


HAWK


1971


THE 1971 HAWK


YEARBOOK OF PLAINVIEW HIGH SCHOOL
SHERIDAN LAKE, COLORADO

CONTENTS

ADMINISTRATION	5
FACULTY	7
SENIORS	13
JUNIORS	17
SOPHOMORES	19
FRESHMEN	21
GRADES	23
CLASSES	33
ACTIVITIES	45
ORGANIZATIONS	54
ATHLETICS	61


ADMISSIONS

Superintendent


D. L. Miller

Principal


Wayne A. Smith

School Board


The 1970 School Board Members are; from left to right, President: Milan Morris, Vice President: Jay Silliman, Treasurer: Jim Richardson, Secretary: John Budde, and Director: Dennis Weber.

MANOVA

With the Knowledge of the Past


David Adamson
Fourth Grade


Ruth Adamson
Home Ec.


Gerald Nix
Sixth Grade


Catherine Coffey
Fifth Grade


Donna Dexter
First Grade


Carl Dilley
Industrial
Arts

They Prepare Us for the Future


Jane Langston
Third Grade


Jim Langston
English &
Drama


Leta Aulston
Special Ed.


G.L. Palmer
P.E. &
Shop


Janet Palmer
Kindergarten


Bill Reazin
History &
P.E.

.... Each and Every One


Phyllis Reinert
Second Grade


Willa Mae Silliman
Library


Don Stark
Science &
Chemistry


Duane Strachen
Music


Gerald Stremmel
Spanish


Judy Tuttle
Girls P.E. &
Math

Many Skills Are Needed . . .

To keep a nice looking and clean school we need janitors. They devote lots of time in keeping our school presentable to all. Our Janitors are Buck and Helen Harris.


Lunch time is an enjoyable time for all. The following people help to make this time more delightful: Left to right: Leona Henry, Twila Applehans, Mary Louise Huddleston.


Bus drivers are a very important group of people involved in the school system. They provide the majority of students with transportation to and from school. The Plainview bus drivers are: Left to right: Carl Dilley, Gerald Nix, Duane Strachan, Tim Stahl, Marvin Applehans who is also maintenance man, and Verna Hallock.


...to Run Plainview School


Nurse Nancy James is not always going around sticking bandaids on children's heads. There is also alot of paperwork involved.

A new member of the Tri - County Help and to the Plainview Faculty, Leta Aulston is the new Special Education Teacher.


Not only do we have a new Superintendent at PHS, but also a new Secretary this year. Plainview's new Secretary is Le Anna Clark.


REFLECTIONS


Larry Huddleston
President


Donald Butler
Vice President


Janet Crockett
Reporter


Judy Marble
Secretary


Donovan Anderson


Annette Morris


David Richardson

We stand stolid,
Reverent,
In awe of the cold we face;
Armed only with four short years,
We transfer worlds
From dusk to dawn
And watch youth's fire burn.

Greg Scott


Ken Specht


Carl Dilley
Senior Sponsor

MOTTO


"We believe in the greatness of the individuals and that we are in this world for a purpose, that purpose being to put back into life more than we have taken out."

COLORS
Red and Silver

FLOWER
Carnation

We, the students and faculty, wish to extend our congratulations to the Seniors of '71 and wish them much success and happiness in the future.

STONER


David Murdock
President


Cecil Troutman
Vice President


Janet Tallman
Secretary


Vickie Konecne
Reporter


Joe Berry


Lorin Brown


Wayne Faulconer


Susan Hallock


Monte Hartshorn


Joyce Keiter


Rod Meltabarger


Bud Smith


Marilyn Neugebauer


Scott Rehfeld


Diane Reinert


Jim Langston
Junior Sponsor

Times of defeat
Seem within inches,
When suddenly,
Not without difficulty,
They are pushed miles.

SOPHOMORES


Debbie Anderson
David Henning


Johnny Maxwell
James Osborn


Diann Prosser
Pam Reinert


Bill Russell
Debbie Russell


Janice Specht

Connie Weber

Marla Tallman


Bill Smotherman
President
Kathy Smith
Sec. & Rep.


Diann Specht
Vice President
Kevin Yost
Treasurer


Duane Strachan
Sophomore Sponsor

Signs of yesterday,
Leave us with the
Sudden growth,
Of new tomorrows.

RESIST


Kelley Morris
President


Ronnie Rehfeld
Vice President


Donna Prosser
Secretary


Tina Hartshorn
Reporter


Mike Brooks

Mr. Palmer
Freshman Sponsor


Dale Butler


Greg Henning

Tomorrow,
Is a right turn,
A light switch in the dark,
A shoe lace ready to break,
A coin in the air,
A question,
(And maybe an answer).


Barbara Selby


Jerene Huddleston


Patricia Reinert


Jay Specht


Johnny Weber

இந்திய இயல்


Doug Anderson
President


Beth Murdock
Vice President


Cindy Smith
Secretary


Debbie Thomas
Reporter


Rick Appelhans


Rod Crum


Irl Quinby


Dennis Sexson


Lee Ann Troutman

Mr. Reazin, eighth grade sponsor, informs the class about the candy they are about to sell. They listen with eager smiles.


EIGHTH GRADE


Leslie Brown
President


Craig Williams
Vice President


Brenda Rehfeld
Secretary


Jerry Weber
Reporter


Lonna Hartshorn


Gerry Nix


Keary Russell

SEVENTH GRADE


Beverly Splitter

The seventh grade officers, Leslie Brown, Brenda Rehfeld and Jerry Weber confer with their sponsor Mrs. Palmer on a planned project for their class.


Colleen Appelhans
Glenda Buller
Bonnie Crockett


Merlene Crockett
Julie Richardson
Jimmy Schale


Dorcas Schmidt
Linda Specht
Lane Stum


Monte Thomas
Kathy Weber


Bonnie Crockett helps
sixth grade teacher,
Gerald Nix as he shows
the girls how to make
a pillow top.

SIXTH GRADE


Vince Hartshorn
Revonda Nix
Leslie Osborn


Tina Rehfeld
Dewayne Russell
Karen Smith


Bradley Smotherman
Steve Splitter
Rodney Swisher


Gerald Weber
Lois Ann Weber

Tina Rehfeld is working on English as Miss Coffey looks on with approval. English is just one of the many subjects Miss Coffey teaches in the fifth grade.


FIFTH GRADE

Cecil Coffman works a math problem as Mr. Adamson informs him of what he is doing wrong or right, as the case may be.


DeAnn Anderson


Cecil Coffman


Vickie Crockett


Keenan DeLoach


Johnnie Faulconer


Lyndal Nix


Esther Schmidt


Steve Shalberg


Warren Silliman


Kelly Smith


Dale Specht


Monte Stum


Linda Weber

FOURTH GRADE


David Anderson


Douglas Butler


LeRoy Crockett


Trena Howard


Judy Kershner


Glen Koeller


Earline Konecne


Danny Sexson


Linda Splitter


Mark Splitter


Marsha Swisher


Cheryl Wilson

THIRD GRADE

Earline Konecne, Danny Sexson and Judy Kershner are painting the store that they call "Stop and Shop." The students built and painted the store completed themselves.

Mrs. Langston prepares Linda Splitter for her turn at painting. The store is used as an incentive for good grades and self-discipline.


Travis Barnes


Diane Buller


Billie Faulconer


Tammy Harris


Carrie Kershner


Marvin Koeller


Greg Shalberg


Charity Stahl


Clinton Tuttle


Brent Wilcoxon


Sandra Wilson

SECOND GRADE


Mrs. Reinert and the second grade class take time out of class to pose for the photographer on picture taking day.


Joe Boren


Sheila Coffman


Murray Crum


Marilyn Hogue

FIRST GRADE


Murray Crum points to Colorado on the map while on-lookers, Marilyn Hogue and Marvin Schale listen as their teacher, Mrs. Dexter, talks to them about their state.


Dena Keiter


Kimberli Meltabarger


Wesley Mulligan


Marvin Schale


Kimberly Smith


Susan Splitter


Ronnie Weber


Delinda Barnes


Ricky Harris


Kerry Hartshorn


Virginia Hogue


Michael Konecne


Kathy Osborn


Mark Osborn


Andrew Prosser


Rhoda Schmidt


Micheal Splitter


Charles Stahl


Teresa Swisher


Rhonda Tuttle

Besides teaching Junior High in the morning, Mrs. Palmer also teaches kindergarten the last half of the day.


KINDERGARTEN


World History seems to be an enjoyable subject for the Senior Class. Here they learn of world history events and the causes of some of the wars. Mr. Reazin teaches both World History and American History.

HISTORY

As the day grows long, so do some of the questions and answers in American History. The Junior class studies the events and happenings of our United States.


Mrs. Tuttle sure has a problem when she's trying to explain how to graph a function, especially when it is clear as mud to the Algebra II class.

MATH

Algebra I can be a trying class at times. Jerene Huddleston finds that working with negative numbers and deciding whether or not a number is "greater than or smaller than" is something to be learned.

By the way Mr. Reazin and Joe Berry look they are surprised by Cecil's answer in Business Math.


ENGLISH


There is a lot to be learned in English I, and Johnny Weber has a good start on diagramming sentences.


A group of Sophomores, Marla Tallman, Billy Smotherman, Kevin Yost and Kathy Smith, enjoy new learning experiences while reading in English II.

English IV consists of Seniors who are getting another English credit for college. Donald Butler, Ken Specht and Annette Morris spend a lot of time bettering their writing skills.


English III can be an interesting class for the Juniors, especially when they don't have any reading or writing to do! Mr. Langston discusses many types of literary books during their class.

HOME ECONOMICS


In 1st hour Home Economics Kathy Smith and Barbara Selby learn some of the basic cooking rules. This class helps a girl plan for her future as either the single working girl or as a house-wife.


Sewing takes a lot of time and talent and Diane Specht learns to use her time wisely during her 7th hour Home Economics class. Mrs. Adamson teaches all Home Economic classes.


Some of the basic typing techniques are learning how to read and type from a book, and not to watch the keys. Kevin Yost, Pam Reinert, Marla Tallman, David Henning and Mrs. Adamson think that Typing I is the place to learn these techniques.

In Typing II, Kathy Smith and Marilyn Neugebauer learn from Mrs. Palmer one of the useful purposes of typing, secretarial work.


TYPING


Girls P.E. class takes advantage of the trampoline offered for the school's use by a Plainview teacher.

PHYSICAL EDUCATION


Elementary P.E. class, instructed by Mr. Palmer, participates in flag games such as Rip Rover.

S H O P


Mr. Dilley, shop teacher, teaches 5 classes of Shop in which he specializes in wood and metal working. Here he shows Ken Specht the proper technique of using the metal cutting torch.


Last hour the girls crafts class works on many different projects. Pat Reinert works on a decoupoges, Tina Hartshorn works on a mint dish, and Debbie Russell works on a grape cluster.


The first six-weeks all of the shop classes, learned how to draft, which is the technique of mechanical drawing, here Wayne Faulconer and Lorin Brown exploit this technique.


Vickie Konecne, Janet Tallman, and Scott Rehfeld use the "Squawk Box" for repetition drill in Spanish I.

SPANISH

Mr. Stremel explains Spanish vocabulary words to his first hour Spanish Class.


BOOKKEEPING


Under the watchful eye of the school piggy bank, and Mrs. Adamson, the Bookkeeping class learns to keep record of their hard earned wages.


Bud Smith, Scott Rehfeld, Don Anderson, Diane Reinert, and Lorin Brown study the properties of acetlyne gas by experimenting with an acetlyne torch.

Mr. Stark shows the Freshmen girls the molecular structure of the atom and explains the function of the parts by use of the overhead projector.


SCIENCE

Janice Specht, Bill Russell, Jim Osborn and Ron Osborn diligently search for the frogs tonsils as they practice dissecting in their science class.


CLASSES


In Speech and Drama the class learned to do pantomimes. Joe Berry becomes an Indian as Cecil Troutman becomes a cactus.

Mr. Palmer, Drivers Education instructor, shows David Henning how to prepare a car for driving. Safety first is stressed at all times.


In Mr. Smith's Psychology class the students really take notes but enjoy the class.


ACTIVITIES

SENIOR PLAY

Aaron Slick From Punkin Crick

On Friday, November 13, 1970, the Senior Class presented a hillbilly comedy titled "Aaron Slick from Punkin Crick." The performance was enjoyable and a delight for the community, as each member of the cast portrayed excellent characterization.


FRESHMEN INITIATION


Freshmen Initiation took place October 16, 1970. Every member in the class and their sponsor were officially Initiated into Plainview High School.

The Seniors had the priviledge of deciding what each Freshman was to wear and as a class they planned a program of funny feats. This initiation was also part of the 1970 Homecoming and Spirit Week Activities.


Current Events

This year the students and faculty started a Current Events contest. Each team consisted of 4 students and 1 teacher (acting as team coach). This contest helped the student learn about and understand national and world events as they happened. There were 28 students, 7 team coaches and 3 judges involved in these contests. The overall winners were Annette Morris, Kelly Morris, David Henning and Lorin Brown with Mr. Langston serving as their team coach.


School Assemblies


The School Assemblies this year have been very interesting and educational. They have consisted of singing and dancing (Belgium Style), a movie on skiing, dog and goat tricks and acrobatic stunts.

We use School Assemblies to broaden our knowledge of world talents.

These assemblies are enjoyed by the whole student body.


Christmas Party

The High School, Jr. High, and Grade school, alike, all enjoy a party, and Christmas is the time everyone likes best.


Wondering what to do next . . .


. . . sharing the feelings of Christmas . . .


. . . visiting with Santa Clause . . .


. . . searching for hidden wonders . . .


. . . and just plain having fun . . .

Elementary P.E.


Mr. Palmer has many enjoyable activities for the students in the elementary P.E. program.

Trying out a borrowed trampoline was one of their first activities.

Running, bumping, and jumping takes place when you get a group of active youngsters together for a rowdy time of "flag catch."


Every School Is Blessed


. . . the Junior Class activities . . .


. . . work and relaxation . . .

WITH MEMORIES OF...


. . . moments of friendship . . .


. . . the end of a busy day . . .


. . . and the excitement aroused by School Spirit. . .

ORCA AWAY AT HOME


STUDENT COUNCIL: (left to right) Leslie Brown, Bud Smith, Rick Appelhans, Greg Scott, Debbie Anderson, Pat Reinert, Diann Specht, Diane Reinert (Reporter), Joyce Keiter (Sec. & Treas.), Kathy Smith (Vice President), Larry Huddleston (President), Annette Morris, and Janet Tallman.

Janet Tallman helps Mr. Smith in the office one hour a day as an assistant secretary.

LIBRARY HELP: (left to right) Kathy Smith, Marilyn Neugebauer, Pat Reinert, Annette Morris, and Janet Crockett.


CONCERT


First row, left to right: Cindy Clodfelter, Beth Murdock, Lee Ann Troutman, Debbie Thomas, Vickie Konecne, Janet Tallman, Pam Reinert, Diane Reinert, Diann Specht, Marla Tallman, Connie Weber. Second row: Beverly Splitter, Jerene Huddleston, Gerry Nix, Kevin Yost, Craig Williams, Leslie

This year the band participated in the parade at Holly, September 29, 1970, and also gave the public entertainment by presenting band concerts. The band adds much to the school and is enjoyed by everyone.

BAND


Brown, Johnny Maxwell, Jay Specht, Jerry Weber, Lonna Hartshorn. Third row, left to right: Rick Appelkans, Janet Crockett, Brenda Rehfeld, David Richardson, Larry Huddleston, Donovan Anderson. Fourth row: Keary Russell, Kelly Morris, Annette Morris, Greg Scott, Diann Prosser, Doug Anderson.

Twirler-Diann Prosser


Drum Majorette-Janet Tallman


SIX GRADE BAND


The sixth grade band is learning the basic fundamentals and an appreciation of music to prepare them for playing in the High School band.

Girls Glee practices for their appearance on T.V. at Goodland, Kansas, where they sang Christmas carols. Girls Glee performed for concerts and for the Lion's Club Banquet. The girls are from left to right; Vickie Konecne, Marilyn Neugebauer, Janet Tallman, Jerene Huddleston, Janet Crockett, Annette Morris, Kathy Smith, Debbie Anderson and Mr. Strachan at the piano.

GIRLS GLEE


PEP CLUB


Standing: Diane Specht, Diane Reinert, Kathy Smith, Mrs. Clark, Sponsor. Kneeling: left to right: Donna Prosser, Pat Reinert, Debbie Russell, Diane Prosser, Connie Weber, Vickie Konecne, Janice Specht, Pam Reinert, Marilyn Neugebauer, Marla Tallman, Janet Crockett, Annette Morris, Barbara Selby, Tine Hartshorn, not shown Susan Hallock. These girls were very helpful in keeping the school spirit high before and during the games.

CHEERLEADERS


Jerene Huddleston, Joyce Keiter, Debbie Anderson Head-cheerleader: Janet Tallman


Joe Berry, Janet Tallman, Scott Rehfeld, Joyce Keiter, and Cecil Troutman work together to make a better annual and meet the next deadline.

The editor of the annual is Diane Reinert, Assistant Editor is Bud Smith, Activities Editor is Susan Hallock, Classes Editor is Janet Tallman, and head Photographer is David Murdock. The other members of the annual staff are Lorin Brown, Marilyn Neugebauer, Rod Meltabarger, Vickie Konecne, Monte Hartshorn, and Wayne Faulconer.

ANNUAL STAFF

PAPER STAFF


The Paper Staff works very hard at getting the last minute news in, and with Mrs. Palmers help they should do it.

They are left to right Kathy Smith, Marilyn Neugabauer, Sponsor Mrs. Palmer, Lorin Brown, and Joyce Keiter.


SOUL JURY

FOOTBALL


Mr. Smith
Coach


Mr. Palmer
Asst. Coach

The best season in three years was the outcome of the 1970 football season. With 4 lettermen from last year returning this year the team was handicapped with inexperience. The team is looking forward to a great season next year with 11 lettermen returning.


Don Anderson
Quarterback


Joe Berry
Halfback


Wayne Faulconer
Center


Monte Hartshorn
Guard

SCORES


Hawks

0
0
6
74
56
6
13

Cheraw
Wiley
Kit Carson
Karval
McClave
Araphoe
Weskan

Opponents

32
20
60
6
12
24
24


It takes a lot of tacklers to get a Plainview halfback down!


Rod Meltabarger
Halfback


David Murdock
Guard


Scott Rehfeld
End


Bud Smith
End


Cecil Troutman
Halfback


David Henning
Guard


Bill Russell
End


Bill Smotherman
End


Mike Brooks
Guard


Dale Bulter
End


Greg Henning
Quarterback


Kelley Morris
Halfback


This is the result of some of the hard hitting that went on in all the Hawk games.


The Hawk team which had a strong urge to win displayed a lot of second effort.


This may appear to be a chorus line, but actually it is a Plainview punt.


Ron Rehfeld
Guard


Arapahoe wants
to run


. . . . but the Hawks say, "No."


Jay Specht
Guard


At times this year, Plainview ran their offense smoothly, calmly, and efficiently.


John Weber
Halfback

AMID ALL THE TOIL AND SWEAT A MOMENT OF BEAUTY

Football Queen
Joyce Keiter


Kathy Smith
Sophomore Candidate


Janet Crockett
Senior Candidate


Patricia Reinert
Freshman Candidate

A LOOK AT THE HAWKS ON THE COURT


There were twenty-three athletes out for Hawk basketball this year. The Hawks worked hard all season staying in shape and improving their play-making in order to put together a winning team. The Hawks ended their regular season play with an 11 win and 7 loss record. In all their games the Hawks fought hard and never gave up even though they were behind.


Granada	55	Plainview	57
Mc Clave	45	Plainview	108
Wiley	55	Plainview	70
Hugo	56	Plainview	52
Karvel	63	Plainview	73
Kit Carson	51	Plainview	46
Weskan	69	Plainview	61
Araphoe	59	Plainview	72
Cheyenne Wells	64	Plainview	63
Eads	80	Plainview	57
Hugo	58	Plainview	70
Karval	55	Plainview	84
Kit Carson	65	Plainview	80
Granada	79	Plainview	63
Arapahoe	54	Plainview	73
Weskan	55	Plainview	60
Cheyenne Wells	82	Plainview	66
Eads	78	Plainview	82


Wayne Smith
Coach


William Reazin
Coach


Donovan Anderson
Senior Forward


Larry Huddleston
Senior Guard


Greg Scott
Senior Center


Ken Specht
Senior Forward


Coming to a Hawk basketball game is a hair-raising experience.


At times the Hawks showed patience and worked for the open shot.


This year the Hawks were backed by a big, reliable bench.


When an opponent puts up a shot the Hawks are all in to rebound.


Joe Berry
Junior Guard


Lorin Brown
Junior Guard


Wayne Fulconer
Junior Forward


Rod Meltabarger
Junior Forward


David Murdock
Junior Center


Scott Rehfeld
Junior Center


Bud Smith
Junior Guard


Cecil Troutman
Junior Guard


Wherever the ball is, there is
always a Hawk in the action.


Whenever the Hawks
put up a shot, they display
the best of form.


David Henning
Sophomore Guard


Johnny Maxwell
Sophomore Guard


Kevin Yost
Sophomore Guard


Mike Brooks
Freshman Forward


When the opening toss was tipped, the Hawks were ready to
go and never quit till the final buzzer sounded.


The opponents had to put their shots up in a hurry before they were covered up by the Hawk defense.


The Hawks were cheered on by all the pretty girls in the Pep Club.


Dale Butler
Freshman Forward


Greg Henning
Freshman Guard


Kelley Morris
Freshman Guard


Ron Rehfeld
Freshman Center


Jay Specht
Freshman Guard


John Weber
Freshman Forward


Yes, the girls, led by Coach Judy Tuttle, were undefeated in the four games in which they participated. The girls were able to accomplish this feat by putting in hours of practice. In these practices they conditioned themselves so they wouldn't get tired and could take the physical punishment under the boards. They spent a lot of time developing their shooting in order to improve their defense and teamwork. The results of these efforts as we have already said was an undefeated season.

The girls worked very hard in practice developing good team work in order to win their games.


Coach Tuttle even got into the action by supplying expert officiating in order to keep the quality of play high.

GIRLS BASKETBALL TEAM GOES UNDEFEATED


The girls showed lots of hustle and desire to get the basketball, so naturally the action got a little rough at times.


Although the girls were working very hard in practice like all good athletes in the spotlight, they were willing to pose for a picture. The team members from left to right are Joyce Keiter, Donna Prosser, Janet Tallman, Debbie Anderson, Jerene Huddleston, Kathy Smith, Marla Tallman, Vickie Konecne, Connie Weber, Pam Reinert, Diann Specht, Tina Hartshorn, and Susan Hallock. The team members not shown are Diane Reinert and Marilyn Neugebauer.


First row, left to right: Leslie Brown, Gerry Nix, Craig Williams, Rick Appelhans, Keary Russell, Irl Quinby, Coach Bill Reazin. Second row: Rod Crum, Doug Anderson, Jerry Weber, Dennis Sexson. Third row: Jimmy Schale, Lane Stum, Monte Thomas.


Left to right: Dorcas Schmidt, Kathy Weber, Merlene Crockett, Julie Richardson, Colleen Appelhans, Brenda Rehfeld, Glenda Buller, Linda Specht, Debbie Thomas, Cindy Clodfelter, Beverly Splitter, Bonnie Crockett. Cheerleaders: Lonna Hartshorn, Cindy Smith, Beth Murdock, Lee Ann Troutman.

JR. HIGH BASKETBALL

Rick Appelhans pulls down a rebound as Gerry Nix, Dennis Sexson, and Doug Anderson look on in their daily practice fourth hour every day.

JR. HIGH ACTION


Gerry Nix looks for an open man as Irl Quinby and Rick Appelhans wait for the ball.

in conclusion

Although this page brings to an end our annual, the people graphically portrayed herein are just on the horizon. Knowledge and education are forever changing and enlarging. The search for more meanings will continue for eternity.

