

DESERT
BRAVES

1972

*Reflections
of the
1972
Desert Braves*

Published by the
Journalism II class
at Stewart Indian School
Stewart, Nevada

Printer: Pischel Yearbooks, Inc.
Pasco, Washington 99301

LIFE is a spring and hope is tiny.
Bits of quartz shining up through
watering pools;
Pricking sun and me with rays of
promise. ---Agnes Pratt

This is

Top left: School Building;
Middle left: Cafeteria and girls dorm;
Bottom left: Latter Day Saints Church.
Most of the buildings at Stewart are made of native stone which the students helped haul back in the 1920's. Other employees hauled stones from the gold mines in Virginia City and Prison rock quarry to erect the lovely rock homes on campus.

Stewart

Top right: Catholic Church;
Middle right: Building 16, girls' dorm;
Bottom right: Stewart Community Baptist Church.
This year, halls in the school building, and also the dormitories, got new carpeting. Murals were painted on the walls and rooms were repainted. In the boys' dorms, the Impact Project brought many changes and improvements.

ABOVE, Left: Coach Ben Blinn chats with Governor O'Callaghan's aide.
ABOVE: Suzanne Viner and Merlin Sorensen get ready to enroll sophomores.

Stewart Employees

ACROSS, on right page: Waldine Tyler greets Booster club members; BELOW: John Elliston and Edythe Drummond conduct an election for Stewart Teachers' Association.

LEFT: Roger Sam enjoys a Stewart football game.

BELOW; Left: IOTA delegates get down to the nitty gritty.

BELOW; Right: Ann Shields learns how to make frybread after becoming a senior sponsor.

LOREN SAMMARIPA getting ready to take students on a field trip.

MEDIART STAFF shares tidbits from Mexico which their Sybil Stanbro brought home to them.

Are Forever Getting Themselves Involved

LOUISE DAVIS, Department Head of Home Economics, was named Carson City's "Woman of the Year." She also won a second trip to the National 4-H Club Congress in Chicago for being named one of the outstanding 4-H club Alumni leaders in the nation.

CAPTAIN JOE JUAN kisses Queen Sylvia Polacca after crowning her.

In the background Majenty watches with a big smile.

The Queen and Her Court

Patricia Little escorted by Bruce Schurz.

First Attendant Cynthia Nish escorted by Garrick Goodwin.

This Was Homecoming in '71

IT SNOWED later in the day, but the Stewart Homecoming in 1971 was merely windy!

The band found some old uniforms and paraded over the field, forming an "L" for Lowry and an "S" for Stewart.

Miss Sylvia Polacca, a new student and a senior was crowned queen by Captain Joe Juan. Her attendants were Misses Cynthia Nish and Patricia Little.

After the game, a dance was held in the gym, and the football queen and her attendants were again honored.

Coronation activities were conducted by the Stewart Student Council. President Fred Burson presented flowers to the queen and her attendants.

THE FHA clowns also paraded at Homecoming. They threw candy kisses to the fans and brought on the spirit of Halloween.

QUEEN SYLVIA still can't get that dreamy look out of her eyes as she dances with KING JOE at the Homecoming Dance in their honor.

All of the joys of sense lie
in three words: health, peace, competence.
-Pope-

Mrs. Beatrice Allen takes a student's temperature.

Mrs. Jean McNicoll, receptionist.

Doctor John Spellman, dentist, chats with Martin Blick, technician.

Health is Important, Too!

THE HEALTH center at Stewart is for preventive problems as well as for daily illnesses such as colds. A screening clinic is held at the end of September and it sometimes goes into the early part of October. At this time, problems are detected that should be referred to the specialists on hearing, heart disease, eye problems that require glasses, and chest X rays.

A full time dentist is available to care for problems with teeth. Serious illnesses are referred to the hospital in Schurz or in emergency, taken to Carson City hospital.

Amanda Miguel checks in.

LEFT: Nurse Juanita Barkley; Dr. Jerry Melore checks a patient's eyes; and Mrs. Amy Bryan (right) registers a student at the clinic.

Hector Rios takes his turn at meat cutting in the pre-vocational class in food services for students.

Stewart Headcook Louis J. Klufts gets a certificate and congratulations from Earl Douglas.

STEWART hosted a food service workshop for the entire Phoenix Area in July of 1971. Earl Douglas, director of the food service program at Chemawa Indian School, Chemawa, Oregon was in charge of the workshop. Various participants demonstrated how to prepare Indian frybread and tortillas as well as regular and fancy foods such as cake decorating.

Ernest Lerner directs Stewart's food service program. He is assisted by four cooks and three food service aides. In addition, he teaches pre-vocational food service to a morning and afternoon class. Students find employment at Nevada's casinos as food service helpers while they are still in the class.

Good Food Makes Good Students Better

Chef E. Phillip Lerner

Watch those FINGERS, Mr. Klufts!

FIRST BIG EVENT for Stewart's band after the teacher, Mrs. Jackie Maye, arrived in October was a Christmas concert including both band and chorus. The Pep Band played at basketball games, and once the Governor of Nevada was there. Chorus earned a rating of "Outstanding" at the Spring Northern Nevada Music Education Festival. They performed again for parents who held a Conference at the Nevada Youth Center.

THE PEP BAND opened the Lettermen's tournament of basketball games, the Silver Gloves Tournament and also played for 1972 Baccalaureate and Commencement.

DURING EASTER SEASON, music students presented a spring concert, and the year ended with the chorus singing at Baccalaureate and Commencement. They expect to do the same this year.

THIS YEAR, band got an early start with some students returning a few days early to learn marching, and the band performed at the 1971 football coronation.

Music!

IN MAY of 1971, the Home Economics Department at Stewart made new choir robes for the chorus with an Indian design. FRONT ROW, left to right: Cheryl Kochamp, Carmelita Dennis, Berlinda Cotonuts, Roberta Yazzie, Daisy Hoffman, and Edith Yazzie. MIDDLE ROW: Thelma Kisto, Jeanie Rubio, Helen Rodriquez, Virginia Chee, Naomi Billie, Judy Johnson, and Mrs. Jackie Maye, Director. BACK ROW: Lydia Brooks, Filma James, Judy Howery, Mary Miguel, Jarolyn Lewis and Leanna Brown.

Music! Music!

HOMEcoming was windy, but the Stewart band played on!

Cheerleaders Were the Pride of Stewart

MISS MAURICE HARRIS (left) with the aid of Mrs. Linda Howard, chaperoned four groups of Stewart cheerleaders to Los Angeles, Calif. in August of 1971 to participate in the International Cheerleader's Foundation. There the girls learned new routines and cheers. Dressed in new red and white uniforms, the girls always cause a sensation when they participate at sports events.

Miss Harris spends a lot of time with the girls, taking them on long trips and seeing that they practice their routines daily.

POM-POM GIRLS include Abigail Stevens, Priscilla Waiholo, Violet Pete and Laura Goodwin. JUNIOR VARSITY Include: Peggy Garfield, Catalina Querta, Patricia Narcia, Jerolyn Lewis, Glenda Johns and Cynthia Varella. VARSITY CHEERLEADERS ARE: Cynthia Nish, Jeryle Johnson, Janie Patrick, Kathy Adams, and Cathy Enriquez. FRESH-MAN CHEERLEADERS ARE: Daisy Hoffman, Alvera Valisto, Darlene Antone and Denise Billie.

TOP LEFT: Pom-Pom Girls.
 TOP RIGHT: Junior Varsity Cheerleaders.
 CENTER LEFT: Varsity Cheerleaders.
 CENTER RIGHT: Freshman Cheerleaders.
 BOTTOM: Varsity Cheerleaders pose a second time.

VIRGINIA STROUD, Miss Indian America XVI, visited Stewart with her chaperon, Mrs. Susie Yellowtail, on a goodwill mission of the BIA.

Visitors Come

RIGHT ABOVE: Ray Sorenson and Ross Morres eat with graduates and their families;
 CENTER: Pima tribal delegates who came often;
 CENTER: Earl Douglas and Chemawa students discuss food; BELOW RIGHT: Folk singing nun visited the reading center.

WALTER JOHNSON, Stewart alumnus, retired shop teacher and coach, is president of Stewart Booster club. He chats (above left) with John Ascuage, Booster patron.

JOHN ARTICHOKER, (left above) is Phoenix Area Director of the Bureau of Indian Affairs. He came to a Stewart assembly along with Governor Mike O'Callahan (right). Photography student Janice Eben caught them unaware on the porch of the auditorium wondering about something.

To Stewart for Many Reasons

Whether it is to see their sons and daughters, to appear in assembly, to entertain, to talk to students about careers; or just to see Stewart for the novelty of being at an off-reservation Indian Boarding School, visitors are always welcome here. BIA officials come frequently, and many other people are regularly seen on campus with the students.

BELOW: Darlene Pond, editor of Harrahscope magazine talks to the journalism class about her job.

STEWART parents held a three-day meeting at the Nevada Youth center in the spring of 1971. They were on campus daily to visit with their sons and daughters. Bud Hurin, head of the athletic department, center, visits with the mothers and sisters of some of his former students.

Table of Contents

Theme	1
Overview of Stewart	2 - 17
Table of Contents	18
Employees	19 - 27
Classes	28 - 51
Title I Projects	52 - 57
Mediart	58 - 59
Trades Technical	60 - 61
Home Economics	62 - 63
Student Activities	64 - 78
Sports	79 - 93
Varsity Cheerleaders	94
Yearbook Staff Working	95
Theme	96

"Miss Seminole" a candidate for queen of the Congress of American Indians, shares a joke with one of Stewart's Indian teachers, Mrs. Pat Tyndall. On the left is one of Stewart's Apache dancers.. Miss Serita Vance.

Nevada Indian Agency

ACROSS THE STREET from Stewart Indian School is the Nevada Indian Agency, serving all the Indian tribes in the state in such matters as land operation, roads, and employment assistance. Jose Abe Zuni, (center in photo on the right) is Superintendent of the Nevada Indian Agency. Paul Nelson, right, is his Administrative Assistant, and William C. Whipple, left, is the Educational Programs Director. Visitors to the Nevada Agency find it convenient to visit the school at the same time. BELOW, left, are the employees who keep the Nevada Agency operating day by day. They are sometimes called "Maintenance Crew" or Plant Management. Art Saxton is the Safety Officer at Stewart.

BACK ROW: Dave Courchene, carpenter; Earl Gentry, Foreman III, Chris Tyndall III, heating and maintenance; Greg Lockwood, boiler room. FRONT ROW: Bob James, electrician; Leslie Crawford, plumber; Paul Palouliau, carpenter; Auggie Moyle, heating, and Perial Ellis, carpenter. Other members of the maintenance staff not in photo include Art Saxton, Safety Officer; and Roland Christianson and Jim Filmore, sanitation workers.

Ed. Programs Adm. William C. Whipple

Principal James C. Simpson

THE PRINCIPAL gets to the heart of the matter, whatever it may be.

PAT TYNDALL
Teacher, Eng.
LESLIE KEOWAN
Title I Reading

ROBERT HOWELL
Teacher Voc.
MARGARET UPTON
Teacher, Business

ROBEY WILLIS
Teacher, soc. Stu.
IRENE KURIHARA
Teacher, Science

EDYTHE DRUMMOND
Teacher, Science
LLOYD HONYUMPTWA
Training Inst.

RUBY SHANNON
Teacher, English
ALFRED A SECAKUKA
Title I reading

Stewart Employees are Versatile;

REPRESENTING four races of mankind, employees of Stewart came to Nevada for all kinds of reasons. Only a few were born in the state. Some transferred from other Indian agencies in the Bureau of Indian Affairs; and for two or three, teaching Indians in Nevada's only off-reservation boarding school presented a challenge.

PATRICIA KITCHENS
Teacher, Math
MERLIN D. SORENSEN
Teacher, Math
WALDINE TYLER
Teacher, English
EDDIE RUCKER
Teacher, English

RUDOLPH LOVEJOY
Teacher, Soc. Studies
ELSIE COLVIN
Teacher, Soc. Studies
SHIRLEY MOYLE
Title I Reading
(Pre-high)
JACKIE MAYE
Teacher, Music

FREEDA HILL
Sec. Academic
JAMES C. CRUME
Teacher, Art

JOHN ELLISTON
Teacher, Pre-Hi
BUD HURIN
Ed. Spec. PE

ELDA MALSTROM
Teacher, Home Ec.
RHODA FISHER
Teacher, PE

HOWARD C. BRUNJE
Teacher-Supervisor
Academic

They Come from Various Places

STEWART is a vocationally-oriented school. Major areas of instruction include trades technical, ranch management and forestry, nursing and pre-medical professions, business, food service, mediart training for teacher aides, commercial art, home economics, and if a student wants to attend college, the courses in math, English and science are available to him. The school emphasizes pre-vocations.

MARY GENTRY
Teacher, Elem.
MAURICE HARRIS
Teacher, Home Ec.
MYRTLE PATTERSON
Teacher, Home Ec.
ROSALIE GOODWIN
Teacher, Home Ec.

JACK FLANCHER
Teacher, Forestry
MARLINE BULLOCK
Teacher aide
MARY WARREN
Teacher, Library
CLARENCE SKIDMORE
Teacher, A.V.

SYBIL STANBRO
Education Specialist
Mediart
LEON COWAN
Teacher Supervisor
(Pre-High)
GEORGE MORAN
Teacher Supervisor
Secondary

RAY BRANDENBURG
Social Worker
ALBERT TYLER
Education Specialist
(Activities)

LOUISE DAVIS
Teacher Supervisor
Home Economics
LEONARD DICKERSON
Supervisor Guidance
Counselors PPS

Department Heads Try to Co-Ordinate

ANN SHIELDS
Teacher Guidance PPS
STANLEY WAGGONER
Teacher (Vocational)
JONATHAN HICKS
Voc. Guid. aid
RANGER ELLIS
Training Instructor
(Carpentry)

ROBERT KINNE
Vocational Guidance
Director Title I
LEONARD ALLEN
Training Inst. Agri.
ROGER SAM
Training Inst. Agri.
HAROLD HILL
Training Inst. Agri.

MORRIS THOMAS
Cook
ROMEY MOLINE
Cook
LOUIS J. KLUFTS
Cook Foreman
JUNIOR WILKINS
Cook

ETHELYN OSBORNE
Food Service Worker
BERNICE GORHAM
Food Service Worker
LEONA MORAN
Food Service Worker
BEN BLINN
Teacher (PE)

BARBARA ARTH
Teacher (PE)
IRMA HAYES
Personnel Asst.
RAMONA STEVENS
Clerk-Typist (Whipple)
SUZANNE VINER
Teacher, English
(Resigned)

School Effort Into Unified Action

NEVADA IVERSON
Soc. Work Asst.
VERNA NAMOKI
Clerk-Banker
GERALDINE COLLETT
Clerk-Typist
HUGH TYLER
Ed. Spec. Adm.

GEORGE FREDERICKS
Warehouseman
LOREN SAMMARIPA
Motor Vehicle Oper.
VIVIAN FRESQUEZ
Registrar
CYNTHIA BENJAMIN
Sec. Guidance

VIOLA RIDLEY, Instructional Aid, gets ready to serve a luncheon at a special meeting of the Girls' Department.

JACKIE WANNEMACHER
Teacher, Guidance
(Resigned)

DELORES ELLIS
Inst. Aid

UNDER THE guidance of Dorothy Harmon, the girls' dormitories were re-decorated and carpeting installed in the halls as well as the girls' rooms.

Most Employees are Indians in

DOROTHY HARMON
Girls' Department
Supervisor
BEULAH FISHER
Sup. Inst. Aids
PEARL SAMMARIPA
Inst. Aid
LINDA HOWARD
Girls' Counselor aid

GLORIA LOVEJOY
Inst. Aid
DORA GREENE
Sup. Inst. Aids
MAXINE WYATT
Teacher, Guidance
EMILY LUNDY
Night Attendant

MILDRED SMITH
Teacher, Guidance
ALBERTA BOWEN
Inst. Aid
MYRA HICKS
Inst. Aid
EDITH WYDICK
Inst. Aid

THIS YEAR, under the Impact program of Title I, Stewart Indian School received approximately \$50,000 for a target group of 30 boys and 30 girls to repair and decorate lounges and entrance-ways to school facilities used by all students.

This included such things as living rooms and play rooms in the dormitories, the student union building known as Novake, plus the school auditorium erected in 1925.

Bob Kinne was director of the project.

RIGHT: Young men in Nunez Lodge lived in rather cramped quarters while their dormitory was being repaired and carpeting installed.

Boys' and Girls' Dormitories

MERLE MONTOKA
Inst. Aid
EVERETT WILLIAMS
Sup. Inst. Aids
MYRTLE NEW MOON
Inst. Aid
WILLIAM T. CORDES
Sup. Boys' Dept.

HOWARD COLLETT
Teacher, Guidance
MARCUS CHALAN
Inst. Aid
CLIFFORD SIMPSON
Night Attendant
EMMETT JAMES
Inst. Aid

GERALD DARDEN
Teacher, Guidance
BILL OLIVER
Teacher, Guidance
JOHN ATENCIO
Inst. Aid
CALVIN BIRCHUM
Inst. Aid

CLASSES

"Intelligence appears to be the thing that enables a man to get along without education. Education appears to be the thing that enables a man to get along without the use of his intelligence.

-Albert E. Wiggam

KATHY ADAMS,
Shoshone
Duckwater, Nevada

DAVID ALBERT,
Apache
Whiteriver, Arizona

EUGENIA ANTONE,
Papago
Sells, Arizona

DEBBIE BARLESE,
Paiute
Nixon, Nevada

RANDY BEADE,
Apache
Whiteriver, Arizona

OLEDA BENSON,
Shoshone
Cedar City, Utah

Seniors Spearheaded Activities

CARMEN BERRARAS,
Papago
Ajo, Arizona

JOHNSON BONIE,
Apache
San Carlos, Arizona

WINIFRED BROWN,
Pima
Chandler, Arizona

ROGER BURRELL,
Papago
Tucson, Arizona

LEORA BURROWS,
Noi-ma Nomelaki
Willows, California

FAYE BURSON,
Ute
Ft. Duchesne, Utah

FRED BURSON,
Ute
Salt Lake City, Utah

SIMON CARLOS
Papago
Sells, Arizona

ANGIE CHICO,
Papago
Sells, Arizona

DAMON DELOWE,
Pima
Bapchule, Arizona

JANICE EBEN,
Paiute
Reno, Nevada

LESTER ELEANDO,
Papago
Topawa, Arizona

Seniors Proudly Look

ANGELA ELMORE,
Pit River
McArthur, California

DOREEN ENAS,
Pima
Scottsdale, Arizona

LINDA ENRIQUEZ,
Papago
Tucson, Arizona

NORRINE FILLMORE,
Washoe
Carson City, Nevada

CHESTER FLORES,
Papago
Sells, Arizona

LAURA GOODWIN,
Pima
Scottsdale, Arizona

JOHATHAN GOSEYUM,
Apache
Peridot, Arizona

TORA GREELY,
Paiute
Schurz, Nevada

CHUCK JACKSON,
Pima
Sacaton, Arizona

CARLOS JOHNSON,
Pima
Sacaton, Arizona

JERYLE JOHNSON,
Pima Papago
Scottsdale, Arizona

DREW SACKETT
Shoshone
Salt Lake City, Utah

Forward To The Future

JOE JUAN,
Pima
Scottsdale, Arizona

MARY LOPEZ,
Papago
Sells, Arizona

FRANKLIN MANUEL,
Pima
Coolidge, Arizona

DUANE MAPATIS,
Walapai-Mohave
Peach Springs, Arizona

AMANDA MIGUEL,
Pima
Coolidge, Arizona

FLORENCE MORENO,
Papago
Tucson, Arizona

EDWIN MOFFET,
Pima
Sacaton, Arizona

DEBRA NEWMAN,
Apache
San Carlos, Arizona

JAKE NUNEZ,
Papago
Tucson, Arizona

MARLINDA OMAHOYA,
Hopi
Keams Canyon, Arizona

JANIE PATRICK,
Paiute
Las Vegas, Nevada

DOREEN PASQUALE,
Pima
Sacaton, Arizona

Seniors Held Pay Activities

RYAN PEACHES,
Apache
Cibecue, Arizona

KATHY PETE,
Washoe
Gardnerville, Nevada

KATHY PHILLIPS,
Apache
San Carlos, Arizona

SYLVIA POLACCA,
Hopi-Supai
Poston, Arizona

JOSEPH RAMON,
Pagago
Covered Wells, Arizona

EARL RAY,
Pima
Scottsdale, Arizona

JUANITA RAY,
Pima
Scottsdale, Arizona

LOTTIE SISTO
Apache-Tewa
Polacca, Arizona

SAMUEL SMITH,
Yavapai
Ft. McDowell, Arizona

SHARON TOTUS,
Yakima-Walla Walla
Toppenish, Washington

MARK TYNDALL,
Washoe-Paiute
Reno, Nevada

THERESA WASSON,
Paiute
Schurz, Nevada

To Earn Cash for Class Projects

ELVIRA WOOD,
Paiute-Sioux
Babbitt, Nevada

MERRILL YAIVA,
Hopi
Hoteville, Arizona

DONNA TETON,
Paiute
Reno, Nevada

DAVID ROBERTS,
Paiute
Lovelock, Nevada

ALFRED MARQUEZ,
Papago
Ajo, Arizona

ROSELLE STEELE,
Sho-Ute
Ibapah, Utah

EVAN HARPER, Apache
Mohave-Yavapia
Parker, Arizona

VERNON SISTO, Apache
San Carlos, Arizona

DAVID ROBERTS, Paiute
Yerington, Nevada

ROSELLE STEELE, Shoshone-Ute
Ibapah, Utah

DENVER QUAY, Apache
White River, Arizona

ARLAN HONYAOMA, Hopi
Second Mesa, Arizona

REYNOLD CASSADORE, Apache
Peridot, Arizona

STANLEY DARRELL, Pima
Sacaton, Arizona

GARRICK GOODWIN, Pima
Scottsdale, Arizona

Senior Declared their Vocational Interests

LEONARD JONES, Apache
San Carlos, Arizona

EDWARD JUAN, Papago
Sells, Arizona

JOHN ANTONIO, Apache
San Carlos, Arizona

LLOYD WASHOE, Washoe
Loyalton, California

DARREN MAJENTY, Walapai
Parker, Arizona

DORIS HOOVER 9
Pima

JANICE MORISTO 9
Papago

JANICE STEELE 9
Goshute

BRENDA WALEMA 9
Hualapai

ANTHONY MILLER 10
Pima

LAVERN WASCONGAMA 9
Hualapai

WARNER KOIYAGYPTEWA 12
Hopi

KENNETH SIMMS 9
Mohave-Cocopah

MARGERY PABLO 9
Pima

JERROLD STEVENS 10
Cocopah

ELSIE FERNANDO 9
Papago

EDISON KENTON 9
Apache

Some Enrolled the Second Semester

SENIOR FOOTBALL PLAYERS Top Row: Joe Juan, Darren Majenty, Duncan Sampson. Sec. Row: Roger Burrell, Joe Ramon, Edward Lewis, Ronald Wopsock. Bottom Row: Jonathan Goseyum, Lester Eleando, Jake Nunez, Simon Carlos, Wesley Honena.

JUNIORS

ELAINE ANTONE
Papago
GUS ANTONE
Papago
JEANNIE AZULE
Pima
CURTIS BURKE
Pima

JOANNE BURROWS
Norma
LILLIAN CASSA
Apache
BEULAH CHARLES
Paiute-Shoshone
SHIRLEY COOK
Concow

Juniors Sponsored a Carnival

HERBERT DINI
Paiute
LINDA LOU DILLION
Apache
CATHERINE ENRIQUEZ
Papago
ALOYSIOUS HOMER
Papago-Hopi

ERNA HOOVER
Pima
CHERYLE KISTO
Pima
FLORENDA JOSE'
Pima
DON JOSE'
Papago

ROBERT JOE
Washoe
BURCHARD KOCHAMP
Paiute-Ute
PAT LARVIE
Sioux
DELPHINE LOPEZ
Papago

BENJAMIN MIGUEL
Quechan
JOHN MAHKEWA
Hopi-Tewa
DIANE MARTIN
Papago
EVONNE MOON
Shoshone

ARMIDA NATHAN
Pima
CHARLENE NEVERS
Washoe
BERNICE PABLO
Papago
RAYMOND PAINTER
Washoe

And the Junior-Senior Prom

JARVIS PATRICK
Pima
GREGORY PATTEN
Apache
PATRA PERRY
Apache
KAREN PREACHER
Sho-Bannock

FRANCISCO RAMON
Papago
KATHY SALKEY
Pima
CYNTHIA SHULA
Hopi-Tewa
LELA TABBEE
Ute

ARABELLE TAYLOR
Hopi-Hatereek
TERRY UNDERGUST
Paiute
SERITA VANCE
Apache
DELORES WASSON
Paiute

CATHY GARFIELD 11
Paiute
HENRIETTA STEVENS 11
Apache
LONNIE WALEMA 11
Hualapai
PAMELA JACKSON 11
Pima

STANLEY MANUEL 11
Papago
ELIZABETH MAKIL 11
Pima
HALBERT WALEMA 11
Hualapai
ANN QUAY 11
Apache

RENEE PREACHER 10
Shoshone
RICHARD HAPPY 10
Paiute
ELVIS ENCINEO 9
Papago
ELMIRA ALCHESAY 11
Apache

LYLE WAHPATA 9
Pima
LARRY CONNORS 9
Sioux
JEAN HENRY 11
Apache
BERNADINE LEWIS 9
Pima

PAMELA HAPPY 11
Paiute
ART SAXTON (Employee)
Nevada Agency
Safety Officer
ANNABELL MONTOYA (Employee)
Dental Assistant
JIM FILLMORE (Employee)
Plant Management (grounds)

Personnel

WALTER WILLIAMS (Employee)
Custodian
JOSEPHINE MANCONI (Employee)
Night Attendant
JOHNNY RUPERT
Custodian Contractor

SOPHOMORES

STEVE ANDERSON
Apache
WILLARD ANITA
Papago
BERNADINE ANTONE
Papago
MARY ANTONE
Papago

TERRANCE BATES
Apache
ALERIC BENDLE
Apache
LINDA BURKE
Pima
DAMON CLARK
Hualapai

These Were the Sophomores

DORITA DRENNAN
Mohave
MYRNA DUNN
Paiute
BETTY DURYEA
Apache
ORRIN EBEN
Paiute

PHILLIP FRITZ
Hopi-Tewa
DANIEL FERNANDO
Papago
FLORITA ENOS
Papago
PAMELA ENOS
Pima

MIKE GIBSON
Shoshone
VERNON GIBSON
Pima-Papago
LEORA GONZALES
Shoshone
WILFRED HENRY
Apache

CLINTON HENRY
Apache
DARRELL HOPKINS
Apache
CECELIA JACKSON
Pima
VERNICE JACKSON
Pima

MARY JOAQUIN
Papago
ARTHUR JIM
Pima
BONI JOHNSON
Shoshone-Navajo
LEDELL JOHNSON
Apache

Sophomores Participated in

REUBEN KINALE
Hopi-Tewa
WADE LARGE
Shoshone
PATRICIA LITTLE
Apache
CHRISTINE LONNIE
Hopi

JONATHAN LEWIS
Pima
ROBERT LEYVA
Paiute
JEFF MANAKAJA
Havasupai
BERDINA MANUEL
Pima

CORRINE MIGUEL
Pima
SHARON MITCHUM
Pima
RAMSEY MORENO
Cocopah
HANK NAHA
Hopi

PATRICIA NARCIA
Pima
LESTER PARLEY
Papago
VIOLET PETE
Washoe
CAROLYN PILCHER
Pima-Apache

LAVERNE RAMON
Papago
OPHELIA RIVAS
Papago
BETTY RUSSELL
Apache
ADELINE SKIDMORE
Apache

The High School Reading Program

GARY SKIDMORE
Apache
WINONA SOHAPPY
Warm Springs
ABIGAIL STEVENS
Apache
ORA TALIEGE
Hualapai

IMOGENE TEWA
Hopi
MARY VALISTO
Papago
PRISCILLA WAIHOLO
Hualapai
BRENDA WILLIAMS
Mohave Quechan

CLIFFORD WILLIAMS
Pima
LOLITA WILLIAMS
Paiute
JANICE WILSON
Pitt River
JEROME KASAY
Apache

GREGORY BEAUTY
Papago
DENISE BILLY
Pomo 9
ANDREA CHARLES
Paiute
VIRGINIA CHEE
Mohave 9

Taft COLIALETA
Tewa
RONALD COOCHYTEWA
Hopi
CYNTHIA DEWEY
Paiute
MILLIE ELMORE
Pit River

PEGGY GARFIELD
Paiute
CARLA GEORGE
Shoshone
COREY HAYES
Pima
SALVADORE JOHNSON
Pima 9

Sophomores Were Spurred with

VALERIE KASEY
Apache 9
ETHELNE KESSAY
Apache 9
BERNADINE LUPE
Apache
JERRI MAPATIS
Hualapai

BENTON MANUEL
Pima 9
ALMONA MOON
Shoshone 9
PHILLIS MATTHEWS
Papago
ELAINE MORENO
Papago

DAVID DILLON 10
Apache
AUSTIN NUNEZ 10
Papago
BAXTER TONEY 10
Apache
LOUIS YOVUELLA 10
Hopi

MARY VENEZUELA 10
Pima
BRUCE STEVENS 10
Shoshone
WILBUR VEST 10
Pima
GUS VASQUEZ 10
Shoshone

HARRY PRESTON 10
Pima
CONNIE WASHOE 10
Washoe
RAMSEY ZAHGOTAH
Apache
GILBERT COSEN 10
Apache

Spirit!

THE SOPHOMORE class was interrupted by the resignation of one English teacher and the transfer of another to their department. They took only one elective. Their other courses were required.

FRESHMEN

NELENA ALLEN
Paiute-Shoshone
WALTER ALLISON
Pima
DARLENE ANTONE
Pima
FERNANDO ANTONIO
Apache

ANDREW BANESOU
Apache
FLORINE BATALA
Hopi
SPENCER BENSON
Shoshone
LYDIA BROOKS
Apache

Freshman Girls Must Take Home Economics

FREDRICK BURKE
Pima
LOUIS CARLOS
Papago
GILBERT CROOK
Hualapai
HARLAN DELOWE
Pima

STEVE DUANE
Apache
MARINDA DUTCHY
Washoe
RUBEN GONZALES
Pima-Papago
LIONEL HARNEY
Shoshone

JAMES HENRY JR.
Paiute
DAISY HOFFMAN
Apache
ELDON HUNTER
Hopi
LYDIA JESUS
Papago

JUDY JOHNSON
Pima
NICHOLAS JOSE
Papago
FILMA JONES
Hualapai
SELDON KING
Pima

WAYNE KINNEY
Apache
NEOMI LABAN
Hopi
DELORES LEWIS
Papago
RICHARD LEWIS
Pima

Freshman Boys Must Take Vocational Shop

JEROLYN LEWIS
Pima
JUDITH LOWERY
Paiute
SHERWIN MARIETTA
Pima
CURTIS MARTIN
Pima

MARILYN MYRON
Hopi
JERRIE NASH
Apache
ALBERT NORIEGO
Papago
MARY OCHOA
Pima

IRA ORTEGA
Papago
HARLAN OSIFE
Pima-Walapai
DELORES PABLO
Pima
LEONARD PARLEY
Papago

FLOYD PILCHER
Pima
CORNELIA POWSKY
Hualapai-Havasupai
CATILINA QUERTA
Hualapai-Havasupai
BARBARA RAMON
Papago

BETTY RUSSELL
Apache
VERNITA SAMPSON
Pima
FLORINE SCHMIDT
Hopi
CECIL SIGN
Apache

Freshmen Improved their Basic Abilities

HERMAN SKIDMORE
Apache
BERNARD STEELE
Shoshone-Goshute
MILTON TAYLOR
Hopi
BRADLEY THOMAS
Pima

RAYMOND VALENZAELE
Papago-Yaqui
ELVIRA VALISTO
Papago
CYNTHIA VARELA
Tule
DEXTER WATHOGOMA
Yavapai

ALEXANDER WHITE
Cocopah
DENNIS YAZZIE
Papago-Navajo
EDITH YAZZIE
Mohave-Navajo
CHARLES ZENA
Hopi

DEAN WALEMA
Hualapai
ROBERTA YAZZIE
Navajo-Mohave
ROWENA SISTO
Hopi-Mohave
VELMA BROWN
Shoshone

Pre-High Had Special Treatment at SIS

PRE-HIGH students held most of their classes this year in the building back of the Nevada Agency which was the reading center in 1970-71. Two teachers, John Elliston, below left, and Mrs. Mary Gentry, right, taught them the basic skills, and they had a special reading teacher under the Title I program to assist them with all their reading problems. In addition, the young men and women between the ages of 14 and 16, attended music classes with the high school students.

THEY ALSO came to the vocational shop building and to the high school home economics department to get special exploratory instruction in trades technical and home economics. A group of selected pre-high students spent four days in Davis, California attending the University of California, and they spent one day in Sacramento at the Sacramento State college to learn what college life was like. LEON COWAN is the Special Education Department Head at Stewart, and he makes every effort to involve the pre-high students in culture exchange.

CONRAD ANDREWS
Papago
EDUDANIEL ALSENAY
Apache
JOLENE BENSON
Shoshone
JOANNE BILL
Paiute

VELMA BROWN
Shoshone
LARRY DOSELA
Apache
WAYNE EMERSON
Maricopa
ANNETTE ENOS
Pima

EDMOND ENRIQUEZ
Papago
CECIL HENRY
Paiute
RONALD JOSE
Pima
THELMA KISTO
Pima

CHERYLE KOCHAMP
Paiute
MARY MIGUEL
Pima
PHILLIP NUNEZ
Papago
MARY PETE
Goshute

ALBERT PHOENIX
Paiute
MELVIN QUMYINTEIWA
Hopi
NORBERT RAMON
Papago
MANUEL RODRIQUEZ
Paiute

HELEN RODRIQUEZ
Mission
MITCHELL STEELE
Shoshone-Goshute
HARVEY TINNO
Shoshone
JOHNNY VALENCIA
Pima

Visitors Talked Every Friday

STEWART READING Center accommodated 125 students from pre-high through grade 12 who were in need of reading improvement habits. Every Friday, students heard a guest speaker or saw a special film selected to spur interest in reading. Speakers included a Karate expert, a woman political news analyst (Vicki Nash) who is the widow of a former Stewart coach. Others included an ace pilot, who showed parts of enemy planes he shot down; a blind man who explained how he lived without sight, and a Narcotics specialist with the Carson City Sheriff's department. He spoke to a captive audience.

Reading Center Was Exciting, Man!

A YOUNG BLACK Karate expert from Reno told the students he hated school when he was a student, but he learned that he had to concentrate "just like his teacher tried to make him do in school" before he was able to break concrete blocks and inch boards with his bare hands.

STANLEY WAGGONER, shop teacher, and former employee of Job Corps, directed the 1972 Vocational Guidance Program at Stewart. Students took field trips through various plants, saw films, heard speakers discuss various jobs, and were given books and pamphlets. PPS tested them for aptitude.

Vocational Guidance is Emphasized in All

THE MANY AREAS of Food Service as a vocation were emphasized. Students were detailed periodically to work as waiters and dishwashers in the school cafeteria.

A group of students were selected by the Impact Project to receive special training in food service. They assisted with both morning and evening meals in the kitchen, learning Institutional cooking.

Areas of Study at Stewart

RESOURCE PEOPLE were invited practically every week to visit various classrooms at Stewart and to talk to the students about vocations. BELOW, Morrell R. Sexton, Program Director for Indian Training Program in the state of Arizona, was a frequent visitor. He showed films and talked to the students about opportunities available to people with their talents and backgrounds. BELOW RIGHT: The Ecology Class learns about a forest and the duties of a forest ranger from the ranger himself.

Title I Employees

LORETTA JOHNSON
Impact Aide
ROSELYN KIZER
Impact Aide
ROYCE MANUEL
Impact Aide

This Was

CHARLOTTE CORNBREAD
Reading Center Aide
RUBY JAMES
Title I Secretary
RUTH DOAN
Mathematics Aide

Impact!

LEROY KIZER
Impact Aide
TOM ROBINSON
Math Project
Co-Ordinator
SUSAN RYSER
Counselor Title I

TEACHER AIDE Ruth Doan assists a student with his math lesson.

MATH CO-ORDINATOR Tom Robinson made learning fun. He taught mathematics by using such things as playing cards and dominoes.

STUDENTS ENROLLED in the department of Mediart did a variety of things. They studied art, painted, dabbled with clay, making pottery; and they learned many arts and crafts. Some learned about photography and journalism, and it was these students who put together this yearbook. Sixteen students enrolled as Teacher Aids in this department. They learned to operate all the audio-visual machines such as movie projectors, film strip machines and record players. THE LAST SEMESTER, Mediart students painted portions of the ceiling in the hall with Indian designs and they prepared bulletin boards and actually worked nine weeks as teacher aids.

Work of Mediart Students

CATHY ENRIQUEZ and Randy Beade pose beside the bulletin board they have just prepared for an English teacher.

Was Displayed in Many Places

Trades Technical Emphasizes "World

TRADES TECHNICAL, formerly called Vocational Shop, introduces students to carpentry, plumbing, painting, welding, masonry, building construction, ranching, farming, irrigation, heavy equipment operation, and even forestry and food services.

of Work"

PHOENIX AREA Director of Education, Ray Sorenson, (back to camera) wades into the school's alfalfa stubble.

Home Economics

STEWART'S HOME ECONOMICS classes, which are under the Department of Trades Technical, are staffed by four teachers and one teacher supervisor. All freshman and sophomore girls are required to take home economics. In this area, they learn about such professions as nursing, interior decorating, and of course the traditional occupations in food and clothing and home management. FAYE BURSON, left, entered state competition with her coat in the "Miss Wool" contest.

Emphasizes Food, Clothing, and Social Graces

Girls in the sewing classes are taught good grooming and how to make their own clothes.

Some of the girls made their own uniforms to wear when they were cheerleaders or members of drill team.

*STUDENT
ACTIVITIES*

WHEN THE first draft of the Students' Bill of Rights and Responsibilities was published, all members of the Student Council were treated to a steak dinner at the Carson City Nuggett. Above: PPS Director Leonard Dickerson, President Stanley Darrell, Student Activities Director Al Tyler, Secretary Mary Lopez, and Principal James C. Simpson.

Student Council Wrote a Bill of Rights

STUDENT COUNCIL: (Front row) Glenda Johns, Laura Goodwin, Carmen Berraras, Johnny Valencia, Randy Beade, Stanley Darrell, Judy Johnson, Opehlia Rivas, Mary Lopez, and Earl Ray. BACK ROW: Nicholas Jose, Duane Mapatis, Dexter Wathogoma, Pamela Enos, Cynthia Nish, and Student Activities Director Albert Tyler.

GOOD FOOD became the first priority of Student Council. Department Heads were invited to assist members of the Student Council in serving a special Christmas Breakfast to students before they left for a two-weeks vacation. Later, Student Council members supervised students employed by Impact who assisted in cooking and serving food daily. In this way, they learned responsibility as well as better table manners.

and Responsibilities

NO ONE WORKED harder at making the Bill of Rights and Responsibilities work than Activities Director Albert Tyler, below. Here he stirs up something for breakfast on a moment's notice. Employee negotiators for the Bill of Rights included Leon Cowan, Ray Brandenburg, James C. Simpson, George Moran, Mrs. Dorothy Harmon, Wm. C. Whipple, Howard Brunje, and Bill Cordes.

Dorm Life Was All This. .and More

A SCHOOL DORM is a home away from home. At Stewart this year, it was a place where the girls moved constantly to make way for carpeting, repainting of walls, and re-arrangement of furnishings. Some girls lived in an Honors Dorm which was formerly the young mens' home. (They moved out, naturally!) Hobbies such as beadwork, weaving and knitting proved to be money-making activities for those who continued and made items that could be sold.

Boys' Dorms Got Remodeled

WHEN SCHOOL began in September, the boys' dorms at Stewart were all in a bad state of repair. Plant Management hired additional carpenters, painters and plumbers to assist with the remodeling. This, plus all the decorating and "home living" instigated by the Impact Project improved their living quarters greatly. The boys' dorms truly were "Homes away from Home."

MISS LOUISE DAVIS, Home economics department head, demonstrates how a hostess can carve a ham when she has no host to do it for her. (Upper Left). Mrs. Mary Warren speaks briefly to the faculty immediately after she was given a 30-year BIA Service pin by Education Programs Director William C. Whipple.

Social Activities Were Formal as Well

PARTICIPATION at the Junior-Senior banquet and prom was just as formal as it could be made. The theme was "Spring," and students as well as invited guests arrived in a "rainbow" of colors where they danced under a canopy of twisted crepe paper and imaginary stars.

DID ANYONE ever think that perhaps the habit of reading the morning paper at the breakfast table actually begins at school? It does happen. Also, smoke sometimes gets into the eyes of amateur chefs when they attempt a 4-H Club barbecue as George Moran and Roger Sam are doing (left).

As Informal

CHRISTMAS VACATION, all students left campus. The first snow, Nevada Day Parade, a new single man on the faculty... added up to an exciting year. Fred Burson and Cathy Enriquez got published in a book and received a prize.

These Were Memorable Moments

GIRLS' ATHLETIC ASSOCIATION: Front Row, Linda Enriquez, Sharon Totus, Florence Moreno, Denise Billie, Kathy Adams. Back Row: Oleda Benson, Lydia Brooks, Bernice Pablo, Cynthia Varela, Jeryle Johnson, Doreen Enas, and Janice Eben.

Clubs Were Great for Socializing, Too!

ART CLUB: Front Row, Charles Crume, sponsor, Vernon Sisto, Gregory Patten, Cathy Garfield, Merle Yaiva, Back Row, Eldon Hunter, Bryson Lomayaktewa, Steven Anderson, Clinton Henry, Denver Quay, and Gustavo Antone.

POLICE CADETS Daniel Fernando, Albert Noriego, Lester Encinas, and Nicholas Jose helped control traffic at all Athletic Games. As school progressed, some other young men joined the Police Cadets. A Corps of Girl Cadets was also organized. Both the groups received training from the Ormsby County Sheriff's Department. Young men worked part time patrolling Nevada's Capital city with Carson City Policemen.

FUTURE HOMEMAKERS conclude their year with a formal tea party, usually at the home of their "Mother" sponsor, Miss Louise Davis, Chairman of the Home Economics Department. President Janice Eben presents a gift to club sponsor, Mrs. Rosalee Goodwin.

FUTURE HOMEMAKERS OF AMERICA Front row: Doreen Pasquale, Kathy Adams, Doreen Enas, Faye Burson. Second Row: Pat Larvie, Debbie Barlese, Janice Wilson, Linda Enriquez, Leora Gonzales, Florence Moreno. Back Row: Janice Eben and Mrs. Rosalee Goodwin, sponsor.

Future Nurses

GIRLS ENROLLED in Health Occupations worked at the Carson-Tahoe Hospital and also at the Stewart Dental clinic as a part of their vocational training. They participated in many health-related activities, and will travel to Haskell Junior College in Lawrence, Kansas as an educational trip. Miss Myrtle Patterson sponsored this group and served as their instructor in the classroom. Above, left, Tora Greeley and Leora Burrows clean teeth as a learning experience in the Dental clinic. Above, right, Carmen Berraras, Suzanna Patten, Faye Burson and Leora Burrows check cards for the Trachoma clinic.

4-H CLUB

STEWART 4-H Clubs are all under the guiding hand of Louise Davis, named one of the eight outstanding specialists in the nation. Roger Sam's project is fat steers. He had 14 students, six of them girls, enrolled this year. Other projects included Oriental Cooking with Irene Kurahara as sponsor, crochet, with Edythe Drummond as sponsor, and Mary Gentry had a knitting club for pre-high. Boys as well as girls made beautiful garments. Last year, 19 clubs competed at Stewart about the middle of April, since most of the students are out of the state at the regular state competition in August. This many clubs are expected to participate this year, and as the yearbook goes to press, all the projects are not known.

SPORTS

BOTTOM ROW: D. Cruz, W. Anita, L. Eleando, T. Undergust, R. Leyva, F. Steele, A. Butler and D. Jose. SECOND ROW: J. Lewis, J. Nunez, S. Carlos, L. Lopez, W. Vest, and F. Ramon. THIRD ROW: M. Gibson, R. Burrell, J. Ramon, E. Lewis, R. Sampson and Lennis Snipe. FOURTH ROW: J. Goseyun, G. Bishop, D. Majenty, T. Watahomigie, W. Howena, and R. Wopsock. FIFTH ROW: J. Juan, A. Homer, C. Williams, E. Walema, D. Sampson, and R. Hawley.

The Team Looked Great, But

OFFENSIVE TEAM: Bottom row, J. Juan, J. Ramon, D. Majenty, D. Cruz, E. Lewis, S. Carlos and J. Nunez. TOP ROW: D. Jose, R. Hawley, W. Honena, and T. Undergust.

Varsity Won No Games in '71

THE STEWART VARSITY football session in 1971 seemed rather a long one as they finished a winless season--a far cry from last year's 4-4 record that had them ranked at the top part of the time.

This year, the braves were under a new head coach, Ben Blinn. They lost several key players last year and some of the players this year were injured early in the year and were unable to play in later games. Blinn has high hopes for a better team next year when some of the sophomores and juniors will be more experienced and heavier.

ABOVE LEFT:
Coach Blinn

CHESTER FLORES,
(right) is one of 13
seniors graduating from
the team this year.

TOP ROW: Coach Leonard Allen, Coach Robey Willis, Stanley Manuel, Harlan Delowe, Vernon Gibson, Harry Preston, Curtis Martin and Harvey Tinno. SECOND ROW: Conrad Andrews, Eugene Hurtado, Harlan Osife, Arthur Jim, Daniel Fernando, Lionel Harney and Elton Hunter. BOTTOM ROW: Nicholas Jose, Alonzo Querta, Leonard Parley, Lester Parley, Lewis Carlos, Ira Orgega and Richard Lewis.

Junior Varsity Won One Game

THE YEAR OF 1971 was discouraging for all the Stewart football teams. The Junior Varsity under coaches Robey Willis and Leonard Allen won their first game, but that was the only one.

When the Varsity players were injured, some of the Junior Varsity players were chosen to take their place, and this weakened the JV's considerably.

Vernon Sisto, an Apache from San Carlos, Arizona has been a member of the Cross-Country team for four years.

Co-Captain Edward Juan, a Papago from Anegam, Arizona has been running with the team for three years.

Captain Carlos Johnson, a Pima from Santan, Arizona has been with the Cross-Country team for three years.

Cross-Country Placed Second in the State

CROSS-COUNTRY TEAM: (Left to right) Athletics Director Bud Hurin, Carlos Johnson, Edward Juan, Oscar Lalo, Wilfred Henry, Edward Janay, Bryson Lomayaktewa, and Phillip Fritz. The team was coached by Director of Pupil-Personnel Services... Leonard Dickerson.

Varsity Basketball

VARSTY BASKETBALL COACH Bud Hurin was disappointed when he had only twelve young men, most of the season, to come out for basketball practice. Nevertheless, it was a dandy dozen, and they the Stewart Lettermen's Tournament and some other games over the state where the odds seemed stacked against them. Left to right, BACK ROW: Rodney Hawley, Damon Clark, Roy Dunn, Gordon George, Delbert Jackson, Terrance Bates, Manager Sammy Smith and Coach Hurin. BOTTOM ROW: John Antonio, Leonard Jones, Ronald Wopsock, Robert Redcap, and Joe Ramon.

JUNIOR VARSITY BASKETBALL Top Row: Coach Allen Hill, Ronald Coochwyewa, Alonzo Querta, Elroy Booth, and Reuben Gonzales. Middle Row: Ramsey Moreno, Steve Anderson, Oscar Lalo, Phillip Fritz, and Don Jose. Bottom Row: Wilfred Henry, David Wopsock, Dean Walema, Curtis Martin, and Edward Janay.

JV'S Follow Footsteps of Former Athletes

The Junior Varsity Basketball team played hard. They will be able to fill the shoes of Varsity seniors who graduate in 1972.

Junior Varsity Made a Great Showing

BELOW: Three members of the Junior Varsity squad demonstrate three different kinds of shots. The Junior Varsity was coached by Allen Hill and some others, including Athletic Director Bud Hurin.

WATCHING intently to help their man win, are boxing student Gus Vasquez, (left) assistant coach Merle Montoya, and Coach Robey Willis. This photo was made at the Stewart Inter-Squad tournament.

Boxing Was a Serious Matter at Stewart

A TOTAL of 18 young men joined the Stewart Boxing Club in 1972. They were coached by Robey Willis, social studies teacher. This made the third year for the club to function. The young men have participated in active contact with competitive clubs both in Nevada and out of the state. To work out, the members of the boxing club exercise, spar with each other, and run at least three miles daily. Boxing has become a popular sport in the area. So far this year, Stewart has won over Elko County, Nixon, the Reno Jets, and they hope to win recognition at the Silver Gloves Tournament which will be the final bout. They have placed second in this final tournament for the past two years.

FIRST SQUAD (Weight 139 lbs. and below) Back Row: Carlos Johnson, Hector Rios, Gus Vasquez, Everette Serawop and Harry Preston. Front Row: Richard Lewis, Alex White, Eugene Hurtardo and Lionel Harney. Richard Lewis was named "Best boxer" in the Idaho competition.

Boxers Took More Trophies than Any Other Sport

SECOND SQUAD (Weight over 140 lbs.)

Edwin Moffett,
Aloyouis Homer,
Chuck Jackson,
Bradley Thomas,
(Manager)
Burchard Kochamp,
and Jonathan
Lewis.

These boxers
took trophies
in just about
every competition.
They won 14
straight bouts
before this
yearbook went
to press, with
prospects of
two more.

Boxing Gloves Were Shared with Carson City

THREE SECOND SQUAD members were not available when the group picture was made. They included Chester Flores, left, receiving a trophy for his athletic ability; and also Curtus Burk and Damon Delowe, below (left) sparring with each other.

ABOVE: Coach Robey Willis assists Aloyouis Homer with his gloves; Edwin Moffett meets Burchard Kochamps (top left) and below right: Carlos Johnson meets Chuck Jackson in practice sparring.

TROPHY WINNERS (Standing) Edwin Moffett, Carlos Johnson, Coach Robey Willis (with Championship trophy), Chuck Jackson and Bur-
chard Kochamp. (Kneeling) Gus Vasquez, Jonathan Lewis, Eugene Hurtardo and Richard Lewis.

They Won Eight Trophies One Night!

Edwin Moffett cools his mouth with water provided by Coach Willis.

Faster than the camera was champion of the evening,
Jonathan Lewis.

Meet the Champs!

CHAMPION BASKETBALL scorer Ron Wopsock, left, and FOOTBALL STAR Joe Juan, below, brought great honor to Stewart this year.

Baseball Team

THIS IS the 1971 Baseball team, because the yearbook goes to press before baseball season starts. Front Row, left to right: Stanley Darrell, Tony Watahomogie, Emerson Walema, Augustine Butler, Ricky Goodwin and Gregory Patton. Back Row: Mac Neuneker (coach) Roger Burrell, Cecil Antone, John Miller, Vernon Sisto, Alfred Delores, Duncan Sampson and Robey Willis (Coach)

LETTERMEN'S CLUB: Front Row, Stanley Darrell, Carlos Johnson, Edward Juan, Vernon Sisto, Back Row, Coach Robey Willis, Simon Carlos, Joe Ramon, Joe Juan, Coach Bud Hurin, Coach Harold Hill.

FIRST YEAR LETTERMEN (Right) are called Yannigans. These cute babes in diapers later got thrown into the Carson River at initiation time.

Lettermen's Club

Below are More Lettermen. Front Row, Daniel Cruz, Edward Janay, Steven Anderson, Lester Parley, Jonathan Lewis, Hecter Rios, Sammy Smith, Back Row, Willard Anita Gregory Patten, Stanley Manuel, Don Jose, Gustavo Antone.

"My happiest moments at SIS were cheering for the Braves. They will always be No. 1."--Kathy Adams

"I liked cheering for the Stewart Braves because, no matter what they say, WE'RE ALL RIGHT!"--Janie Patrick

These Were the Varsity Cheerleaders

"Sharing excitement with our squad, and feeling pride as a part of the MIGHTY BRAVES is my treasure for always."
Cathy Enriquez

"Cheering for the Braves, especially Ron, was what I liked at SIS. I will be back in the future, but only as a fan. Jeryle Johnson

IN THE FALL, the yearbook staff started out as a class in the production of an annual. After nine weeks, when the teacher transferred to the English department, the work had to be continued as an activity. Most of the regular class members contributed to the making of this book.

If You Thought It Was Easy—Try It!

THE STAFF hopes that the 1972 DESERT BRAVES annual will reflect many happy memories in the future for you. We especially thank our advisor and teacher, Mrs. Ruby Shannon for taking and printing pictures, and for her assistance in other matters.

Doreen Erase
EDITOR-IN-CHIEF

THE TRAIL ENDS HERE
BUT I NEED NOT A TRAIL
TO GUIDE ME TO MY
DESTINATION.

CALVIN O'John

