scientific break-through there is sure to be alot more Albert Einsteins around. We owe it all to you Margie. Mary King Logan

Kathi Lucky Bruce Luther

Janet Marks Darren Marshall

Greg Marshall Stacie McCarty

Sophomores/33

Jenny McCord Tom McFarland Davis McIlvain Shannon McKee Todd Merringer

Carol Meyers Woodrow Miles Karen Myers Lisa Parrish Bradley Pearce

Would that we could at once paint with the eyes! — In the long way from the eye through the arm to the pencil, how much is lost! — Lessing.

Budding artist Ruthie Shriver, at right, hard at work creating a masterpiece in art class. Keep up the hard work Ruthie.

Marjorie Peters Brian Peters Roger Pitts James Prince Alice Purcell

Timmy Rankin Garnett Rankin Robert Rankin Vada Rankin Pam Rice

34/Sophomores

Bridgett Richardson George Richardson Jane Robin Kimberly Sanders Roger Sargent

Tracy Sharon Ruthie Shriver

Eric Smith

Jennifer Jones and Tracy Kookendoffer are pictured in front of their winning bulletin board entered in the "I love to Read" contest. A very artistic design, ladies.

John Stevenson Steve Thomas Tammy Throckmorton Frank Tolle Steven Trumbo

Mary Beth Turner Patricia Van Meter Kent Wall Ricky Waugh Darrel Wells

Leila Wills Ronnie Wess Dena Whaley Dennis Workman Rene Zuniga

Sophomores/35

Kevin Ayers Leslie Ayers Stevie Baker Jeff Barnett Mike Bates

Hart Beheler Scott Beheler Jimmy Beaton Lucy Bell Calvin Berry

Anthony Berryman Debbie Bradburn Mike Bradburn Keith Brockman Keith Brown

Ken Brown Renee Bumpus James Clark Gerald Clem Myron Coleman

David Correll Sharon Crumbie Tyron Crumbie Kevin Dale Kim Dale

Valerie Davidson Karen Dray Charles Duncan Wade Eades Ken Edwards

36/Freshman

Paula Florence John Frederick Steve Frederick May Fryer Robert Gedding

Owen Gorey Pam Harrill

Frank Harwell Tona Henson

Christy Ingram Regina Jackson Delmon Johnson Candy Jones Gina Jones

Helen Jones Barbara Keeton Debra Kenney Steve Layson Mark Mack

Robert Maggard Lisa Martin Sherry McGlothin Damon McKee David Miles

37/Freshman

Clay Mitchell Greg Mitchell Demetrius Moore John Moore Kelvin Myers

Andy Nutter Darren O'Bryan

Robert O'Neal Sharon O'Neal

Todd Parish Karen Parsons **Richard Parsons** Darlene Paul Penny Pilot

Ronnie Powell Becky Purcell James Purcell Leo Purcell Johnny Reed

Terry Rice James Rison Tammy Roe Mark Sears Libby Shriver

Chris Smith **Bethany Smithers** John Stanfield Marty Stanfield Mike Stone

Gwen Sweeney Amy Jo Taylor Wendy Tincher Robert Toomey Beverly True

Kelly Wagoner Brian Wall John Watson Kevin Watson Tammy Weaver

Charlottee Whalen Allen White Bobby Wilkerson Brian Williamson Bruce Williamson

Dennis Willoughby Tina Wilson Randy Withrow

39/Freshmen

Education is the harmonious development of all our faculties. It begins in the nursery, and goes on at school, but does not end there. It continues through life whether we will or not.

John Lubbock: The Use of Life

Barry Tubbs Paula Tubbs Lisa Turner

Club members are: Cydney Parker, Mary Beth Turner, Vita Dykes, Della Johnson, Mrs. Kenny Roseberry, sponsor; Patrick Fitzwater, Timmy Cain, Chad Dykes, and Bruce Luther

Speech Club Small But Interested

Even though the Speech Club has been small this year, there has been an interest in preparing selections for tournament competition. Those that worked the hardest were the officers.

President — Cydney Parker Vice-president — Mary Beth Turner Secretary — Chad Dykes Treasurer — David Correll

National Forensic League Honors Four

The National Forensic League is a national speech organization in which outstanding speech students are honored. Students become members by earning N.F.L. points at their competitions. Paris High School got it's charter for the N.F.L. in 1938, it was one of the first in Kentucky. At the right are Paris High School's honored N.F.L. members, Taren Estes, Dorothy Kaufman, Cydney Parker, and Melanie King.

Practical Application Through Industrial Education

Success in Vocational Education depends upon the individual student; his/her mental and physical well-being; desire to learn; regular school attendance; the ability to work with others. In addition, safety rules must be strictly observed, and each student must consider his/her behavior and its affect on others in the shop.

Clayton Brooks is using the new lathe duplicator — a machine that simplifies the making of identical parts on the wood lathe.

At left, Timmy Howard and Steve Trumbo are working with the Thermo-Vat that seasons green wood quickly and easily.

Above, we find Diana Stewart, Myron Fryer, Dee Kaufman working on wood projects.

At left, we find the Drafting Class at work. Ladies take note, it is not an all man's world!

Open Doors For Women

Clark County Vocational School not only offers today's woman careers in the Health fields, they have opened their doors to the changing times. Women who wish to "get into the grease" right beside the men are now able to do so. So you see girls, some of the old-fashioned traditions have left us.

A Technical Education At Our Disposal

The main objective of Vocational Education is to prepare persons to have entry level skills to enter the job market.

With more jobs requiring technical training, it is important that students learn the value of Vocational Education and take advantage of the many courses that enable them to obtain marketable skills and positive work attitudes.

At left, Rhoda, Missy, and Denise stand beside their winning Bulletin Board display.

Below Becky Tolle exhibits awards won at district and state competitions.

FBLA Officers

Historian — Mark Bell Reporter — Becky Tolle Treasurer — Deric Pierce Secretary — Margie Peters Vice President — Reba Dodge President — Cydney Parker

The typing classes did art typing and the contest judges had a difficult time selecting winners.

WINNERS

1st place — Jeff Layson 2nd place — David Wells 3rd place tie — Scarlet Vance Deanna Hutchinson CONGRATULATIONS!!!!!!!!

Winners — And Only Two Years Old!

The Future Business Leaders of America Club of Paris High has done very well during its second year. They sponsored many worthwhile projects to serve their school and community. Such projects included the "Sitter-Service" provided during Parent-Teacher Conference Day and the "Faculty and Staff Appreciation Breakfast" before semester exams. They also went roller skating in February.

Some of the members were recognized at the Regional Leadership Conference at Morehead. Becky Tolle took second place in Stenographer I, and Rhoda Bryant, Missy Earlywine, and Denise Hutchison took third place in Bulletin Board. These people along with advisors, Mrs. Armstrong and Miss Fields, went to the Kentucky State Leadership Conference in Louisville. There Miss Tolle placed 5th in the State Stenography competition.

Homemakers Get Involved In Projects

The members of the F.H.A. Club were involved in a wide variety of activities this year. Some of these included: F.H.A. Day, their annual Christmas party, and selling flowers. They served our community by working the Heart Fund Road Block.

The members and sponsors, Mrs. Johnson and Miss Cox, are working hard preparing for affiliation with the state next year. This summer the club plans to attend the regional and state meetings.

Home Economics is not an all female domain. There is a class in Bachelor Living which the gentlemen are enjoying.

F.H.A.

Teresa Purcell — President Lisa Puckett — Secon Vice-President Patrice Holman — Secretary Reba Dodge — Treasurer Debra Washington — Reporter

Officers

Jean Dumphord — Historian Alice Purcell — Parliamentarian Rose Ormes — Vice President Anglea Hutsell — Recreation Leader Shannon McKee — Song Leader

Home Economics is not an all female world and truthfully we ladies are delighted. Below the gentlemen from the Bachelor Living class learn how to make a proper introduction.

"The way to a mans heart is through his stomach," and from the smile on Mr. Wilder's face the ladies are apparently proving this old adage. Gentlemen make perfect tasters and he seems to be enjoying the task.

From looking at the picture above one can see the many projects undertaken in the Art Department. Keith, Steve and Roger are working on lettering while Timmy looks on. Dwayne proudly shows off one of the tee-shirts they completed. Leila displays a piece of macrame, Sharon is wearing her tee-shirt, and Sharon and Janet admire a piece of weaving.

Above we find Timmy, Anita, Barbara and Terry showing some of the pottery vases that were made by the art students.

Art Club officers for the year were: Steve Bowman — Vice-President Ruthie Shriver — President Barbara Richardson — Treasurer

Artists Show Talent

The Art Club members were involved in a number of events. One of the most important was the painting of the front doors of PHS at Christmas, under the direction of Ms. Keeton. They also were involved with papier mache and ceramic projects, which were put on display in the trophy cases. Thanks for providing our halls with such unique examples of creativity.

Their work was displayed and judged at the annual Spring Arts and Music Festival and the school was certainly proud of the tremendous exhibit.

The stenciling of tee-shirts was a favorite project of the art students and below we find Jean, Terri, Ruthie, Jamie and Cheryl working on their creative designs.

In the above picture the new Betas are taking their oath at the Induction Ceremony.

Mrs. Marium Williams, Assistant Principal of Nicholas Elementary School and a past teacher at Paris High was the Induction Ceremony speaker and is pictured with Louis Scott, Beta Pres.

Did you ever wonder about the little yellow cord that some have the privilege of wearing at graduation? Yes, it is a very prestigious cord, one belonging to a student who has achieved high academic honors and is a good citizen. This person is a member of the Beta Club.

The Beta Club is a service organization which helps to serve others. The club always serves as ushers at graduation, and helps with Career & College night and Parent Conference Day. They entered a float in the Christmas Parade.

BETA OFFICERS

Vice-President — Bart Rogers Secretary — Lee Ann Beheler Treasurer — Cydney Parker President — Louis Scott

Honor Looking To The Future

Terri Hazzard and Mrs. Scott, Counselor watches as Mr. Robert Wilkerson registers at Parent Conference Day.

1979-80 Beta Membership

Angela Waugh Lee Ann Beheler Cydney Parker Lena Jones Vita Dykes Mike Turner Bart Rogers Louis Scott Cathy Stiles Jenny Redwine Kelly Galloway Henry Lovell Becky Tolle Charlena Mitchell Sharon True Dee Dee Stiles

Taren Estes Jennifer Jones Melanie King **Ruthie Shriver Billy** Turner **Rachelle Myers** Mary King Logan Jeff Layson **Diana** Stewart Timmy Cain Chad Dykes **Beverly Rinesmith** Mary Beth Turner Vicki Cavanaugh Tracy Kookendoffer Dee Kaufman

Sponsor: Mrs. Lisa Butcher

Bart Rogers, a hard working staff member, ponders over copy for the "Big Senior Issue."

Supervisor Ms. Keeton and staff member Terri Moody are hard at work with a layout.

Junior Staff Members

Jenny Redwine Kelly Galloway Timmy Cain Karen Henry Melanie King Kim Whitaker Taren Estes

Junior Staff members experience will hopefully benefit next years Hi-Lites.

Senior Staff Members

Vita Dykes, Jan Crumbie, Sherry Allen, Laverne Lindsay, Terri Moody, Charles Linville, Angela Waugh, Mary Lou Zuniga, Cathy Stiles, Orville Nutter, Helen Barnes, Kenny Davidson, and Bart Rogers.

A Note From Editor Vita Dykes

The Hi-Lites Staff has worked very hard this year under the new supervisor Ms. Keeton. The year got off to a smooth start and editors Mary Lou Zuniga and Vita Dykes had to keep on their toes. A lot of long after school meetings were held to type and layout the paper.

This year the paper went under a change. It is now being published by the Paris Enterprise. This has been an improvement in the looks of the front page which the Enterprise also typed for us.

Hard work and dedication from the staff members helped the Hi-Lites staff to have a great year.

> Editors Mary Lou Zuniga Vita Dykes

> > Newspaper/53

The Paris City School

The Paris High School Marching Band has been very busy this year playing for ballgames, contest and practicing for the Spring Concert.

Officers

Cheryl Bannister President

Vita Dykes Vice-President

Scarlet Vance Secretary

Kathy Smart Treasurer

Beth Galloway Southside Rep.

Marching Band

Banner Carriers Leia Arnold Lisa Parrish

Majorettes

Charlena Mitchell Daphne Bailey Vicki Cavanaugh

Flag Corp

Deana Hutchinson Co-captain Tammy Throckmorton Becky Purcell Valerie Davidson Susan Henry Lisa McFarland Pam Rice

Cheryl Brown Co-captain Susan Henry Kathy Lucky **Regina** Jackson

Drum Majors

Vita Dykes Debbie Duvall

Parisonnaires Continue To Be Superb

Have you passed by the FAC and heard beautiful singing from the higher lofts? If so, we will let you in on a little secret. Those voices are from the great Parisonnaires.

They practiced long and hard and came up with a super Christmas program again this year. It has become an annual tradition to present "The Christmas Story" and each year it becomes better.

Timmy Cain, Melanie King and Sherry Allen each sang a solo and everyone thoroughly enjoyed the inspirational lift of

Taren Estes, the narrator of "The Christmas Story" did a super job.

spirits it provided. Congratulations, Mr. Siwicki, on a superb program.

The talented group presented their program to a number of community organizations and the DAR.

Baccalaureate would not be the same if they were not featured on the program.

Besides beautiful music this group also works hard to help sell tickets for the Spring Concert and to make the band auction a huge success.

The great musical maestro, Mr. Thomas A. Siwicki, takes a moment from rehearsal and gives the photographer a big smile.

Above we find a part of the musical family participating at the Christmas program.

From dazzling dresses and suits and ties to jeans and sneakers doesn't have a thing to do with the way one sings. Here we find the musical family, "The Parisonnaires," posing for their yearbook picture as happy and talented as before. This merry group is made up of: Reba Dodge, Kathy Smart, Sherry Allen, Kaila Emerson, Patrice Holman, Vita Dykes, Charlotte Arnold, Mr. Thomas A. Siwicki, director; Owen Gorey, Orville Nutter, Margaret Brooks, Janie Baker, Renee Zuniga, Taren Estes, Melanie King, Darren O'Bryan, Timmy Cain and Pat Fitzwater.

Sherry Allen singing "Noel" and Timmy Cain's rendition of "O Holy Night" added beauty to the Christmas program.

In every group there is the clown and here the camera caught Melanie's head sprouting a beautiful red poinsettia. Who could those hands belong to? The musical maestro maybe?

Assistant Editor Debbie Duvall and Editor Lee Ann Beheler show a smile and sigh of relief knowing the last pages have been completed.

Advertising plays an important role in the book and here we find students selecting businesses for their solicitation.

"Hurry Orville, I have something to type for the yearbook." That's odd — when the material doesn't say anything about yearbook!

A dedicated senior rose to the occasion this year and worked extra hard drawing layouts and writing copy. Hats off and many thanks to Linda Purcell.

The Hardest Decision - Cover

The Yearbook Staff worked extra hard to design a cover that would pay tribute to our school and still stay within the financial budget. The hours and disagreements paid off!

Even lunch time serves a useful purpose. Here we find sponsor, Wanda Richard conferring with editors Lee Ann and Debbie.

Yearbook Staff/59

The play "All is Well and Fine in Hades" was written by Kim Sanders and presented by the Latin II students.

Latin Club Officers 1979-1980

President Jennifer Jones

Vice-President Susan Henry

Secretary Teri Hazzard

Treasurer Margaret Brooks

60/Latin

Latin Is Fun As Well As Educational

The Latin Club began the year with a bake sale to raise money. At Christmas they all enjoyed learning carols in Latin. In February the Latin II students performed "Rinse the Blood Off My Toga," a comedy about the search to find Ceasars killer. In May a picnic was enjoyed by all as a closing activity. This was truly a fun and rewarding year for everyone in the Latin Club.

The French Club, sponsored by Miss Betsy Brooks Woodford, has different activities throughout the year. French students perform plays in French, they watch filmstrips about France and the French, they have guest speakers, they play French word games and they sing French songs.

The French Club takes no dues and consists of those students who take French I and II.

A votre santé! Officers Vita Dykes, Sec. Treas.; Cathy Stiles, President and Diana Stewart, Vice-Pres.

Les espions

Il enseigne le prononciation.

En garde!

Au café

Seated: Angela Waugh, Lena Jones, Charlena Mitchell, Jennie McCord, Debbie Mitchell, Karen Myers, Melanie King, Dee Dee Kaufman, Jayne Robin, Vita Dykes, Timmy Cain, Kathy Lucky, Cathy Stiles, and Diane Stewart. Standing: Sponsor, Miss Woodford, Mike Turner and Jeff Layson.

Il fait froid.

Allez au tableau.

Tradition Reigns

Acting as crown bearer was Brett Klyza, and carrying the Queen's bouquet was Rebecca Bailey.

Background: Mayor Doug Castle and 1979 Homecoming Queen, Miss Eltina Scott.

At P.H.S.

Homecoming Court

Anita Howard, Cheryl Bannister, Cydney Parker, Carol Shriver, Robin Blades, Debbie Jackson, Charlena Mitchell, Elizabeth Worick, Ruthie Shriver, Marjorie Peters, Denise Hutchison, Vicki Brooks, Tammy Weaver, Tammy Roe, Kim Dale, Leslie Ayers

 Carol Shriver escorted by Mr.

 Joe Shriver

Cheryl Bannister escorted by Mr. James Bannister

 Anita Howard escorted by Mr. James Bannister

 Joe Shriver

 Anita Howard escorted by Mr. Gilbert Chenault

 Joe Shriver

Schwarz Bannister

Anita Howard escorted by Mr. Gilbert Chenault
Joe Schwarz Bannister

TERRY KENNEY — Playing football my senior year at Paris taught me how to accept losing as well as winning. It was a challenge to me and I really enjoyed the sport, and I especially liked the coaching staff.

CLAYTON BROOKS — The '79 season brought the players closer together as friends and teammates. The new coach brought in a new system of Christian fellowship which will be with us always.

A Challenging Season For All

This season opened new avenues for all involved. It allowed the players to see the game from a new position, to approach its fundamentals and application from a new direction. Our knowledge of the game was certainly broadened. We were often slow in catching on; new techniques and habits were hard to grasp. The season began slow, with three straight losses, but we recognized more and more each week the growing potential our team had. We finally got that first win and it was one of the sweetest ever. From that point we were 5-2, with only a terrible let down and loss against a talented team blemishing the rest of the season. But over all it was an excellent year, one we will always remember.

Football Banquet Honors Four Outstanding Players

Most Efficient Offensive Lineman Most Efficient Defensive Lineman Most Efficient Offensive Back Most Efficient Defensive Back Co-Captains Award Bart Rogers and Terry Kenny

Bart Rogers Terry Kenny **Timmy Dale Buddy Whitaker**

Bart Rogers - The '79 season was an excellent one. Though our record was only 5-5 we had a lot of fun in between all the hard work. Coach Reese is a walking example of a class person. I want to thank him and the underclassmen for making it such a good season.

Football/67

1st row: Manager Mike McFarland, Clayton Brooks, Victor McKee, Bart Rogers, Brian Clark, Terry Kenney, David Lanter, Buddy Whitkaer, Manager Jeff Reese 2nd row: Tim Hewit, Dwayne Duncan, Mike Florence, David Wells, Tim Dale, Myron Fryer, Brad Cloyd, Morgan Judy, Mark Bell, Gary Brooks 3rd row: Woodrow Miles, Steve Thomas, Kent Wall, George Richardson, Louie Emmons, Bobby Mattingly, Bruce Luther, Jimmy Prince, Todd Merringer, Timmy Howard 4th row: Head Coach Randy Reese, John Kokas, Art Sciubba, Bill Anderson

DAVID LANTER — My senior year of football taught me how to accept changes, as I had always played for Coach Goins when Coach Reese came to Paris. I am glad I played, it gave me alot of good memories.

1979 SI	ASON	VS RECORD	
Owen County		Paris	0
Beechwood	21	Paris	0
Bellevue /	21	Paris	0
Paris	_ 10_	Frankfort	0
Paris / /	/28	Jenkins 1	18
Paris /	33	Nicholas Co.	7
Berea	231	Paris	0
Paris	_31_	Harrodsburg	.30
Richmond Madison	26	Paris	0
Paris	23	Bourbon Co.	20 (OT)
1	144	A De seo	
		The second	and the second
	The second		
No. of Contract of Contract		and the second of the	A STATE OF
			and the second

Here we see Mr. Roger Williamson presenting the WBGR Paris Player of the year award to Brian Clark.

BUDDY WHITAKER — Playing football for Paris has given me a great deal of Pride. Football has taught me that to be a success, you have to work and when you're down you have to work harder to get back up. Thank you underclassmen, for making it a great sesson. Coach Reese you are a real "class A" person.

BRIAN CLARK — The 1979-80 football season was a good one. We had a slow start but because of confidence in Coach Reese and the coaching staff we had a 5-5 season. With a new coach and new plays, self-discipline made the difference.

Rollercoaster Record 13-16

1st row: Coach Mark Crain, Charles Cummins, Mark Bell, Robert Maggard, Gary Brooks, Buddy Whitaker, Darwin Hawkins, Clayton Brooks; 2nd row: Jeff Livengood, Mryon Fryer, Eric Maschke, Timmy Dale, Jamie Tucker, Elgin Downey, Deric Pierce, Danna Brack, Lindrell Blackwell, Coach Terry Blunk.

The Basketball team got off to a good start but had a roller coaster season.

The Hounds brought home a couple of trophies from tournaments. They won third place in the Pikeville Invitational Tournament where James Tucker and Dana Brack made the All-Tournament Team. They also were runnersup in the 37th District Tournament and were allowed to travel on to Mason County to participate in the 10th Regional Tournament. The Hounds were defeated by Clark County in the semi-final game which ended the Hounds season with a 13-16 record.

The Hounds had three players who received special honors:

Dana Brack, second team All Central Kentucky Conference and All Regional Team; James Tucker and Elgin Downey, All Central Kentucky Conference honorable mention.

The Hounds didn't have a lot of size, but there were certain factors which led them to play with other teams bigger than they were and that was their determination to win, their amount of hustle, and the amount of discipline shown.

The Hounds will be losing 5 seniors who we would like to thank for their contribution to the team game. They are Dana Brack, James Tucker, Elgin Downey, Buddy Whitaker, and Clayton Brooks.

	9-80 Paris High Greyhour	
	loys Basketball Scoreboar	
P.H.S.		Opp.
58	Fleming Co.	55
58	Ashland	70
46	Bath Co.	70
40	Harrison Co.	65
61	Bourbon Co.	56
	Pikeville Tournament	
62	Virgie	78
79	Millard	73
74	Harrodsburg	59
48	Maysville	38
56	Estill Co. (OT)	54
50	Mason Co.	49
43	Clark Co.	51
50	Montgomery Co.	49
48	Bourbon Co.	57
58	Nicholas Co.	70
63	Madison (CKC Playoff)	66
61	Tollesboro	72
63	Woodford Co.	81
67	Sayre	36
74	Madison Co.	58
63	Harrison Co.	83
62	Frankfort	78
60	Nicholas Co.	71
75	Pendleton Co.	84
62	MMI	56
02	District Tournament	00
63	Harrison Co. (OT)	61
51	Bourbon Co.	54
01	Regional Tournament	04
56	Pendleton Co.	55
64	Clark Co.	70
04	Chara CO.	19

Additional basketball banquet winners include: Dana Brack, FG% Elgin Downey, FT% Jamie Tucker, Rebounds Buddy Whitaker, Leadership Clayton Brooks, Steals

Receiving awards at the basketball banquet were:

Woodrow Miles, Manager Timmy Dale, Sixth Man Award

Randy Withrow, Manager Buddy Whitaker, Leadership Brain Buckler, Manager.

Award winners at the basketball banquet were: Ken Edwards, Most Improved; Myron Coleman, Sixth Man Award; Bobby Wilkerson, Most Improved: Charles Cummins, Most Improved; Gary Brooks, Assists.

The smallest man on the team is not always the smallest contributor. Gary Brooks is tiny, but he has given so much of himself to sports at P.H.S., that one tends to overlook his size. Thanks, Gary, for adding so much style to P.H.S. sports.

One of the most outstanding Seniors was Dana Brack. Dana devoted himself totally to the game and pulled the Hounds through many rough places. Thanks, Dana, for being there when we needed you.

Among the many award winners at the basketball banquet were: James Clark, 110% award; Terry Rice, Sixth Man Award; Robert Maggard, Assists; Delmon Johnson, Best Defensive Player; Darwin Hawkins, Sixth Man Award; Deric Pierce, 110% Award.

Additional awards went to: Jeff Livengood, FT% Mark Bell, Sixth Man Award Myron Fryer, FG% Lindrell Blackwell, Rebounds Doug Crumbie, Most Improved Ivan Rice, Statistician

	Basketball Scoreboard	
PHS		OPP.
85	Bracken Co.	51
71	Tates Creek	55
70	Clark Co.	77
67	Bath Co. Shelby Co. Tourney	51
73	Virgie	58
71	Franklin Co.	61
56	Shelby Co.	54
73	Harrison Co.	58
72	Bourbon Co.	24
67	Rowan Co.	61
49	Laurel Co.	54
68	Mason Co.	43
55	Nicholas Co.	39
66	Notre Dame	55
	Lady Kat Tourney	00
68	Villa Madonna	36
61	Assumption	56
66	Franklin Co.	61
00	r fallkilli (.).	01
75	Montgomery Co.	55
57	Bourbon Co.	37
	CKC Tournament	
62	Woodford Co.	54
77	Madison	61
53	Garrard Co.	45
0.0	M	
90	Maysville	45
54	Harrison Co.	39
64	Boyd Co.	66
56	Ashland	41
66	Bryan Station	45
60	Scott Co.	52
62	Deming	46
	District Tourney	
67	Nicholas Co.	39
59	Harrison Co. Regional Tourney	44
64	Augusta	34
57	Mason Co.	40
54	Clark Co.	38
	State Tourney	00
46	Heath	59
		00

Seniors Mary Lou Zuniga and Cathy Stiles hold high the 10th Region championship trophy.

The perfect follow through calls for a perfect shot.

Front row: Mgrs. Beth Galloway, Leslie Ayers, Gae Estes; 2nd row: Sharon Crumbie, Mary Lou Zuniga, Cathy Stiles, Dee Dee Stiles, Jennie Redwine, Kelly Galloway, Tina Vance. Standing: Asst. Coach Diana Burke, Margaret Brooks, Vicki Brooks, Teri Hazzard, Kelley Crain, Libby Shriver, Kim Dale, Paula Florence, Maye Fryer, Stacie McCarty, Christy Ingram, Tammy Weaver, and Coach Judy Cox.

The Year In Basketball

The girls basketball team of 1980 was to be the weakest of all teams that Coach Judy Cox had ever produced. After the loss of four seniors, two of which started, the Lady Hounds felt that they were at the end of their rope. But because they were determined not to let the Lady Hound dynasty fade, they spent long hours of dedicated practice to become one of the top ranked girls basketball teams in Kentucky.

They not only won the Lady Kat Invitational, Central Kentucky Conference and the Shelby County Christmas tournaments, but also the 37th District tournament for the sixth year in a row and the 10th Regional tournament for the fourth year in a row. They were also able to give Miss Cox their best career record as coach, losing only four games.

The year of 1980 will always be remembered by the team and fans as "the year in basketball."

Lady Hounds Receive Much Deserved Awards

The Lady Hounds received their honors at the annual Basketball Banquet. Dee Dee Stiles proved herself this season as the Most Improved. Sharon Crumbie took that important 6th Lady Hound trophy and cocaptain Mary Lou Zuniga who helped keep the team together received the outstanding leadership award.

Jennie Redwine rightfully deserved the Hustlin Hound award and her hours of practice at the free throw line won her the Best Free Throw Percentage trophy. Tina Vance was another 6th Lady Hound award and Kelly Galloway with her many moves won the best defense award.

A Super Senior

In April Cathy Stiles signed a national letter of intent for a full athletic scholarship to the University of New Orleans.

The University of New Orleans is located on Lake Ponchartrain and has an enrollment of approximately 14,000 students. It is the second largest college in the state of Louisiana.

Cathy holds a Paris High record for her varsity career in basketball. She is the school's leading scorer with 2,214 points and leading rebounder with 1,003 rebounds.

At the Awards Banquet, Cathy received honors as having the best field goal percentage, the most rebounds, the leading scorer, the most assists and the co-captain award.

Good luck to a super athlete.

Keeping Up The Pep

During the summer while others played, the cheerleaders put in long hours of practice each day. During the school year they could be found almost every afternoon after school practicing in the gym. They also spent a very educational week at camp where they learned new techniques and cheers.

They did a tremendous job in leading the cheers for football and basketball. Hats off to the Cheerleaders!

Junior Varsity Cheerleaders are: Angela Hutsell, Kathi Johnson, Denise Hutchison, Lucy Bell and Margie Peters

Varsity cheerleaders are: Mary King Logan, Jennifer Jones, Taren Estes, Melanie King, Lisa Puckett and Kim Whitaker.

Mrs. Helen Swinford, cheerleader sponsor and office secretary goes over some rules and regulations with two of the cheerleaders.

Junior Players Sport Statistics

Front row: Ivan Rice, centerfield, (.383 Batting Avg., 18 SB's, 18 Runs, 18 Hits); Mike Turner, second base; Dwayne Duncan, catcher, (.411 Batting Avg., 27 Runs, 29 Hits, 22 RBI's, 30 SB's, 7 Doubles, 2 HR's); Gary Brooks, third base and pitcher, (.391 Batting Avg., 31 Runs, 25 Hits, 32 RBI's, 26 SB, 3 Doubles, 2 Triples, 3 HR's, posted 3 pitching wins and 3.07 ERA) Second row: Kim Crumbie, outfield; Morgan Judy, rightfield and pitcher, (.387 Batting Avg., 12 Runs, 18 SB's, 3 Doubles, posted 4 pitching victories and 35 strike outs); Myron Fryer, first base and pitcher (.315 Batting Avg. and 4 pitching saves); Mike Florence, first base; Tim Crumbie, leftfield, (.280 Batting Avg., 17 SB's, 12 Runs, 14 Hits, 4 Doubles).

District Champs To Regional Semi-Finals

Mark Sears, Charlie Duncan, Bubby Sponcil, Ivan Rice, Marty Stanfield, Gary Brooks, Mike McFarland, Clayton Brooks, Mike Turner, Terry Rice, Darrin O'Brien; Second row: Coach John Kokas, Dwayne Duncan, Greg Marshall, Tim Howard, Ken Davidson, Myron Fryer, Mike Florence, Kim Crumbie, Tim Crumbie, Morgan Judy, Buddy Whitaker.

Senior Buddy Whitaker, shortstop

- 2nd	.491
— 3rd	26
— 3rd	26
- 2nd	16
- 2nd	24
- 4th	20
- 1st	3
- 2nd	5
— 4th	1

	Schedule	
PHS		OPP
3	Estill	11
11	Sayre	1
17	Maysville St. Patrick	2
21	Maysville St. Patrick	5
13	Jessamine	10
9	Jessamine	8
12	Nicholas	6
13	Sayre	1
2	Henry Clay	12
10	Williamstown	3
16	Williamstown	3
6	Morgan Co.	3 7 1 7 1
0	Morgan Co.	1
10	Tollesboro	7
11	Morgan Co.	1
5	Morgan Co.	12
19	Richmond Madison	3
15	Williamstown	2
15	Williamstown	3
	District Tournament	
11	MMI	5
6	Nicholas Co.	0
	Regional Tournament	
2	Woodford Co.	1
4	Oldham Co.	6

Freshman Players

Marty Stanfield, shortstop, third base, second base; Charles Duncan, outfield and third base, (.400 Batting Avg.); Darrin O'Brien, outfield and catcher; Terry Rice, outfield (18 SB's) and Mark Sears, first base and outfield.

Sophomore Players

Mike McFarland, second base and outfield; Greg Marshall, outfield and pitcher, (.526 Batting Avg., 10 Hits, and 2 pitching victories including a 1.84 ERA); Tim Howard, outfield and catcher; Bubby Sponcil, rightfield, (.321 Batting Avg., 14 Runs, 17 Hits, 18 RBI's, 15 SB's, 3 Doubles, 1 triple.)

Senior Ken Davidson, outfield Batting Avg. — 2nd .556

Senior Clayton Brooks, pitcher, 3rd base, 1st base

Batting Avg.	- Tops	.566
	- Tops	31
Hits	- Tops	30
Walks	- Tops	21
RBI's	- 4th	21
Stolen bases	- 2nd	27
Doubles	- 3rd	4
Triples	- 1st	2
Home Runs	- 1st	4
Tops Pitcher (wins)		7
Top Pitcher (strike outs)		38
Top Pitcher (innings)		
pitched		45 1/3
Pitcher	— 3rd	ERA

Parker Receives Gymnast Award

A "Rhonda Wilkerson Gymnast Award is presented each year to the most outstanding gymnast of the year. This year the award went to Sydney Parker, who along with teammate Orville Nutter, was named an "all-American High School Athlete."

Also on the team this year was Becky Fields, an eighth grader, who has much potential, and Mary Beth Turner who has the ability to do well in the next two years.

Mr. Art Sciubba, team coach, knew very little about gymnastics at the beginning of the year, but he is now a seasoned coach and expects great things from the team next year. You have nothing to be ashamed of this year with a fifth place in the region and bringing your deficit point standing from 40 to 8. Good luck next year.

Team and Coach

Rene Zuniga Coach Sciubba Mary Beth Turner Orville Nutter Cydney Parker Becky Fields, absent

All-American High School Athlete, Orville Nutter shows his form on the mat.

Rene Zuniga, a junior returning to the squad, practices his routine on the parallel bars.

Cydney Parker, winner of the "Rhonda Wilkerson Gymnast Award" and an All-American High School Athlete poses on the balancing beam.

Mary Beth Turner, a promising star for next year, practices her back walk over.

P.H.S. Track Team Does Well

The track team was led by the efforts of Lindrell Blackwell, Timothy Crumbie, Debra Washington, and Regina Jones. The boys track team was succesful throughout the season showing much improvement and winning in the big meets. They only placed 6th at Bellvue, but rebounded through hard work and placed 4th at Boone County. The Boys finished 4th in the Region and 5th in the Section. Lindrell placed second in the State meet to break a state record and Tim Crumbie placed 4th in the Triple Jump with a 41'9". The girls on the otherhand were very young and inexperienced. Much emphasis was placed on conditioning and learning how to run in order to develop themselves into future competators. The girls team was led in scoring by Regina Jones and Fracine Smith both Middle School participants. Debra Washington led the way for all performers to watch and copy as she trained very hard to achieve outstanding results.

The highlights of the season was the 1st annual Paris Relays, qualifying 90% of our team in the Regional Meet and getting to know a new coach with different ideas about training and conditioning for a bright future.

1	979-80 Boys Track and Field Schedule	
PHS		OPP
67	Bourbon	69
4th	Harrodsburg Tourney	
6th	Bellvue Relays	
4th	Paris Relays	
69	Richmond Madison	61
72	Frankfort	61
66	Mason County	66
4th	Boone Co. Invitation	
4th	Regional Tourney	

Bellvue Invitation Track Meet Winners

A perfect day weather wise for a track meet made a perfect day for PHS tracksters. They brought home a 4th place team effort with Kirt Strawder jumping 6'0" in the high jump, for first place. Ivan Rice ran the 100 yard dash in 10.5 seconds to place second. Another second place winner was Lindrell Blackwell in the 300 Meter Low Hurdles at 40.11 seconds. Absent from our picture was Timothy Crumbie who jumped 42'11" to bring home a first place in the Triple Jump.

Team warms-up before a track meet.

Senior Kirt Strawder will be remembered as a 5'7" high jumper that cleared 6'1" and consistently placed 1st in all track meets. He won the region.

Kirt also helped the team in the 300 meter low hurdles and in the 880 and mile relays.

Ready to throw the discus, Mark Bell concentrates on the length he must obtain for a winning throw.

Girls 440 Relay Team, Debra Washington, Yvette Rice, Cydney Parker, Becky Fields. Their best time was 53 seconds which qualified them for the sectionals.

Making it over successfully, Lindrell Blackwell is teaching 7th grader Francine Smith how to step run the hurdles. Lindrell

Seniors Debra Washington and Shannon Richardson practice the batton exchange in preparation for relay competition.

broke the school record for the 300 meter hurdles three times and set the Regional record at 39.3.

Without the support of the Middle School girls, the varsity girls track team would probably be nonexistent. All the Middle School performers were exceptional; especially Regina Jones, recipient of the outstanding Middle School performance award.

Regina is currently .7 of a second away from the school 220 yard dash record. Come on, Regina, everyone is cheering for you.

1979-1980 Girls Track and Field Schedule

PHS		OPP
19	Bourbon	89
7th	Harrodsburg Invitation	
3rd	Paris Relays	
31	Richmond Madison	72
44	Frankfort	67
43	Mason County	62
18	Henry Clay	99
6th	Regional Meet	

Outstanding sprinters in the 100 meter dash were Debra Washington, Ivan Rice and Becky Fields.

Debra and Ivan set school records of 13 seconds and 11 seconds respectively in the 100 meter dash.

Boys Tennis Team was composed of Andy Nutter, Bobby Wilkerson, Mark Mack, Dennis Workman, Louis Scott and absent from picture, Rodney Roe.

All In The Swing

Even though the tennis team did not have a winning season, they are looking forward to a better year in 1981. Bobby Wilkerson says, "We did well, considering we played some of the best teams in the state." The gentlemen will lose only one senior, Louis Scott, while the ladies will lose Cathy Stiles and Lisa McFarland.

Ladies Tennis Team was composed of Sharon True, Gay Nutter, Lisa McFarland, Kelly Galloway, Cathy Stiles and Dee Dee Stiles.

The Champ

Gay is the defending High School Girl's Champion. She is ranked number one in the state in Girl's 16's and Women's Open Divisions. She is ranked second in the Southern Section of the U.S.T.A. and thirtythird nationally in her age division.

During the past year she has competed in the U.S.T.A. National Girl's 16's Tournament, the Clay Court National Championships, the National Indoors, the Sugar Bowl and Orange Bowl Tennis Tournaments, the Seventeen Magazine Tournament of Champions, The Southern Closed, The Kentucky State Closed and Kentucky State Indoor Tournaments.

This school year she has been undefeated in regular match play and won the Central Kentucky Conference Title for the sixth straight year. In May and June she will defend her State High School Title.

Kelly and Cathy await Gay's return of the ball as Dee Dee cheers her on and Lisa and Sharon watch the action from side court.

PHS Golf Scoreboard

P.H.S.	Opponent
won	Mason CoScott Co.
won	Estill CoMontgomery Co.
won	Clark CoNicholas Co.
6th	Paris Invitational
won	Scott Co.
won	Harrison Co.
lost	Mason Co.
lost	Berea-Estill Co.
won	Harrison Co.
3rd	Mason Invitational
6th	CKC Tournament
won	Clark Co.
lost	Montgomery Co.
won	Bourbon Co.
tie 7th	Regional Tournament

We Are A Family

The Paris High golf team made it a family affair this season. Of the eleven young men on the team, all but two, Judy and Layson are brothers. We have the Wells brothers, David, Darryl and Donald; the Wall brothers, Kent and Brian; the Beheler brothers, Scott and Hart; and the Galloway brothers, Jeff and Dwight. This family had a real good season this year and they will all be back next year to tee it up.

Donald Wells, Dwight Galloway, Darryl Wells, Hart Beheler, Steve Layson, Steve Judy, Scott Beheler, Kent Wall, David Wells, Jeff Galloway, Brian Wall.

Director of Food Services Mrs. Dorothy Wells

Breakfast Program Implemented At PHS

When it comes to growling tummies and sleepy students there should have been none this year. This year the cafeteria implemented a new program. Besides serving lunch they served a good hot breakfast for all interested students in the morning. Helping out in the morning was Orville Nutter who was on the job everyday at 7:15. When asked about the early hour Orville's reply was, "Getting up early in the morning is kind of awkward, but working with all of the students and the Food Service personnel seems to add light to every morning".

At lunch time Becky Tolle was on the cash register in the hamburger line. She enjoyed her work and plans to be back next year at her station.

We thank the Food Service personnel for a fine job this year.

Miss Ivela Avery, Mrs. Anna Farley, Mrs. Johnetta Reed, Mrs. Lula Bradley, Mrs. Pearl Dunn, Mrs. Amo Sanders, Mrs. Ada Johnson, Mrs. Willie Mae Fields, Mrs. Brenda Marshall, Mrs. Evelyn Marshall, Mrs. Mary Pochodzay and absent Mrs. Betty Smith.

Happy Queen Beheler receives her bouquet from Junior Class President Jeff Layson as King Tim Jackson looks on.

Evening In Paradise

Prom Queen Lee Ann dances with date Kent Duvall.

It was a cool night, but inside the PHS gymnasium the world of reality was transformed into an "Evening in Paradise" complete with rescued ship filled with special memento bottles predicting their future.

The guest danced under a canopy of blue and white streamers to the music of the Tri-Ad band.

The highlight of the evening was the crowning of Queen Lee Ann Beheler and King Tim Jackson.

No matter what anyone thinks, a prom is never thrown together at the last minute and these four teachers, Mrs. Ginger Wallace, Mrs. Carolyn Brannock, Miss Janice Cox and Mr. Larry Klinefelter, can testify to the many hours of work that were spent in preparing the "Evening in Paradise".

Worfle Tells Aretha

Aretha Tells Audience

Princess Tells Nanny

Prince Wants Herd

Knights Come To Rescue

In The Clumsy Custard Horror Show On March 28, 1980 In Fine Arts Center

Villains Cause Trouble

Clumsy Custard Appears!

Paris High School

Dr. David B. Gover Superintendent

> Mary Lou Zuniga Della Johnson Vita Dykes Lisa McFarland Lee Ann Beheler Connie Mitchell Deborah Mitchell Rose Oldham Rita Sue Wilson Cydney Parker Cheryl Bannister Therese Moody Laverne Lindsay

Helen Barnes Barbara Richardson Shannon Richardson Jan Crumbie Sherry Allen Charlotte Arnold Kim Owens Timothy Duncan Willie Dale, Jr. Steve Bowman Kirt Strawder Orville Nutter Tracy Gaunce Clayton Brooks Charles Linville Darryl Hawkins Luther Jones Timothy Jackson Terry Kenney Michael Allen Louis Scott Dana Brack Keith Wiseman Brian Clark Elgin Downey

Senior Class 1980

Ann Rison Lisa Dean Pandora Black Anita Howard Linda Faircloth Chyrell Bryant Kay Clevenger Carol B. Shriver Martha Burns Charlotte Wilson Angela Waugh Michelle Wagoner Deborah Duvall

Jane Baker Lucinda Sanders Catherine Stiles Debra Washington Lena Jones Lisa R. Nichols Frederick Johnson Steven Kendall Riley Whitaker Philip Dale Jimmy Purcell Christopher Cummins David Lanter Mr. Homer H. Goins Principal

Louis Richardson Glen Woodford Gary Trumbo Barton Rogers Kenneth Davidson Thomas Chenault Anthony Johnson Greg Williamson James Tucker Paul Krekel Paul Woods

Honors Day Recipients

D.A.R. GOOD CITIZENS AWARD Bart Rogers KENTUCKY SOCIETY OF PROFESSIONAL ENGINEERS MATH AWARD Bart Rogers MATHEMATICS DEPARTMENT Algebra I - David Correll Algebra II - Diana Stewart Geometry - Chad Dykes, Kim Whitaker Trigonometry/Calculus - Bart Rogers Math 10 - Patty VanMeter EKU Math Certificate - Bart Rogers BUSINESS AND OFFICE Shorthand I - Becky Tolle Typing I — Bart Rogers, Melanie King Typing II — Becky Tolle General Business — Beverly True Accounting I - Bart Rogers Accounting II - Chyrell Bryant Business Math - Becky Tolle F.B.L.A. Outstanding Member - Becky Tolle F.B.L.A. Special Participation Award - Jan Crumbie Parisian Editor Award - Lee Ann Beheler ART DEPARTMENT First place Exhibit - Kim Sanders Second place Exhibit - Timmy Cain Highest art average — Sharon True Second art average — Ruthie Shriver

ENGLISH DEPARTMENT English 1 - Karen Parsons, Beverly True, Pam Harrill English II - Chad Dykes, Mary Beth Turner, Shannon McKee, Steve Trumbo English III - Henry Lovell, Becky Tolle English IV - Bart Rogers, Cathy Stiles, Angela Waugh, Cydney Parker Speech Award — Cydney Parker, Vita Dykes Conservation Essay Winner - Cathy Stiles LANGUAGE DEPARTMENT Latin I - Maye Fryer, Karen Parsons, Beverly True Latin II - Billy Turner French I — Diana Stewart French II — Angela Waugh SCIENCE DEPARTMENT Physics - Cydney Parker, Angela Waugh Biology - Chad Dykes EKU Biology Certificate — Chad Dykes EKU Physics Certificate — Tim Hewit, Cydney Parker HOME ECONOMICS DEPARTMENT Home Economics I - Jennifer Jones Bachelor Living — Terry Kenney Semester Classes — Debbie Mitchell, Sherry Allen HEALTH, PHYSICAL EDUCATION AND SAFETY Driver Education - Kathy Smart, Kelly Galloway, Jennie Redwine P.E. II - Keith Myers

INDUSTRIAL ARTS DEPARTMENT

- General Shop David Correll
- Woodworking Diana Stewart
- Drafting Bart Rogers

Drafting Certificates - Charles Linville, Steve Bowman

- SOCIAL STUDIES DEPARTMENT
- U.S. History Jeff Layson, Becky Tolle, Henry Lovell, Janet Kenney, Beverly Rinesmith
- U.S. History Certificates Dee Kaufman, Dee Dee Stiles, Melanie King, Diana Stewart, Sharon True, Joyce Brown, Reba Dodge, Keith Myers, Tony Tipton
- World History Billy Turner, Ruthie Shriver, Mary Beth Turner, Pat Fitzwater, Tammy Throckmorton, Missy Earlywine
- World History Certificates Jennifer Jones, Chad Dykes, Kaila Emerson, Karen Myers, Tracey Kookendoffer, Kevin Sponcil
- U.S. Government Janie Baker, Charlotte Arnold
- Psychology Cydney Parker, Angela Waugh
- Sociology Vita Dykes, Angela Waugh
- MUSIC DEPARTMENT
 - Stanley Walker Grubbs Memorial Scholarship Award Jan Crumbie, Vita Dykes
 - Band Department Award Charlotte Arnold, James Purcell
 - Vocal Department Award Sherry Allen
 - Commendable Band Department Service Award Cheryl Bannister
 - Commendable Vocal Department Service Award Orville Nutter, Janie Baker
- Field Commander and Service Award Debbie Duvall PERFORMING SERVICE HONORS
 - Special Service Award Paul Krekel
 - Library Service Award Rita Wilson
 - Tutoring Service Award Rita Wilson, Dwight Badgett
 - Kentucky Girls' State Delegate Jennie Redwine, Melanie King; alternate, Kim Whitaker
 - Kentucky Boys' State Delegate Jeff Layson, Tim Crumbie; alternate, Mike Turner

Bart Rogers receives the Dr. & Mrs. B.N. Pittenger Academic Scholarship from Paris Board Chairman, Mr. James Coons. Cathy Stiles was also a recipient of the scholarship.

Bart Rogers, President of the Senior Class presents Principal Homer Goins with a gift of appreciation from the Senior class. This year marks Mr. Goins' fourth year as principal of P.H.S.

Special achievement honors went to: Cydney Parker, scholarship to Tuskegee Institute; Jan Crumbie, Stanley Grubbs Memorial Scholarship; Lena Jones, Alumni Scholarship; Vita Dykes, scholarship to Union College; Helen Barnes, Bourbon County Hospital Scholarship to LTI/UK School of Nursing; Angela Waugh, scholarship to Morehead University; Ann Rison scholarship to Fugazzi Business College; Bart Rogers, scholarship to Freed-Hardeman College. Absent from picture, Cathy Stiles with a scholarship to University of New Orleans.

Vocational Business and Office Certificates went to: Charlotte Wilson, Michelle Wagoner, Lisa Dean, Cindy Sanders, Ann Rison, Kay Clevenger, Linda Faircloth, Janie Baker, Charlotte Arnold, Lisa Nichols, Kim Owens, Martha Burns, Greg Williamson, Steve Kendall, Orville Nutter, David Lanter.

ALLEN, MIKE — Football 1, 2.

ALLEN, SHERRY — Parisonnaires 2, 3, 4; Business Club 3, 4; F.H.A. 1, 2, 3, 4; Whoopers Club 1; Parisian Staff 4; Hi-Lites Staff 4.

ARNOLD, CHARLOTTE — Business Club 3, 4; Senior Play 4; French Club 2; Whoopers Club 1; Parisonnaires 4; Band 1, 2, 3, 4.

BAKER, JANIE — Business Club 3, 4; Latin Club 1, 2; French Club 3; Whoopers Club 1; Senior Play 4; Parisonnaires 4.

BANNISTER, CHERYL — Latin Club 1, 2; Whoopers Club 1; Senior Play 4; Band 1, 2, 3, 4, President 4; Best Personality; Queen Candidate.

BARNES, HELEN — Business Club 3, 4; Latin Club 1, 2; Whoopers Club 1, 2; Parisian Staff 4; Hi-Lites Staff 3, 4; Parisonnaires 1, 2; Gymnastics 1, 2; Library Award; Nursing Scholarship.

BEHELER, LEE ANN — Beta Club 2, 3, 4, Secretary 4, Vice President 3; Latin Club 1, 2; Senior Play 4; Parisian Staff 4; Homecoming Princess 3; Parisian Staff 4; Homecoming Princess 3; Cheerleaders 1; English I Award; P.E. Award 1; Secretary of Class; Best Looking 4; Senior Prom Queen.

BLACK, PANDORA — Business Club 3; French Club 2, 3; F.H.A. 1, 2, 3; Whoopers Club 1; Parisian Staff 4.

BOWMAN, STEVE — Art Club 3, 4; Hi-Lites Staff 4; Tennis 1.

BRACK, DANA — Senior Play 4; Basketball 1, 2, 3, 4, Best Offensive 1, 2, Best Field Goal % 3, 4, Leading Scorer 4; All District Team 4, All Regional Team 4, C.K.C. Honorable Mention 4, All C.K.C. Team 4; Track 2; Football 1; Track Mile Relay 2.

BROOKS, CLAYTON — Latin Club 1, 2; Parisian Staff 4; Hi-Lites Staff 3; Senior Play 4; Basketball 1, 2, 3, 4; Football 2, 4; Baseball 1, 2, 3, 4; Basketball Hustling Hound 3; Most Steals 4.

BRYANT, CHYRELL — Art Club 2, 3; Art Award 2, 3; Beta Club 2, 3, 4; F.H.A. 1, 2; World Geography Award; History Certificate.

BURNS, MARTHA — Business Club 3; F.H.A. 1, 2, 3; Whoopers Club 1.

CHENAULT, THOMAS — Art Club 3, 4; Business Club 3, 4; Latin Club 1; Speech Club 3; Boys Track 1; Hi-Lites Staff 3, 4.

CLARK, BRIAN — Boys Track 3, 4; Football 3, 4; America Outstanding Names and Faces; Honorable Mention All-State 4; Outstanding Junior 3; Player of the Year 4.

CLEVENGER, KAY — Beta Club 4; Business Club 3, 4; Latin Club 2; Whoopers Club 1; History Certificate; English II Award.

CRUMBIE, JAN — Latin Club 1, 2; French Club 3; Parisian Staff 4; Hi-Lites Staff 4; Senior Play 4; Track 1, 3; Band 1, 2, 3, 4; Track Certificate 3; Geography Award 2.

CUMMINS, CHRIS - Football 1.

DALE, PHILLIP - PHS

DALE, WILLIE - Football 1, 2.

DAVIDSON, KENNY — Hi-Lites Staff 4; Band 1, 2, 3, 4; Baseball 4.

DEAN, LISA — Commendable Attendance 1, 2.

DOWNEY, ELGIN — Senior Play 4; Basketball 2, 3, 4; Football 1; Best Field Goal % 3; Best Free-Throw Shooter 4; C.K.C. Honorable Mention; All District Team; All Tenth Region Team.

DUVALL, DEBBIE — Latin Club 1, 2, Treasurer 2; Parisian Staff 4; Senior Play 4; Band 1, 2, 3, 4, Treasurer 3; Drum Major 4; Leadership Award 3; Cheerleaders 1; Princess 1, 3.

DUNCAN, TIM - Basketball 1; Track 4.

DYKES, VITA — Beta Club 2, 3, 4; Latin Club 1, 2; French Club 3, 4, Secretary 3, Treasurer 4; Speech Club 1, 2, 4; Parisian Staff 4; Hi-Lites Staff 3, 4, Co-Editor 4, Assistant Editor 3; Senior Play 4; Parisonnaires 1, 3, 4; Band 1, 2, 3, 4; Drum Major 4, Vice President 4; English I, III Award; Delegate to Kentucky Girls State; Out-

Janie Baker and Clayton giving a helping hand with the lighting at the senior play.

standing Bandsman Award; Most Outstanding Band Camper.

GAUNCE, TRACY - PHS

HAWKINS, DARRYL - PHS

HOLMAN, BRYANT — Boys Track 1; Basketball 1; Football 1, 2.

HOWARD, ANITA — Art Club 4; F.H.A. 1, 2, 4; Whoopers Club 2; Parisian Staff 4; Senior Play 4; English I Award; History Award 3; Princess 2; Queen Candidate 4.

JACKSON, TIM — Basketball 1; Vocational School 3, 4; Senior Prom King.

JOHNSON, DELLA — F.H.A. 1; French Club 2; Speech Club 3, 4; Track 3; Band 3; Gymnastics 1.

JOHNSON, ANTHONY - PHS

JOHNSON, FREDDY — Art Club 3; Latin Club 1, 2; Vice President 2; Parisian Staff 4; Hi-Lites Staff 3; Senior Play 4; Wittiest 4.

JONES, LENA — Beta Club 2, 3, 4; Whoopers Club 1, 2; F.H.A. 1, 2, 3, 4, Vice President 4; French Club 3, 4; Parisian Staff 4; Senior Play 4.

JONES, ROBBIE - PHS

KENDALL, STEVEN - Art Club 3; Parisian Staff 4.

KENNEY, TERRY — Art Club 4; Football 3, 4; Best Defensive Lineman 4; Co-Captain 4; English Award 3.

KREKEL, PAUL - French Club 3.

LANTER, DAVID — Art Club 3; Parisian Staff 4; Senior Play 4; Football 1, 2, 3, 4; Best Personality 4.

LINDSAY, LAVERNE — Business Club 4; F.H.A. 1, 2, 3; Whoopers Club 1; Parisian Staff 4; Hi-Lites Staff 4; Band 3.

LINVILLE, CHARLES — Art Club 2, 3; Hi-Lites Staff 4; Baseball 2; Art I Award; Art II Award.

MASCHKE, FRED - PHS

McFARLAND, LISA — Art Club 3, 4; French Club 2, 3; Cheerleader 2, 3; Band 4; Tennis 1, 2, 3, 4; Gymnastics 2, 3, 4.

McKEE, VICTOR - PHS

MITCHELL, CONNIE — Business Club 4; F.H.A. 4; Latin Club 1, 2; Speech Club 1; Whoopers Club 1; Girls Track 1; Band 1, 2.

MITCHELL, DEBBIE - PHS

The camera caught David in one of his rare awake times.

MOODY, TERRI — Art Club 1; F.H.A. 3; Whoopers Club 1; Parisian Staff 4; Hi-Lites Staff 2; Band 2.

NICHOLS, LISA — Business Club 3; F.H.A. 1, 2, 3; Whoopers Club 2; Parisian Staff 4; Homecoming Princess 1.

NUTTER, ORVILLE — Art Club 2, 3; Art Certificate 2; Business Club 3, 4; Mr. FBLA; Parisian Staff 4; Hi-Lites Staff 4; Senior Play 4; Boys Track 1, 2; Parisonnaires 2, 3, 4, Silver Cup, Three Bars; Gymnastics 2, 3, 4, 9th in State Competition 3; All American High School Athlete 4; Letter 3; Bar 3; Best Dressed 4; Bowling Award 1; Health Award 1; Physical Education Award 1; Industrial Art Award 2.

OLDHAM, ROSE - Girls Track 1.

OWENS, KIM — Latin Club 1, 2; Whoopers Club 1; Cheerleaders 1, 2; Math Award 1.

PARKER, CYDNEY - Beta Club 2, 3, 4, Treasurer 4; Business Club 3, 4, Treasurer 3, President 4; Latin Club 1, 2; French Club 3; Speech Club 1, 2, 3, 4, Secretary 3, President 4; NFL (Speech) 1, 2, 3, 4, Degree of Merit; Degree of Honor; Whoopers Club 1; Parisian Staff 4; Hi-Lites Staff 3; Girls Track 1, 2, 3, 4, State - 3rd Medley 1; Regional - 1st Medley 1, 2nd 880 Relay 1, 3rd 440 Relay 1; Gymnastics 1, 2, 3, 4, State 3, American High School Athlete 4, Rhonda Wilkerson Award 4; Georgia Tech MITE '79; SMAP 3, 4; Girls' State Delegate 3; Miss National Ky. Teenager Finalist 4; Homecoming Princess 2, 3, Queen 4; Latin II Certificate; Torch Editor 1; 3rd Place Derivatives - State; World History Award; English I, II Award; Chemistry Honor; P.E. Award I; Presidential Physical Fitness Award I, II; U.S. History Certificate.

PURCELL, JIMMY — Senior Play 4; Football 1, 2; Band 1, 2, 3, 4.

PURCELL, LINDA — Business Club 3, 4; F.H.A. 1, 2; Latin Club 1, 2; Speech Club 1; Hi-Lites Staff 4; Senior Play 4; Cheerleaders 1, 2.

RICHARDSON, BARBARA — Art Club 3, 4; Whoopers Club 2; Hi-Lites Staff 3, 4; Track 1; Parisonnaires 4; Homecoming Princess 1; P.E. Award 1.

RICHARDSON, LOUIS – PHS

RICHARDSON, SHANNON — Basketball 2, 3; Track 1, 2, 3, Most Improved 2.

RISON, ANN — Business Club 4; F.H.A. 1, 2; Hi-Lites Staff 3; History Award 3.

ROGERS, BART — Beta Club 2, 3, 4, Vice President 4; Latin Club 1, 2; Hi-Lites Staff 4; Senior Play 4; Football 1, 2, 3, 4, Honorary Captain 4; Health Award; Biology Award; Physical Science Award; Algebra I Award; English III Award; Chemistry Award; Algebra II Award; U.S. History Award; Class President 3, 4; Student Council Member; 110% Award 3; Most Efficient Lineman 4.

SANDERS, CINDY — French Club 3; Science Award 1; Perfect Attendance 1.

SCOTT, LOUIS — Beta Club 2, 3, 4, Secretary 2, Vice President 3, President 4; Latin Club 1, 2; Senior Play 4; Basketball 1, 2, 3; Tennis 1, 2, 3, 4; Health & P.E. Award 1; Distinguished American High School Student; Class President 1, 2; Vice President 3, 4; Student Council Member.

SHRIVER, CAROL — Beta Club 2, 3, 4; Latin Club 1, 2, President 2; Hi-Lites Staff 3; Senior Play 4; Cheer-

Tall Tale story tellers receive special dinners. Right, Buddy?

leaders 1, 2; Geometry Award; Class Vice President 1; Student Council 2, 3, 4.

STILES, CATHY — Beta Club 2, 3, 4; Latin Club 1, 2; French Club 3, 4, President 4; Hi-Lites Staff 4; Senior Play 4; Basketball 1, 2, 3, 4; Tennis 1, 2, 3, 4; Latin Award 1, 2; English Award 1, 2, 3; Health Award 1; World History 2; U.S. History Certificate 3; Distinguished High School Student; Most Athletic; All-State 3, 4; All-State Tournament Team 3; Co-MVP 2; All District 2, 3, 4; All-Regional 1, 2, 3, 4; Tennis Champ in Doubles 2; State Semi-Finalist Doubles 2; Co-Capt. Basketball 4.

STRAWDER, KIRT — Basketball 2.

TRUMBO, GARY — Track 1; Football 1, 2; English 1; Science 1.

TUCKER, JAMES — Art Club 2, 3, 4; Senior Play 4; Basketball 1, 3, 4, Most Defensive Rebounds 4, All-C.K.C. Honorable Mention 4; Most Talented 4; All Tourney P.I.T. 4.

WASHINGTON, DEBRA — F.H.A. 1, 4; Whoopers Club 2; Track 1, 2, 3, 4; English Award 3.

WAUGH, ANGELA — Beta Club 2, 3, 4; Latin Club 1, 2; French Club 3, 4; Speech Club 1; Parisian Staff 4; Hi-Lites Staff 4; Senior Play 4; English I Award; Latin I Certificate; Biology Award; English II Award; Latin II Certificate; English III Award; U.S. History; French I Award.

WHITAKER, BUDDY — Basketball 2, 3, 4, Hustlin' Hound 3, Leadership 4; Football 1, 2, 3, 4, Best Offensive Freshman, Best Defensive Player 2, 3, Honorable Mention 3, Most Efficient Defense 4, 2nd Team All C.K.C. 4; Baseball 2, 3, 4, Leading Hitter 2, 3, Most Steals 3, Most RBI's 3, 1st Team All C.K.C. 3, Most Hits 3.

WILLIAMSON, GREG — Art Club 2, 3, 4; Latin Club 1, 2; Baseball 1, 2; Art I Award; Accounting I Award.

WILSON, CHARLOTTE — Business Club 3; F.H.A. 2, 3; Whoopers Club 2.

WILSON, RITA - Business Club 4.

WISEMAN, KEITH — Beta Club 2, 3, 4; Latin Club 1, 2; Speech Club 1; Hi-Lites Staff 3; Senior Play 4; Football 1, 2, 3.

WOODFORD, GLEN — Basketball 1; Football 1, 2; Science Award 1; English Award 3.

WOODS, PAUL - Track 1; Football 1.

ZUNIGA, MARY LOU — Art Club 3; Latin Club 1, 2; Hi-Lites Staff 3, 4; Parisian Staff 4; Basketball 1, 2, 3, 4; Tennis 3; Girls State Delegate; Latin Club Treasurer 2; Class Treasurer 3; Newspaper Asst. Editor 3; Editor 4.

Mrs. Flora Harney was awarded the coveted Kirpatrick Cup. Presenting the honor is her daughter, Mrs. Doris McFarland.

Bart Rogers is presented the Alumni Cup Award by Brian Henry.

Paris High Alumni Association Presents Awards And Receives A Donation

The Alumni Association presented its annual awards and then received a gift of \$1000 from Nellie Rush Evans, donated in the name of her mother, Mrs. Neil Rummans Rash, the class of 1913.

Winners of the Alumni "Eye" Awards went to Miles Davis, Lee Ann Beheler, and Clyde Boaz. Shown with them is Bruce Asbury, emcee for the program. Absent from picture, Orville Nutter, Connie Mitchell, and Mr. & Mrs. J.D. King.

Lena Jones and Angela Waugh were presented the Alumni Scholarships by Mrs. Betty Jo Denton Heick.

104/Alumni Banquet

Alumni officers for 1980 are: Bart Rogers, Vice President; Linda Harney, President; Stella Moore, Secretary; and Wayne Brown, Treasurer.

Advertisements

Thank you, Paris merchants, businesses, and manufacturers, for your support of the 1980 Parisian.

South Main Texaco 1602 South Main 987-6261 Tires, Tubes, Auto Accessories and Road Service	Bourbon County Chiropractic Center MAX M. KEDING, DC. Phone 987-6058 416 E. Main Street RR #6 Paris, Kentucky 40361
Compliments of MILTON B. LOVELL	Best Wishes To The Class of '80 ROY T. BABER BOURBON COUNTY JUDGE EXECUTIVE County Court House Paris, Ky. 40361 Phone 987-3010
PLUMBING & HEATING, INC. 1813½ Main Street Paris, Kentucky	Congratulations To the Graduating Class of 1980 LUSK FUNERAL HOMES, INC.

Ads/105

"A Good Place to Work" HANSLEY INDUSTRIES, INC.

Paris, Kentucky 40361

COMPLIMENTS OF

FULLINGTON'S 618 Main Street

Phone 987-2825

Paris, Ky.

Your Family Apparel Store Satisfaction Guaranteed

"MACHINES FOR PROFITABLE FARMING"

TRI-COUNTY IMPLEMENT, INC.

1833 South Main Street Paris, Kentucky 40361

DAUGHERTY PAINT AND SUPPLY

Dawes T. McCracken Jr., Inc.

Top of the Stairs Gallery Cor. Fifth — Main Street Paris, Kentucky 40361

LYKINS AND JONES SHOES

Telephone 987-7131

> Your headquarters for Bass, Weejuns, Aigner and other famous brands

Hardees

Hardee's of High & Main Streets, invites you to get acquainted with our restaurant and delicious food. Feast on big, all-beef, charbroiled burgers. Roast Beef so tender and juicy. savory Ham and Cheese... and fries so crisp and tasty, they just might not make it to the table. Hardee's is now serving homemade Biscuit Breakfasts, too. Baked fresh every morning and served piping hot with your choice of chopped beefsteak, ham or sausage filling. So, for breakfast, lunch. snacktime or anytime, stop in to Hardee's at High & Main Streets, for the "best eatin" all around".

Best Eatin'All Around

CONTRACTUAL PRODUCTION MACHINING OF CASTINGS & FORGINGS

PARIS MANUFACTURING CO., INC.

10 Legion Road, Paris, Kentucky 40361 PHONE 606-987-6320

> GUY F. ORMSBY PRESIDENT

ARDERY DRUG CO PRESCRIPTION DRUGGISTS COR. MAIN & SEVENTH PHONE 987-4181

PFEIFER SHOE STORE

528 Main Street

987-3685 Paris, Kentucky

AIGNER, JOYCE, CONNIE FREEMEN AND TOM McCANN, PERSONALITY HAMLET COLLIER & SON ELECTRICAL CONTRACTORS stectric

721 High St. Paris, Ky. 987-1525

THE W.R. STAMLER CORPORATION

MILLERSBURG

MANUFACTURERS OF MINING AND MATERIALS

HANDLING MACHINERY

A Good Company Always Looking For Good People....An Equal Opportunity Employer

Compliments of

PARIS CEMETERY COMPANY Compliments of

Brent's Antiques

Compliments of

Mary, Jim, and Meredith Lovell

Seed

ROOFING

Hardware

FERTILIZER

BOURBON FARM SERVICE, INC.

Phone: 987-4310

FEED

1488 So. Main Paris, Kentucky 40361

SUE WHITE Center Manager

Brunswick Bourbon Bowl Paris & Lexington Road Paris, KY 40361 (606) 987-3161

Blue Grass Industries, Inc.

"Bluegrass has a future for you"

Carlisle, Kentucky 40311 Mt. Sterling, Kentucky 40353 Maysville, Kentucky 41056 Cynthiana, Kentucky 41031

Paris, Kentucky 40361

Compliments of

420 Main Street

987-1318

Everything In Hardware

Compliments

of

Paris Stockyards, Inc. 987-2785 Compliments of

CLAY WARD AGENCY, INC.

1210 S. Main Paris, Ky. 987-1861

Representing

LLOYD'S OF LONDON

Since 1931

Dave C. Parrish, Pres.

R. Shackelford Parrish, Mgr.

110/Ads

Congratulations to the Seniors

Catalog 987-4910 Retail 987-3275

SHOP PENNEY'S

We Know What You Are Looking For

JCPenney

CHARLES BARBER SHOP

ANN'S ANTIQUES 424 Main Street

Charles Ramey, Prop.

BATES' GIFT SHOP

111 W. 8th Street

Gifts, T-shirts of all kinds, and souvenirs

The A. J. WINTERS CO.

Paris Jewelers Since 1885 Jerry Robin

419 Main St.

Paris, Ky.

DOUG LOWRY

Lowry and Crouch

TELEPHONE (606) 987-4679

Compliments

of

DURA CORPORATION

Fords Mill Road PARIS, KENTUCKY

Homer's Tastee Freeze

"Many Fun Times"

WILSON DRUG CO.

Lexington Road

987-1257

Paris, Ky.

WILMA LOWRY

• Real Estate •

Paris, Kentucky 40361

1845 South Main

Ads/111

Compliments of your Zenith Dealer for Bourbon County.

WILLIAMS RADIO AND T.V. SERVICE

1329 South Main Street Paris, Kentucky 40361 Phone 987-1985

Mallinckrodt

Best Wishes to the Class of 1980

Mallinckrodt, Inc.

St. Louis, Missouri — 1867 Paris, Kentucky — 1977 Congratulations, Seniors!

enterprise

Your Hometown Newspaper

SMITS FLORIST

& GREENHOUSES

FLOWERS FOR ALL OCCASIONS

Phone 987-3967

Blue Grass Federal Savings & Loan Association 600 High St. Paris, Ky. Phone 987-2951

SAM CUMMINS

Chevrolet - Buick - Pontiac, Inc.

310 Main

987-4345 Paris, Ky. 252-7040

Compliments

Ramset Fastening Systems

"The Best Place To Trade"

BROWN & EPPERSON CO.

- * Lumber
- * Hardware
- * Building Materials

Henry Wyatt, Mgr. 987-6779

141 West 19th St. Paris, Ky. 40361 Compliments Of

FARMER'S Tobacco Warehouse

Shriver's

LAUNDRY AND DRYCLEANING

Dotson Bros. Auto Sales

525 West 8th Street Paris, Kentucky 40361

987-5669 'Only the finest in clean used cars' USA TRUCKING CO., Inc. All Types of Hauling Coal, Steel, Grain, Tobacco

FABRIC FAIR 708 Main St. Phone 987-7960 Mary Wells Compliments of

MABEL S. FRANK and STAFF OF BOURBON CIRCUIT

CLERK'S OFFICE

Compliments of

QUALITY AUTOMOTIVE

2nd Street

Paris, Ky. 40361

IT'S LUMBER

UMBER CO.INC

14TH AND MAIN STREETS

PHONE 987-3040

Phone 987-2434

Compliments of

мнс

McCLURE - HILL - CASE

Corner of 5th and Pleasant

Phone 987-1667

The Oxford Shop

WOMEN's WEAR

MEN's WEAR

Main Bank 401 Main Street

Banking Hours Monday thru Friday Lobby 9-4 Drive-In 8-6 Saturday Lobby 9-12 Drive-In 8-12

NATIONAL BANK & TRUST COMPANY OF PARIS

Your Complete Banking Center

Full Service Bank

Branch Bank 1318 South Main

Banking Hours Monday thru Friday Lobby 9-5 Drive-In 8-6 Saturday Lobby 9-12 Drive-In 8-12

Ben Franklin

Normandy Place Shopping Center "THE LATEST IN HAIR TECHNIQUES"

FANTASY HAIR DESIGN

Professional Hair Design Men, Women and Children

GEORGE ROBINSON

23 W. 17th Street

Paris, Kentucky 40361

Appointments 987-4648

Compliments of

& DRY CLEANERS

10th and Main Streets - Paris

Y.M.C.A. PARIS-BOURBON COUNTY, INC.

BOARD OF DIRECTORS

COMPLIMENTS OF

Y.M.C.A

MODEL DRESS SHOP

"The Spotlight of Fashion"

600 Main Street Paris, Kentucky

Compliments of

Peoples Bank & Trust Co.

400 Main —

Paris, Kentucky

Member FDIC

Compliments of

LERMAN'S

701-705 Main Street

Paris, Kentucky 40361

Compliments Of

Chas. P. Cook & Co. GOURMET FOODS

OLD KENTUCKY HAMS Phone 987-1320 — 1321 Compliments of

Betty Jo Denton Heick and Staff of Bourbon County Clerk's Office

Compliments of

JOHN METZ JEWELERS

714 Main St. Paris, Ky. Phone 987-2429 987-6865 427 MAIN STREET PARIS KENTUCKY 40361

Sweet Shoppe, Inc.

ICE CREAM PARLOR & DELI

Compliments of

THE HAIR LOFT

338 Main Street Paris, Kentucky

Kathy Blake Barber Stylist

"Custom Hair Styling For Your Lifestyle"

> Appointments Available Phone: 987-1403

HINTON-TURNER INCORPORATED FUNERAL HOME

526 Pleasant Street

PARIS, KENTUCKY 40361

John H. Butler Bruce H. Forsythe Joe L. Wells

Compliments of

AKEMON'S BARBER SHOP

6th and Main Street

Compliments

of

BOURBON AGRICULTURAL BANK AND TRUST CO.

"The Bank Of Service"

Two Excellent Locations

Downtown at 4th and Main Street Lexington Road Branch 4 Speedy Drive-In Lanes

Member Federal Deposit Insurance Corp.

OUTSTANDING TRUST AND LOAN DEPARTMENTS

Phone 987-1795

Compliments of

E. K. RICE

INSURANCE AGENCY

Court House Square, Paris 987-7512

HAVE FUN

THE GREEN APPLE

We open doors for you

Sutherland Realty Company

500 PLEASANT STREET, PARIS, KENTUCKY 40361 (606) 987-5100

The "Pride-in-Performance" People

Farewell

Reflections of laughter, good times and bad-Memories of experiences we've all had. Don't forget us old Paris High School — 'Cause wherever we are, we'll be thinking of you.

You filled our young lives with wisdom and knowledge To you PHS, we give our homage. The teachers gave us more than our share Their time and effort showed how much they cared.

And when pages of yearbooks lose their color — And corsages and pictures just get duller — Our memories can't fade, they'll stay bright and new — And when our minds wander, we'll remember you.

As friends part their separate ways — Only the miles will separate their days. But our minds will unite when they wander back here — To remember and wish of yester year.

With misty tears of joy and sorrow — We bid you farewell ... till tomorrow.

> Linda Purcell Faircloth Class of '80

ARAL

