[image: image1.png]Cooper
e

Buﬁdogs

COOPER HIGH SCHOOL

CLASS OF 1962

40TH REUNION

October 5, 2002

[image: image2.jpg]

THIS MINI-BIO BOOKLET MADE ESPECIALLY FOR

BILL ADAMS

I guess I will start in Sept 62 moved to Dallas and tried several jobs until a company I applied call me back. It seems over the weekend the former employer went to Arkansas and robbed a bank, but was caught. That started my career in belting and power transmission. I worked from 1/63 to 10/66 (Uncle Sam called) went back in 2 years and stayed until 78. Changed jobs; transferred to Houston and worked there until 1989 after accepting another job in San Antonio. Best city I have lived in.

I had great time in the U. S. Army, and after returning from Vietnam, started a family; 2 girls & 1 boy. Later, before moving to Houston, I adopted a boy from my new wife's first marriage. I wanted to adopt her daughter, but her father would not give up his rights. But she is one of the best children I have.

We had lots of fun fishing/camping and a little deer hunting

After the kids grew up we had several good years before she passed away. I just work and have become involved with the Moose Lodge. I was elected governor for this current year. I have held offices in 2 homeowner associations.

This is my life: get up about 5 go to work, leave about 6, go to the lodge, come home about 10/11. and get ready to start over. I enjoy doing a little yard work, but have done all the home improvement projects I care to do.

JIMMY AINSWORTH

1. 1962--65-After high school—I Attended ETSU for three years and graduated in 1965 with a degree in Accounting and Finance.

2. A. Worked as soda jerk and delivery boy in Commerce during college.

 B. 1965-1973 After college, I worked as accountant in oil industry in Tulsa, Okla. Ft. Worth, Tx. for a couple of years Then in various accounting jobs in Dallas area for six years.

 C. 1973-1981 Returned to Commerce in 1973 and opened a Western Wear Store and CPA firm.

 1981-1985 Sold Western Wear Store eight years later, concentrated on CPA firm, expanding to Greenville.

 D. 1985-1991 Went into Financial Planning in 1985, became a CFP and CLU and Series 7 (Stockbroker) still running CPA firm

 E. 1991--Sold CPA firm in 1991 to concentrate on Fin. Planning. Took second job with a Broker/Dealer in Dallas--still living in Commerce.

 F. 1992--With partner, started new Broker Dealer in 1992—Sold Financial Planning Firm in Commerce and Greenville.

 G. 1992-1997 Ran broker-dealer in Dallas. Commuted from Commerce most days. Traveled extensively till 1997 when I sold my interest in BD and all other business interests

 H. 1997- present Took up Team Roping, working on list of things I never had time to do when I was working full time.

3. My wife, Jan, was client in CPA firm and customer in store and later worked in both. Jan and I married in 1984. She is from Commerce area. She has a son by a previous marriage and I have a son and daughter from my first marriage.

4. We have seven grandchildren. Three boys and four girls.

5. I team rope, write, and do community service.

6. My brother, Eddy was killed in a plane crash in 1973 at age 34. My sister is a teacher in Garland ISD.

7. My parents are both deceased.

8. Future plans. I have written my first novel and am working on about the tenth rewrite. Hope to publish it and write more. Yes, I know the odds against that happening.

9. A. Have had three non-fiction books published by John Wiley and Sons. Working on first fiction.

 B. Took a 14 day, 325 mile trip by covered wagon and horseback in 1998 to retrace ancestors trip from Callahan County to Delta County in 1918. Wrote and self-published small book about the experience called Biscuits Across the Brazos.

 C. Under the category of unique things---A. Don't get the wrong idea about this but, I have had my picture in Dow Jones Investment Advisor in a featured article, and my picture in Forbes as part of an article about someone else. Long story, but this isn't really anything to brag about, just a fluke where I happened to be in the middle of a controversy and in front of the camera at right (or wrong) time.

D. Weird accidents----In 2002, I lost the end of my left index finger in a second of carelessness. (Not Team Roping)

CHARLES BAILEY

Since I left Cooper High School, I have had a full and wonderful professional and personal life. Much of my happiness and my strength in the face of unhappiness I think I owe to the preparation for life I got from Cooper High and from the friendships I formed there.

After graduation I went straight through college to get my Bachelor of Arts and my Master of Arts in English, with a minor in math and in speech and drama. It was Mrs. Garrison who showed me that English, speech, drama, and math all belong together. Then I went to work teaching English at San Jacinto College in Pasadena, a Houston suburb, and, though occasionally I taught and studied other places (San Miguel de Allende, Mexico, the University of Houston at Clear Lake, among others), I always made San Jac my permanent home base. Only once was I tempted to leave permanently. My wife and I lived for a year in Los Angeles while I taught at Pierce College, one of nine campuses of the Los Angeles community-college system, but difficult decision that it was, we returned to our family in Houston. I finally took an early retirement for medical reasons (I won‘t bore you with that story) in March of 2001, but all in all I put in a hefty thirty-five years of teaching English at East Texas, Pierce College, and, of course, San Jacinto.

But my career in education has gone beyond the classroom. I have written and published one short story (“Mid-Morning”) and several critical articles on works as diverse as Gone with the Wind, Huckleberry Finn, and Hamlet. Most recently I did some critical work on Texas author Cormac McCarthy. One of my essays was included in Myth, Legend, Dust: Critical Responses to Cormac McCarthy, published by St. Martin’s Press in the U. S. and by Manchester University Press overseas. Most gratifying of all, I was afforded the honor of traveling last year to the International Conference on Cormac McCarthy to deliver my paper at the University of Manchester.

I have not neglected my minor in drama, however. I have done extensive stage work, both as actor and director, here in Houston, and I have played a few small roles (all very small roles) in a few films and TV programs. My film work aside, I have had a measure of success and certainly a lot of fun on the stage in and around Houston. For seven years, I co-owned (with my best friend, Morgan Redmond, a bright and talented Dubliner) the acting company for the Balinese Dinner Theatre in Galveston, and that experience led to my being cast in several professional productions in Houston, including The Pleasure of His Company with Efrem Zimbalist, Jr., Duke with Julie Newmar (Cat Woman), and as the slithering Governor in The Best Little Whorehouse in Texas with Tony nominee Scott Stewart. Most recently I played Professor Eliot Pryne in Taking Leave, a play about a hapless Alzheimer’s victim. You see what my career has come to.

If I had never played a professional role in my life, however, my experience in the theatre would have been life-changing. I met Jo Perkins, my lovely wife, in a production at the Balinese Dinner Theatre. Most of you will find Jo more recognizable as a professional actor than me. Besides playing in a number of important films, Jo had a national commercial that ran for several years. Maybe you remember: a lovely blonde woman is standing on the porch of a ranch house, turning steaks. She says, “I got twenty men and one dog to feed--and they’re all beefeaters.” Then a can of Mighty Dog dog food appears on the screen. That’s my wife Jo. And a lovelier, more talented woman you have never seen. That commercial ran for several years, and then suddenly Mighty Dog switched to a terrier (Super Terrier?) wearing a cape. We often laugh about her being replaced by a flying dog.

I have three stepchildren, also wonderfully attractive and talented. Jo’s son, Marc, is a professional guitarist. Her daughter, Monti, is a photographer for the legislature in Austin. And her younger daughter, Julie, is a mother and wife in Boulder, Colorado. Julie has given us four breathtaking grandchildren: Alexandra, Hannah, Rhodes, and Sophie, ranging in age from thirteen to three. They are, of course, the most beautiful and accomplished children in the Western World, at least.

As for my future plans, I don’t have anything specific in mind. Since I have retired and because the Gulf Coast’s tropical storms have twice flooded our home, Jo and I have put our house on the market. Once it sells, everything--every option imaginable—lies before us. Perhaps the future holds more travel, perhaps more acting, perhaps more writing--who knows? Whatever it holds, we look forward to it with confidence and optimism, two virtues I first developed and understood when I grew up friends at Cooper High School.

BETTY BELL (HARBER) LANDRUM

I will start off by telling you I am a born again Christian. I go to church every time the doors open.

I have six grandchildren. For 19 years I have taken care of my son Gary. Before that I went to nursing school. I love working in hospitals. I sing with a group at nursing homes two times a month. I’m a member of the Gideons, the American Legion (Chaplain at both), and the garden club. I won Second Place on fruit arrangements the first time I entered the contest. I read to kids at Alba-Golden school and fix breakfast for workers building a playground.

As you can see we married at Braum’s Ice Cream (see note below). I had trouble catching him because he thought I was Gary’s wife. One day he said I see your husband and I told him Gary was not my husband. Clifford will be 85 in November. He is 26 years older than me. We will be married seven years in October. It’s hard to believe that we have a lot in common. Some said it would not last. Ha!

Editor’s note: Betty sent me a picture and newspaper clipping of her and Clifford being married at Braum’s. What follows is part of the text from the clipping (I hope I’m not breaking any copyright laws here)

BARBARA BLEVINS MIDDLEBROOK

After graduation I moved to Dallas. I lived in Oak Cliff, Duncanville and moved to Kaufman County in 1993.

After graduating from high school I was employed as a clinic nurse at Steven Park Hospital in Oak Cliff (Dallas, Texas). Two years later I attended Baylor Dental College and received my certification in dental assisting. I was employed as a dental assistant for several years. There were no higher positions in this field and no room for advancement. I decided that the legal field would be my next area to explore. I have enjoyed working in the legal field and have worked in this area since 1979.

I met my husband while working at Steven Park Hospital in 1962. He was a student working in the Radiology Department. Phil has been affiliated with the hospital for 40 years. He is the Director of the Radiology Department. We were married in Dallas.

We had two sons, Jeffrey and Scott. Jeffrey died at age 15 from injuries received in an accident in Sulphur Springs. Scott lives in Plano. He is employed with a moving company. His wife is owner and operator of a beauty shop in North Dallas. No grandchildren to brag about yet.

I enjoy gardening, cooking, crafts, hunting and fishing.

My dad lives in Sulphur Springs. My mother passed away in 1998.

Ronnie joined the United States Marines after high school and did a tour of duty in Viet Nam. He passed away in 1985.

Joann lives in Greenville and has recently retired. She was secretary at the Baptist Church in Greenville for several years.

Linda lives in Sulphur Springs. She and her husband were in the restaurant business for a while. She is now in the remodeling business with her husband in Bonham.

Sandi lives in Sulphur Springs. She has a tea room "Plain and Fancy". She and her husband were in the dairy business for several years.

Tonya lives in Balch Springs. She has worked in the trucking industry for several years.

I have been employed as Court Coordinator in the County Court at Law in Kaufman for the past 6 years and plan to retire in December 2003. Trying to decide whether to retire has been a difficult decision to make because I enjoy my job. We are in the process of deciding where we want to go and what we want to do when and if we retire. I would like to live in Angel Fire, New Mexico or Alpine, Texas. He would like to live in Montana.

The most memorable experience I have had was running for Kaufman County Clerk. I ran against Crissy Gann who had held the position for 12 years. I received 48% of the votes. I was not elected, but gained a world of experience and information about the political process.

RONNIE BUCHANAN

After getting out of school, I worked in the aircraft industry for almost 20 years at jobs ranging from the menial to being assistant department manager/buyer. I was caught in the down sizing of the company, and was forced to restart my thinking. For a few years I did construction work and had a few people working for me, but the stock market and oil decided to play with people. I then got into law enforcement, getting my state certification as a peace officer and security agent. After a few years of this I decided to find something that paid a little more and got into the oil industry. I remained there until late 1999 when, due to having heart problems, I was forced to retire. Now I am learning to do house work.

My social activities have been somewhat interesting. I have been Scoutmaster 2 times. The last time I was Scoutmaster over about 35 Cub Scouts, 15 Webelos, and 15 Boy Scouts. Of these, thanks to good leaders, there were 2 Boy Scouts that received their "GOD and COUNTRY" awards. I also helped to organize a civic oriented club which sponsored my first scout troop.

I ran for mayor once. I was 3rd in a 2-man race. Not really, but I lost anyway HA! HA!

I am currently serving on the Chamber of Commerce, the Zoning Commission for the City of Cooper, and the Advisory Committee for JR/SR High Cooper ISD.

I am active on Church related committees and activities.

See what you have to look forward to when YOU retire. More work.

WALT CANADY

After high school, I studied at The American Academy of Dramatic Arts in Pasadena, California. Then I attended Paris Community College and graduated from East Texas State with a B.S. in Communications and Social Studies in August of 1965.

I taught Speech, Debate and Theatre at the high school and college level in Temple and Dallas. In 1973, I purchased a franchise for Whataburger Restaurants in Austin, Texas. I expanded the Whataburger franchise to eight restaurants and built a group of Alvin Ord Sandwich Shops in central Texas.

I sold the restaurant business in the mid eighties and went back to teaching in Round Rock. I became very interested in health and nutrition, and in 1999 I joined a 16 year old company in New Braunfels that develops and manufactures high quality herbal and vitamin supplements. We have opened a retail store called "FutureMart" in New Braunfels and we have plans to open other stores in San Antonio and Austin.

I still teach two Speech classes at New Braunfels Christian Academy. My students took first place at State last year in the Texas Association of Private and Parochial Schools competition. I also direct the drama team at my church. I need to thank Mrs. Garrison for the great training I received from her at Cooper High School!

I married Carolyn Tinnin in Dallas in 1971. She passed away after a battle with colon cancer. I have a son, Drew, who is 24 and enrolled in college at Southwest Texas State University in San Marcos.

In 1994, while I was teaching at Round Rock High School, one of my students brought me a picture of her mother and said I should ask her out. I did, and Emily Gullien became my wife in 1995. Emily has two daughters, Amy, age 25, and Amanda, age 27. Amy and Amanda are both in property management in Austin.

My father, Walter, passed away in 1958 when I was 13. My mother, Jocie, passed away in 1994 at the age of 89.

Emily and I live on Lake Dunlap in New Braunfels. We enjoy traveling, dancing, watching movies and working our health and nutrition business together.

ELAINE CARRINGTON TITSWORTH

Unfortunately I did not utilize the scholarships I received at graduation and began working rather than going immediately to college. The best decisions are not always made at age 17. In July following graduation I began work as Insurance Clerk and Assistant Bookkeeper at Janes Clinic and Hospital in Cooper. After 14 months a co-worker told me about a position available in Sulphur Springs, and I accepted employment at Red Star Fertilizer as Secretary and Payroll Clerk. I commuted daily for a year and a half before making my home in Sulphur Springs. I made another change in March of 1965 to Peoples National Bank. I was secretary to President S. T. Garrison, who was the spouse of our teacher Laurine Garrison. The bank was new and growing, and I had the opportunity to perform additional functions such as serving as teller and working in bookkeeping. Again I was directed by a co-worker to another position in March of 1966. I was Secretary/Accountant and provided general office supervision for the Business Office of the Sulphur Springs Independent School District. I remained there through March of 1976 and then worked part-time at the Texas Education Agency an additional 10 months. I accumulated 12 years of service credit in the Teacher Retirement System.

While at the bank I took courses through the American Institute of Banking. I’ve always loved learning and the feeling of achievement with the successful completion of classes. I entered East Texas State University, Commerce, the fall semester of 1966. I attended night classes for 3 semesters. Although I was thoroughly enjoying the learning experience, there was another break of 7 years before I got back in classes. Continuing with night classes, correspondence, college-level examination program, self-paced study courses, and occupational competency credit, I earned 68 hours through the 1976 fall semester. I would enjoy completing my degree just for self-satisfaction, but college tuition is so expensive now.

On July 20, 1974, I married Jerry Titsworth. The ceremony was performed by Joe Ed Goolsby. My friend Juanille Pagan Goolsby witnessed the ceremony. My step-children Tony, age 12, and Janette, age 6 ½, also stood up with us. Jerry and I had been good friends for years before we became romantically involved. Friendship is a wonderful foundation for marriage; we recently celebrated our 28th anniversary. Following the ceremony Juaneille told me if Jerry and I were only half as happy as Janette we would have a good life together. Janette’s little face was all smiles! She now lives in Seagoville and is employed by the Dallas Independent School District. Tony lives in Sulphur Springs with his wife and 2 children.

I accepted full-time employment again in April of 1977 at the Texas Department of Human Services. I began as a Stenographer with a series of promotions to an Eligibility Specialist in July of 1980. I served as an Administrative Worker III (assistant to the unit supervisor) from July of 1988 until I was selected for a Unit Supervisor position in October of 1992. I was my privilege to serve as supervisor for several innovative units composed of staff performing specialized tasks throughout the 23-county region. These included the full spectrum of Long Term Care Services (Community Care for the Aged and Disabled, Community Based Alternatives, and Medicaid Eligibility – both functional and financial eligibility). I retired from DHS as a Supervisor III on August 31, 2002, with 37 years total state service combining my time under the Employees Retirement System and Teacher Retirement System.

Jerry plans to retire October 31, 2002. We enjoy gardening and wood working. We are looking forward to spending more time together and with our family. We are blessed with reasonably good health, especially since Jerry had a heart attack and quadruple by-pass surgery 9 years ago. We may want to seek some type of part-time employment to keep us mentally alert and among people. I plan to complete some computer classes to gain more skills. Typing was always one of my loves, even before I was old enough to use a typewriter. I really enjoy the computer!

I have no siblings, so I can’t report any news for that category. My mother, Verda Carrington, is now living in Sulphur Springs. My father, Cortez Carrington, passed away in October of 1991 following several years of problems with asthma and congestive heart failure. He did not want my mom to stay on the farm alone. She found a buyer for the property about 10 months after his death and moved to Sulphur Springs. In fact, we were moving her on the date of the last class reunion. That is why I was unable to attend.

I have been an independent displayer with Home Interiors and Gifts for more than 24 years along with my other employment. Home Interiors has given me the opportunity to travel with groups of ladies to Washington, D. C., San Francisco, Orlando, New Orleans, Nashville, etc. I also had a nice trip to the Bahamas as a co-sponsor with a local school’s senior class. Even before 9/11 Jerry had expressed a concern about my flying due to a number of crashes, so I probably won’t be taking any of those neat trips by air anytime soon.

One of our favorite vacation spots is Branson, Missouri. We have been there numerous times. We’ve enjoyed trips to Hot Springs, Nashville, and Gatlinburg.

Through Home Interiors I’ve had the opportunity to attend seminars with and meet motivational speakers Zig Zigler, Denis Waitley, and Mamie McCullough. Through DHS I attended the Successful Life Seminar with Ed Foreman. My friends and I met actor Hal Holbrook in Dallas while attending a meeting there. I’ve met and spoken with (at least long enough for pictures or autographs) music stars Garth Brooks, Alan Jackson, Louise Mandrell, Wynona Judd, Lee Greenwood, and others.

It is difficult to summarize 40 years in a short space; although, I’ve probably shared more than you may have been interested in! I’m looking forward to the future and enjoying retirement. I also look forward to seeing all of you at the reunion.

DWIGHT CATHEY

I went to work from high school for Sears for 17 yrs. and served with the National Guard from 1964-70.

I worked for the Post Office in Rockwall for 5 years. Resided in Rockwall from 1973 - 1990. Moved to Edgewood in 1992. Moved to Bowie in 1997

I met my wife Ginger in 1966 in Dallas & married in 1967. We have one daughter, & one granddaughter. We all reside in Bowie, Texas.

I am retired and so is my wife. I like to sell junk at the Trade Day here in Bowie and enjoy doing things with my family and friends.

Three sisters, Myra Nell in Enloe, Beckie in Dallas, and Debbie in Garland. Both parents are deceased and buried in Cooper.

BETTY CRUMBLEY HENNIG

After graduating from high school, I moved to Dallas to attend Draughon’s Business College. After school I worked for Lone Star Gas Company in Dallas for almost 10 years.

I met my husband Don in 1971 on a blind date; and we were married at North Temple Baptist Church in Dallas on October 27, 1972. I then moved to Gainesville, Texas, where Don was employed. We then moved to Snyder, Texas and then to Tyler in 1979. Don is a petroleum engineer; and in 1987 he started his own consulting business, Hennig Production Company, Inc. Since that time I have helped him with his business.

Don and I have two children. Both of them are graduates of Texas A&M at College Station. Our son, Matthew, is 26 and is also a graduate of Texas Tech Medical School. He is currently a first-year resident in Indianapolis, Indiana. At the completion of his training, he will be a pediatric surgeon. Our daughter Mandi is 24. She has been married for two years to James Barham and they reside in Waco. Mandi worked two years as an editor for a medical education company but began teaching second grade in August. James is a student at Truett Seminary and works for Mission Waco.

My dad passed away in 1975. My mother moved to Dallas shortly thereafter and lived there until her death in 1994.

Don and I do not have any immediate plans for retirement. We do not travel or do anything special at this time. We attend Green Acres Baptist Church and enjoy getting together with our friends and family as often as possible.

LARRY CUMMINGS

I attended East Texas State for the year immediately following graduation. The second semester I majored in Ping-Pong; therefore, that was my last semester! I attended basic training at Lackland Air Force Base in San Antonio and was in the Texas Air National Guard for six years, stationed at Hennsley Field in Grand Prairie, Texas for the entire six years.

I worked for Red Ball Freight Line as a dockman and city driver for ten years and then Industrial Catering as a Sales Rep for eighteen years, taking a medical retirement in 1994. I have lived in Dallas, Mesquite, Garland, and Rockwall, Texas for the past 38 years.

I met my wife, Norma Roberson (CHS Class of 1965), at Antioch Baptist Church in Cooper. We were married there on September 24, 1965.

Norma and I have two sons, Anthony Scott (Tony) and Stephen Andrew (Andy). Tony is 36, married to Kim and both are graduates of the University of North Texas. They are interior designers with Harris Design in Dallas. They live in Richardson and are the parents of two very special boys. Collin Reed is six and a first grader at Richardson Classical Magnet School and Nicholas Kade is three and in pre-school at Richardson First United Methodist Church. They all love sports, and Tony plays softball in a church league and coaches Collin’s soccer team at the YMCA in Richardson. Andy is 34, married to Stephanie, and the parents of two precious girls. Madison Elizabeth is 15 and a sophomore at Forney High School, and Bailey McClain is 10 and in fourth grade at Criswell Elementary in Forney. Madison loves volleyball and boys, and Bailey is into basketball and loves to roller skate. They live in Forney and have their own business. Andy is a Master Electrician and a graduate of Texas Aerotech

Most of my leisure activities are at my church, First Baptist of Rockwall. I am a deacon, a member of the Adult Choir, and one of the leaders of a four-year-old pre-school choir. I enjoy working in Vacation Bible School each year, usually cookie and Kool Aid duty. Together we enjoy movies, traveling, camping, and water aerobics.

My brother, Jerry Cummings, was in the CHS Class of 1960. He attended Texas A&M for three years, and then headed for his fortune in California. He worked in Los Angeles, California as a tool and die maker, until his company moved to Danville, Arkansas in 1983. That was quite a culture shock for his wife and three daughters. Jerry died in 1997 from congestive heart failure. His family continues to live in Arkansas. My sister, Joy Hawkins, was in the CHS Class of 1967 and graduated from the University of North Texas with a degree in Home Economics. She worked as a teacher in Farmers Branch and Irving while putting her husband through Baylor Dental College. They have lived in Lubbock since 1976, where he has his dental practice and she manages the office. Their oldest son graduated in 2001 from St. Edwards University in Austin and the youngest son is currently a Freshman at Baylor Dental College and a Senior at Lubbock Christian College.

My parents left Cooper in 1966 and moved to Dallas. My father worked at LTV as a sheet metal worker until he retired in 1985, and my mother worked as a seamstress at Sunny South in Dallas until 1982. My mother died of cancer in 1988, at the age of 69. My father had a massive stroke in 1993 and died in 2001, at the age of 82.

I have enjoyed retirement since 1994, so my future plans include watching and encouraging the stock market to a rally so we can enjoy more travel! We have enjoyed trips to Hawaii, Scotland, England and cruises to Alaska, the Eastern Caribbean (twice) and the Western Caribbean. The only famous person I have met was while on vacation in a Nashville, Tennessee gift shop. A tall, dark haired man came down the stairs and said “Hello. I’m Johnny Cash!”. I have pictures of me and Johnny to prove it. Norma and I enjoyed several trips on a Gold Wing motorcycle touring the southern states until the “crash” of 1997. I suffered multiple broken bones and internal injuries in the accident, only five months after a quintuple heart by-pass. I am now a bionic man since a total right knee replacement this summer.

JANICE ELMORE JENKINS
After graduation I went to Dallas and worked 1 ½ years for Fireman’s Fund American Insurance and then 1 ½ years for Allstate Insurance. I married Randy Jenkins from Sulphur Springs, Tx and have been married 37 years in October.

We have two children; a son 34 who is a self-employed carpenter; a daughter 30 who is a welder’s helper on pipeline construction. Neither is married so therefore, I have no grandchildren (boo-hoo).

My husband works for Grocery Supply and I do part-time sitting and taking care of elderly people.

My dad passed away this last May but my mom still lives in Cooper. My brother, Huck Elmore, lives in Cooper too. Joan Henry and Geraldine Stewart (Elmore) live in Sulphur Springs; Jean Elmore Fortner in Houston; David Elmore in Mount Pleasant, and Nathan Elmore in Arlington.

BARBARA GEORGE WALLS

After graduation I didn’t waste any time with going on with an exciting life. I went to Dallas the weekend after graduation and immediately went to work for Continental Insurance Company of Dallas. I worked there 3 years experiencing the feeling of “get rich quick in Big D” atmosphere. I really enjoyed my job and got to know several people with whom I still stay in touch.

I later met my husband on one of my visits back to Cooper. We were at a skating rink in Wolfe City. He impressed me with the story of his life and later convinced me to marry him. We were married at First Baptist Church in Cooper.

We moved to Dallas and lived there for a short time before moving to Irving, Texas. We were living there when our first son was born. He now lives in Baytown. His name is James and he is married to Krendi. They have 2 sons – Ryan, 12 years old and John, 8 years old. We also had a daughter, Tina, who is married to Dale Neal. They have 2 daughters, Haylee, 11 years old, and Haven, 6 years old. They live in Farmersville, only 2 blocks from me!!! Our third and last child was a boy. His name is Chad and he has a son, Justin who is 3 years old. Chad lives in Greenville. My husband and I were married for 23 years and separated for 8 years, and I’m now a widow of 5 years. I feel like I had a very successful marriage, as I was able to be a “stay home” mom and live a very average incomed life. The most important of our marriage was the offspring of the 5 grandchildren I have. I cannot explain the feeling of love I have for my grandchildren, but I do understand why they are called “grand”. I have a plaque on my wall that says “I never believed in love at first sight until I held my first newborn baby”. But it holds double true when it comes to holding grandchildren for the first time. My grandsons call me “Maw” and my granddaughters call me “Mimi”. They all have their very own special place in my heart. I feel so blessed to have them.

In my spare time I work around my home and enjoy decorating and changing things in my home. I do not plan on retiring until I have to. I am very active and stay busy most all of the time. I don’t enjoy traveling though. I enjoy short trips to visit family and friends but I do not enjoy long distance trips away from home.

I had a sister, Pauline StClair, who was older than me. She was the tax assessor for Delta County at the time of her death. I also lost a brother, James, at the age of 43. I still have 3 living brothers – Charles (Sonny), older than me, Kenneth, older than me, and Lawrence, younger than myself. They all still live in the Cooper area.

Both my parents are deceased and I still miss them tremendously. I just hope my children can say they had parents just half as good as mine were to me. I was very fortunate.

I work at Albertson’s Bakery and really enjoy the customer service part of my job. I enjoy meeting people and associating with them. I also still have my cleaning service. I have had it for 33 years and love it! I do churches, offices, and residential homes. So you see, I don’t have a lot of time for hobbies or to be bored. (I can always find time for my grandkids, though!) My future dream is to live one day at a time and make as many people happy as I can because I love to see people smile.

My greatest experience in life was dealing with orphan children. My husband and I were foster parents for Hope Cottage Orphanage in Dallas for several years. We kept children from newborn to 6 years old. We had one little girl that was from a family of 7 siblings. She was a beautiful little girl, needing lots of love and security. We kept her for several years until Hope Cottage found her adoptive parents. When she left, our hearts were broken and we never forgot her, and talked about her quite often. In 1986, I started looking for her, but had no luck. Then in 1996 I started again. Still no luck, but this past April, after 33 years, I found her. She was in Irving, Texas. I was so excited and so was she. She remembered me and wanted us to meet. We had lunch together and plan on being together more and catching up on the past. Foster parenting is a very rewarding experience and I think everyone should have the experience!! I really makes you conscious of all the abuse today.

To look at me you wouldn’t think I’m rich, but I consider myself very wealthy. God gave me a wonderful family and most important, a Christian family and 5 of the most precious jewels he could give. They are called grandchildren. I hope you can understand why I consider myself wealthy and very successful in life.

GARLON McCLAIN HARVEY

1. What did you do right after high school (college, armed services,

job, etc.) ***** I attended good Ol’ ET in Commerce, then joined the Army.

2. What jobs you have had and different places you have lived since graduation. ***** I had quite a few jobs before I found my niche at Tyler Pipe Industries in Tyler. I was their Credit and Debit Supervisor, and worked there for 23 years. I have lived in (are you ready?) Cooper, Dallas, Sulphur Springs, Commerce, Greenville, Honolulu, Tyler, Mineola, and Crockett.

3. How you met your spouse, when and where did you get married, etc. ***** I am twice divorced. I met my first wife at ET and we were married 34 years in all. I met my second wife in Crockett. We are still very close friends, and she will be with me at the reunion. I was married the first time in Greenville, and in Crockett the second marriage.

4. Tell us about your kids, grandkids, step-kids, etc. (bragging is permitted) ***** This would reasonably be book-length, but I’ll just say that I was blessed with three of the most beautiful and precious daughters anyone could ever wish to have. Kelley, Tracey, and Holley are now respectively 36, 32, and 31. Kelley is a teacher in Lufkin; her husband is in the ministry. Kelley teaches gifted children in Lufkin. She has Melana Kristen Walker, my eldest Granddaughter (age 7) and Brandon McClain Walker, my Grandson, age 5. My youngest daughter, Holley, has Lauren Olivia Stiefer, age 2. Holley is a massage therapist in Greenville. Holley is also expecting another baby in March. My middle daughter, Tracey, is a neuropsychologist and counseling psychologist in Tyler, and heads the Psychology Services at TJC in Tyler. Tracey and her husband are expecting their first baby in December. My children and Grandchildren are my life. They are all “beautiful people” (got those McClain genes!) and I am so very proud of my daughters, and my Grandchildren have me wrapped around their little finger. I wish all of you could see them!

5. What you like to do outside work (leisure activities, volunteer, community involvement) ***** I have so far allowed time to slip by without realizing my dream of becoming a writer. It’s hard to get published in this country. I’ve written one novel and am working on a second novel of massive proportions. I will complete it when I am retired and can give it the time and energy necessary to properly write it. Even if never published, it will mean a lot to my children, Grandchildren, and my descendants.

I have also been into genealogy for many years, though now I am not active in it. I was blessed enough to find a proved and documented, rich and colorful genealogical history - 48 direct generations back on the McClain side. Charlemagne, Kings Henry I, II, and III, Duncan I of Scotland, and for the big skeleton in my family closet, William the Conqueror, are all in my direct lineage. Sharing this great genealogy with my entire family has been very fulfilling. Most of the real work was a 40-year labor of love of my 3rd cousins in Virginia. I was just fortunate enough to be in touch with them, then meet them and bring home and to my branch of the family this treasure chest of family history.

I dabble in poetry, and love to create my own greeting cards on my computer. I write some short stories, but haven’t bothered to try to get them published. I love good movies, and have a huge VCR collection. I am partial to the classic movies of the 40’s and 50’s. James Dean and Gregory Peck are my favorite actors, and Audrey Hepburn and Meryl Streep are my favorite actresses. “Gone With the Wind” remains my favorite movie, but is followed closely by “The Prince of Tides”, which is my favorite novel. (Everybody should read it!). So it follows that I also love good literature. Mrs. Garrison and Mrs. Oliver are in no small way responsible for this, and for my love of words.

I also love good music, but am not keen on opera or some classical. I love the music of the 40’s, 50’s, and some from the 60’s. But my hero --- and for me the most talented entertainer of all time --- is Barbra Streisand. “The Way We Were” is my favorite song. (The movie wasn’t bad, either.) Streisand’s perfection of vocal quality and excellence in all her work has brought a dimension to my life that has truly seen me through many troubled times, and has enriched my life enormously.

6. Since most of us knew each other’s brothers and sisters, tell us about where they’re living, what they’re doing, etc. ***** Unfortunately, I was an only child, and have no news on this front.

7. Same thing about our parents. I know many of them are no longer with us, but feel free to tell us anything about them you’d like to share, living or not. ***** My Mother passed away at age 43 in 1967, when Kelley was only 6 weeks old. I was 22. I miss her as much today as I did 35 years ago when I lost her. I was so blessed to have my Grandparents, and my cousins, on my McClain side, to help fill that void. My father and I were not close, and he died in 2000. I will be buried next to my Mother in the McClain family plot in Cooper at Woodlawn. I think the most difficult part of not having had my Mother all these years is the joys we’ve missed with my children and Grandchildren. But somehow, I think she knows how dear and precious they are, and that we are bound still yet to one another in some miraculous way known only to God.

8. Future plans (retirement, travel, etc.) ***** All I really have left to plan on or even to want is three things: First, to have a lot of time and joy with my Grandchildren and children. Second, to finish my book. And thirdly, to retire home to Cooper in 2006. It’s home to me, and always has been. There’s no place else to go. It’s where my heart is.

9. Any highlights you’ve experienced, unusual things you’ve done, famous people you’ve met, anything you’d like to share, WHATEVER! ***** This could also be a very long narrative. I think the births of my children and Grandchildren highlight my life. When my first, Kelley, was born, and they brought her for me to see, she looked me straight in the eyes and I was awestruck, like lightning had struck my soul. In that miraculous instant of spiritual bonding, I knew what real happiness was, and the depth of love. There is a 4-line poem, written by the famous poet Tagore, that is my favorite. It says so much, and it is the one thing I would like most to share with you. -- It can become a part of us whether we have just lost or just found that depth of love. It can apply to those we love here on Earth, or to our God ----

Those who are near me do not know that you are nearer to me than they are.

Those who speak to me do not know that my heart is full with your unspoken words.

Those who crowd in my path do not know that I am walking alone with you.

Those who love me do not know that their love brings you to my heart.

God bless you, my Classmates, who have never left my own heart.

DOROTHY HILTY HOLLIS
After leaving Cooper in the spring of 1959, I finished the 9th grade at OL Slaton in Lubbock, TX. I then attended Monterey High School. During my Jr. year, my father was transferred to Roswell, New Mexico. I met my first husband in Roswell, we were married, and then I checked out of school. Later I obtained my GED.

The next several years, my husband and I lived in Hobbs, New Mexico, Albuquerque, New Mexico, Amarillo, TX, Odessa, Tx, Midland, TX, Denver, Colorado and finally, Houston. He was with a company that liked to transfer a lot. I got to be an expert in packing and moving.

I divorced my first husband in 1972. Moved to Dallas, obtained a Texas Real Estate License and began a 28 Year career selling real estate. Most of that time I was with Re/Max. It requires a lot of money to support four sons. I met my second husband Ray Hollis as a result of selling real estate. We dated for several years and married in 1978. Together we raised my four sons and his daughter. Ray was a wonderful husband, father and grandfather. We were blessed with four grandchildren before he passed away from a sudden heart attack on July 9, 1998. That will always be the blackest day of my life. Since his passing, two more grand children have been added with a new one on the way.

My mom passed away on Feb 11,1999. My dad is still with us at the ripe old age of 82. My brother Fred and my dad just recently moved back to Cooper. My brother John lives in Garland, Tx and has two daughters and two grand children.

My oldest son lives in Mesquite, second oldest lives in Mabank, 3rd one in Dallas and the youngest in Austin. My daughter lives in Phoenix.

I lived in Austin for a short while after I lost my husband. During the 2 yrs there, I went to a lot of concerts. I did meet Ray Price in person, and got his autograph. I am retired now. I live at Cedar Creek Lake in east Texas.

My future plans include traveling to Europe. My favorite vacation, A SEVEN DAY CRUISE with my very special friend Robert.

My best memories of growing up are the days my family lived in Cooper. I have always had a very special place in my heart for all of my classmates. I cannot tell you how happy it will be to see all of you again after so many years. Thank you for including me in this 40th reunion.

WALTER JAMES
After graduating, I worked four years at C. R. Anthony Company in Killeen as assistant manager. Got my draft notice in 1966, and rushed to the recruiter to volunteer. Spent 8 years in the military, leaving as a captain in 1973. Did one tour in Germany and one tour in Vietnam. Married my wife, Camille, in 1966.

After leaving the military, we moved to Irving, TX, where we have been since 1973. I have worked as a quality assurance inspector for a metals fabrication company until they closed, and as warehouse manager for carpet, paper and other distributing companies. Presently I am the assistant operations manager for Dallas’ largest paper/janitorial supply company.

I met my wife, Camille, in 1952. We lived across the street from each other in Bad Kissingen, Germany. Our dads were both military, and our parents were good friends. My sister, Winnie, and Camille were best friends. We met again in 1965, after our mothers ran into each other again in a chance meeting.

I have 4 daughters, Sherri, Lisa, Karen and Kelly. They all live in the Metroplex. I have 6 grandchildren – 4 grandsons and 2 granddaughters. There isn’t enough time or paper for me to brag.

I spent 14 years as a coach, manager, and board member in our local girls’ fast pitch softball league. It was a lot of hard work, a lot of fun, but I am glad to leave it to the younger dads.

Now I enjoy going fishing with my crappie guide, taking trips with Camille, outings and babysitting with the grandkids. We try to go to Las Vegas twice a year, and enjoy prowling through antique shops and places like Canton. Some of those things that are “antiques” don’t seem so old to me.

My sister, Winnie, has spent the last few years in Corpus Christi, but she and her husband are looking for a new home somewhere near the Metroplex. My dad passed away in 1984, but my mom is still going strong. She lives in Irving also.
PAT LAWLER HAMPTON

After graduating from high school, I moved to Dallas where I attended business school. Aside from living in Oklahoma City for a year, Dallas and Plano have been my home since 1962.

My husband, Larry, and I have been married 29 years and have two sons, Larry and Terry. Sadly, we lost Terry eight years ago. However, we have been blessed with two beautiful granddaughters, Lacy and ChiAnn, whom we adore. We have found it’s a lot of fun being grandparents…we spoil the girls and then send them home! After all, isn’t that what grandparenting is all about?

After graduating from business school, I took a job with the JCPenney Company in Dallas where I recently celebrated by 39th year of employment. I am currently Executive Services Manager and Executive Assistant to the Chairman & CEO of JCPenney Company and Eckerd Corporation. I have had an exciting career at JCPenney in that my job allows me to travel and meet a lot of interesting people. I have met Fergie, the Duchess of York, Dick Cheney, Ralph Lauren, Mohammed Fayed (owner of Harrods department store in London), Mary Anne Mobley, Ivana Trump, Patti LaBelle, Sally Ride, Jerry Jones, had lunch with the former Governor Ann Richards, danced at the Waldorf Astoria with Hugh O’Brian (you may know him as Wyatt Earp), but the biggest highlight of all was my visit to the White House.

I am a member of the Dallas chapter of Executive Women International and have either served on or chaired a number of committees during my tenure, including philanthropy and judging winners for college scholarship awards.

Larry and I love to travel. I plan to retire in 30 months, buy a second home in Colorado, and travel again to our favorite countries in Europe.

JUDY LITTLE CARRINGTON

After graduation from high school, I went to Dallas to make my fortune in the business world and be a real grown-up at the age of eighteen. I lived there for seven months and came home to marry my high school sweetheart, Ted Carrington, on December 22, l962, at Klondike church of Christ. We lived for a few months at Boles Childrens' Home in Quinlan where I was a secretary and Ted attended E.T.S.U. We decided to move back to Delta County for Ted to farm and continue college. The fall of 1963 I also enrolled at E.T. and went for three semesters. I then worked for the County Clerk and the County Agent for a time until our son Shane was born in1966. Two years later our daughter Robin joined us and completed our family. Our son has blessed us with a wonderful wife and two beautiful granddaughters. They live in Sulphur Springs where Shane is minister of the Southside church of Christ and Kelly is a laboratory technologist for a pediatric clinic. Robin is married to Brad Floyd (Davis and Joyce's son) and they have one beautiful daughter Emily and two handsome sons, Bailey and Jackson. Robin is an elementary teacher and Brad is girls' athletic director and basketball coach in Mt. Vernon.

When our children were small, I re-entered college and completed my degree in elementary education. I began my teaching career in Cooper the same day our daughter started to kindergarten. There I taught for twenty-six years and retired at the age of 55 in 1999.

My brother Fred lives in the Mt. Joy community and retired from the Dallas Fire Department as a captain after a mild heart attack about ten years ago. His wife, Linda retired from public school as a principal last year but continues in education as a workshop leader across the nation. They have two children, Matthew, also a Dallas firefighter, and Stacy an elementary school teacher. My brother Lanny and his wife Nancy live in Plano where he retired from his own business and Nancy is in her 40th year as an elementary school teacher. They have two sons and two grandchildren.

We have both lost our parents but were blessed to have them as long as we did.

Ted and I have lived on his home place for almost 40 years and which he has farmed for 30 years. Ted has served as Delta County commissioner for 10 years.

Ted and I enjoy traveling and camping in our RV and plan to do even more when he retires in a few years.

BILL MILLER
After graduation I went to Univ. of Texas in Pre-med for 4 years, then roomed with Richard Whitlock for a year of graduate work in Genetics. Graduated in 1967 and started medical school in Dallas Southwestern Med, finishing in 1971.

I have three kids from a former marriage and my wife and I have three kids, James - single lawyer in Dallas. Allison, married, pharmaceutical rep in Longview, and Drew, a junior at Robert E Lee High in Tyler...looking to go into engineering...possibly aerospace.

I served two years in the US Public Health Service at the Lawton, Oklahoma Indian Hospital, in 1971-73 as Chief of Staff. I've been in Tyler for 21 years in practice in Obstetrics and Gynecology and had over 5,000 deliveries since 1969.

My favorite past-time is Laparoscopic (minimally invasive) gynecologic surgery. Outside of that, my wife, Harriet, and I love golf and usually include a round or two in most of our travels. Harriet was a Texarkana High cheerleader, a Baylor U. graduate in History, Government, and French, attended Baylor Law school and keeps me in line.

My Mom, Melverne, died in 1982, and my Dad, Manton, remained active in Cooper activities as bridge player, deacon at First Baptist, parade marshal for Homecoming and Christmas parades, and wonderful grandfather of 13 grandkids. He died this past January at age 89. My brother Marion runs Miller's Pharmacy; Whitney primarily plays golf but runs some big insurance company on the side, and sister Sherry (Dr. Sharon Chambers) teaches at Texas A&M, Commerce.

I've had a wonderful life, traveled throughout Europe, from Denmark to Greece, and even Yugoslavia when it was Yugoslavia. I sang is a college group that toured (USO) Greenland, Newfoundland, Labrador, and Iceland in the middle of January 1966. I am fortunate to have a career that I love, and a wonderful family, and my health. I had hoped to be able to retire after Drew gets out of college (2008), but "managed care" in medicine and the stock market decline are combining to encourage me to deliver those babies until I'm 80.

After looking at the mini-bio "teasers" I was reminded that I once owned 1/14 interest in 6 shrimp boats (Forest Gump, eat your heart out), but they got lost running drugs in Colombia. Long sad story.

MICHAEL MORGAN

1. What did you do right after high school (college, armed services, job, etc.).

I attended East Texas State.

2. What jobs you have had and different places you have lived since graduation.

I have lived in the Dallas area since graduating from ET and taking a teaching job in the Dallas ISD. I was a teacher/coach for four years and spent another eleven years as an assistant principal.

I left DISD in 1981 to work for a small information services company specializing in oil and gas data. I remained with this company through several mergers until 2000. In 2000, a decision was made to move the company headquarters to Denver, Colorado. I decided not to make the move.

I subsequently found a position with the Carrollton-Farmers Branch ISD and have just completed my second year of employment with this school district.

3. How you met your spouse, when and where did you get married, etc.

I married a fellow teacher, Carolen Draper, in 1969. Carolen died in 1980 from complications of cystic fibrosis. We had no children.

In 1982, I married Jackie Berrett and her son John who was six years old. We will celebrate twenty years of marriage in December.

4. Tell us about your kids, grandkids, step-kids, etc. (bragging is permitted)

John has been a delight for Jackie and me. He was the salutatorian of his high school class in 1994. He graduated from Duke University in 1998 with highest honors. He has lived in Washington, DC and Paris, France while working for a large consulting company and just completed a one-year stint in Washington as a legislative assistant for a Texas congressman, Ruben Hinojosa.

John married a Duke classmate, Beth Moorman, in June of this year and is currently attending the University of Virginia School of Law.

5. What you like to do outside work (leisure activities, volunteer, community involvement)

I’m pretty passionate about golf. I manage to keep my handicap in the low single digits and play several times a week. In keeping with this, I am currently the Chairman of the Board of Governors of Brookhaven Country Club.

I was elected to the Carrollton-Farmers Branch ISD School Board from 1993-1999 and have served on several boards for the City of Farmers Branch.

Jackie and I are members of Prestonwood Baptist Church in Plano.

6. Since most of us knew each other’s brothers and sisters, tell us about where they’re living, what they’re doing, etc.

My brother Ronnie and his wife Sandra have moved back to Cooper.

Our youngest brother Gary and his wife Mary live in Richmond, Virginia.
7. Same thing about our parents. I know many of them are no longer with us, but feel free to tell us anything about them you’d like to share, living or not.

My folks are still living in Cooper and doing very well.

8. Future plans (retirement, travel, etc.)

I need a few more years for the teacher retirement benefits to kick in.

9. Any highlights you’ve experienced, unusual things you’ve done, famous people you’ve met, anything you’d like to share, WHATEVER!

I just think it’s great that we are blessed enough to live in the USA.

FAY MOSS ELLYSON

After graduating from CHS in 1962, I entered Texas Tech University where I majored in interior design and minored in psychology. I did a lot of singing in college with a folk singing group, but I have only sung in church since that time.

After graduating from college I stayed in Lubbock and was employed by the Children’s Home of Lubbock as a social worker. I worked with their foster care program and did adoptive studies. I loved it and it also proved to be good “in-service training” for parenting in later years.

While working in Lubbock, I met my husband, Don Ellyson. He had just graduated from UT law school and had come to Lubbock working with the Treasury Department in the estate and gift tax division. We met and married at the Broadway Church of Christ. Don is originally from Cleburne, Texas.

After a couple of years we were transferred to Dallas. I then stayed home to “build a nest” for our three little ones. Scott Eric was born in 1971, and his twin sisters, Heather and Holly, joined our family in 1975.

My mom died very suddenly of a heart attack when I was expecting Scott. My dad was never very good at “batching;” he also suffered from advanced emphysema and he died 23 months after my mom.

In 1973 Don went into private practice and we moved to Waxahachie, Texas where we’ve lived ever since. Don enjoys his law practice, and our family has enjoyed living in a small town. We are glad Dallas is nearby when we feel the need for “city” life.

Our children went to private school at Dallas Christian School, and I went back to school and worked with them. Later, I went through court reporting college and taught at Arlington Court Reporting College for eight years. In 1997 I became the court reporter for Chief Judge Robert McGuire in the U.S. Bankruptcy Court in Dallas. I now serve as courtroom deputy and court coordinator for Judge Harold Abramson in the Bankruptcy Court.

Our children are now all grown and married. Scott and Abby live in Chicago where he is a investment banker. Abby “retired” from KPMG as an accounting manager when their son, Briggs, was born last October 8. He is our first grandchild, and yes, grandbabies are GRAND! Our Holly married John Wade Reagan in 1999 in Waxahachie. They now live in Plano where she is a kindergarten teacher, and John works as a financial planner for Solomon Smith Barney. Heather, our last one out of the nest, married Brian Kraft in June of 2001. Forty people and seven suitcases of “wedding paraphernalia” made the trip to Cancun, Mexico for the wedding she’d always dreamed of by the sea. Heather practices law in Dallas, and her husband is a financial planner for Merrill Lynch.

Don and my interests have largely centered around our church, the College Street Church of Christ in Waxahachie; our extended family; our precious children and their sweet mates and now our grandchild; civic functions in our little town, Don’s law practice, and my connection with the courts.

Though it has been forty years now since I have lived in Delta County, I realize more all the time how very important the early years are. Most of the values and memories I hold so dear are centered in an around the two-block area that was Cooper ISD as I knew it.

I am so thankful that good men and women like the Bledsoes, Pardues, Williams, Garrisons, and so many more were such excellent teachers and, more importantly, outstanding role models for us.

I also treasure you, my classmates and remember fondly your fine moms and dads. I always thought of them as my “big friends,” and I remember always feeling so safe – what a neat way to grow up.

SANDRA NANCE ROBERTS

I moved from Cooper to Naples in 1957. I finished high school and went to the junior college in Texarkana for a year and half. After that I moved to Houston to work for a year. I then married my high school sweetheart, Michael Roberts who was in dental school at the time we were married.

We have lived in a number of cities across the nation. After Houston, it was Boston for a year, then Winslow, AZ for two, and back to Boston for two. Michael completed his training for pediatric dentistry at Boston University. Then we moved to San Francisco for five years. It was my turn to return to university. I completed a B.A. in business administration and an M.S. in organizational psychology at San Francisco State University. Then we were transferred to Washington, D.C. Michael was a Public Health Service officer--hence our many moves. We stayed in Washington for 14 years. While there, I worked for the county's Commission for Women and directed volunteer services for the agency for eight years. When I left that job, I went to NIH and established a program for the 2,000 foreign scientists who come to Bethesda every year to do post doctoral work in the institutes on that campus. My program was rather like a mini social services agency for these scientists. It was probably my most challenging job.

In 1989 Michael retired from the Public Health Service and was recruited to the dental school at the University of North Carolina at Chapel Hill. I decided to retire myself, but after a few months I changed my mind. I held a couple of short-term temporary jobs and then was hired to manage the visitors’ center at the university. After a couple of years, the speakers’ bureau was added to my duties. We have about 12,000 visitors a year. The speakers’ bureau provides about 200 programs across the state each year to citizens of the state, mostly through local libraries.

We enjoy traveling; most recently a 10 day visit to Rome in April. Our travel has been to Europe and Greece--we have not had the guts to try China or the other eastern countries. I constantly fight the battle of the bulge and walk or jog daily. I enjoy reading and am active in a low-key wine group and a potluck dinner club. My reading goal this year is to learn more about the culture of the Middle East. I write poetry and enjoy keeping a journal, especially when we travel. Then complete a book of photos and notes on every place we visit. I have a new digital camera that I'm still learning to use.

We do not have children, but we do have two rather adorable cats that completely rule our lives. Michael recently rescued a tiny injured kitten from his parking deck. It was adopted by a woman in his office, and while it lost an eye, it is lively and should enjoy a healthy life.

Chapel Hill is a delightful, traditional college town. Semi-retirement is certainly a possibility in the next two years. We don't plan to move, but might spend a couple of months in Maine during July and August, when Chapel Hill can be very hot and humid.

CLARA NELL OWENS ROSS

On the night of May 11, 1962 (senior prom night) I married Charles Wingfield. To this union was born three children:
Brenda Gail 10-04-63

Kevin Craig 06-23-67

Michelle Lee 11-19-71

While my children were growing up, I was active in PTA, Girl Scouts, Boy Scouts, Baseball and Softball for many years.

I worked for Bonanza as an Asst. Manager for 5 years. I worked at the Hopkins County Memorial Hospital as a dietary aid for 5 years. I worked at the Delta County Sheriff’s office as a jailer/dispatcher for 2 years.

Charles and I divorced in 1985 and he passed away in 1988.

I have 7 grandchildren.

Gail has 3 children. Leslie is 19 and recently married (June 22, 2002). Sean is 18 and is a Senior at Winnsboro High School. Joshua is 9 and lives with his mother in California. Gail is currently single.

Kevin has 2 children. Kevin Jr. is 17 and is a Senior at Commerce High School where he is an All Star football player. He plays Center. His football team has won the State Championship 2 out of the last 3 years. Cody is 15 and is about to start driving. Look out Commerce!! Kevin is engaged to a wonderful girl named Jennifer. She has a 6-year-old son named Tyler who I already consider my own grandchild.

Michelle has 2 kids. Tiara is 12 (stepdaughter) and ready to hit the teenage years full speed ahead. Brianna will be 4 in October and keeps me on my toes. She loves to spend time with Grandma. Michelle has been married to Lenny for 6 ½ years and plans on giving me another grandbaby someday.

My sister Brenda is married to Van Watkins and they still reside in Cooper. They have 2 children, Harold and Sherri, who are both married.

My parents, Jack and Frances Owen are deceased. My daddy passed on 04-11-88 and momma passed on 04-15-96.

I married William Van Ross Sr. (Bill) on June 30, 1995. We live at Lake Tawakoni. He works in Dallas at the family business. He has 2 children. William Van Ross Jr. (Billy) and Robert Clay Ross (Bobby). I have 5 step grand children from this marriage.

Billy had 3 boys. Phillip, his oldest son passed away in December of last year. Phillip had a daughter, which makes me a great grandma. Matthew is 18 and is a Freshmen in college. Andrew is 15.

Bobby has 2 kids. Heather is 17 and is at Junior at Wills Point. Banjo is 14 and is a Freshmen at Wills Point. Bobby is engaged to Rosemary. She has 2 boys from a previous marriage.
My hobbies are spending time with my husband, children and grandchildren. I also love to fish off of my dock and shop as much as my husband will let me. Just thought I'd let you know that I got to go back stage at Garth Brooks concert and sit and talk with him for about a half hour. He kissed my hand!

JUANEILLE PAGAN GOOLSBY

After high school I enrolled in Draughon's Business College. In September of 1962, I married my high school sweetheart, Joe Ed Goolsby, at First United Methodist Church Chapel in Cooper. Rev. Julian Thomas officiated the ceremony. Joe Ed was the minister of three small churches near Paris and we lived in Cooper. In 1974 he (actually our whole family) went into the ministry full time. Going back to school with three small

children was a challenge, but well worth it. We have served United Methodist Churches in Sulphur Springs, Trenton, Whitesboro, Gainesville, Denton, Dallas, Irving and Terrell.

We have three children: Joe Michael (37 yrs.), John Charles (33 yrs.), and Mary Elizabeth (32 yrs.). Mike is married to Kelli and they have two wonderful little girls - Reagan Taylor (4 1/2 yrs.) and Lauren Nicole (3 yrs. in Oct.). They live in Sherman, Texas. Mike is an Austin College graduate with a B.A. in Chemistry. Mike and John have a successful business in Sherman. John is single and lives in Sherman. Both John and Mary are S.M.U. graduates with B.B.A. degrees. John and Mary graduated together in 1991. Mary is married to Russell Yeatts and they have another wonderful little girl - Morgan Emily (4 1/2 yrs.) They live in Flower Mound, Texas. Russell teaches math at Flower Mound High School. Mary is a Business Systems Project Leader for David Weekly Homes. Of course, Morgan, Reagan and Lauren are the joy of our lives! Being grandparents is wonderful! So much fun!

I was fortunate enough to be a stay-at-home mom when my children were small. However in the early 1980's, I discovered that they wanted me at home when they came home from school, but they didn't 'need' me. So I went back to work teaching early childhood classes. I have taught Pre-K in Sherman and in Dallas (Kessler Park); was both teacher and Director in Gainesville. For four years I was the Assistant Director for Children's Courtyard in Dallas and Lewisville. Currently, I teach Pre-K in Terrell. I love being in a classroom with young children!

Joe Ed and I have a home in South Fork, Colorado. We enjoy skiing in the winter and relaxing, fishing, boating and just getting away in the summer. Our home is on the Rio Grande River and has a wonderful view! We try to spend as much time as possible there.

My sister, Sandra, married Ronnie Morgan (Michael's brother) and they live in Cooper. They have two sons - Corey and Matthew. Corey is married and lives in Houston. Matthew is a student at the University of North Texas in Denton. Sandra and Ronnie have one grandson, Will, and are expecting another grandson in November.

My Dad, Si Pagan, died in 1965 at the young age of 54 yrs. My Mother, Ola, died two years ago at the age of 90. We feel fortunate to have had her for so long.

Our future plans are to retire in the next four years. We are still unsure where we will retire at this point - probably in the Sherman or Gainesville area. We plan to enjoy our children and grandchildren, travel some, and just be church members somewhere!

Joe Ed and I just celebrated our 40th wedding anniversary in September with a trip to the Eastern Caribbean.

Highlights I've experienced or famous people I've met: Well, I was only a few blocks away from where President John F. Kennedy was shot. I was only about four feet from the President and Jackie as their motorcade passed by. She was truly beautiful. That really made an impression on me. In April of 2002, I sat with former President George and Barbara Bush at a wedding in Houston. (That's one of the benefits of being the minister's wife and best friends with the bride's parents).

BILLY POTEET

After graduation I came to Dallas to make my fortune but found out in 62-64 you don't get rich at 1.35 an hour.

 I returned to Cooper and went to college at ETSU from 1965 while working at the cotton gin. In 1968 Uncle Sam decided to draft me into the good US Army. I did my basic training in Fort Polk, LA. From there I was stationed in Georgia, then Maryland, then the Republic of Vietnam. I was in Nam for 10 months, 22 days and 16 hours.

After returning I continued my education at ETSU and received both my BS and MS in Industry and Technology. I began teaching in Dallas at Roosevelt High School in South Dallas for 5 years.

I got married in January of 1972 and now have 4 children ages 18, 23, 25, 26.

 I have been widowed for 5 years and plan to retire from DISD Administration after 34 years of service as of May of 2004.

DAVID POTEET

Right after high school I moved to Dallas and worked in a manufacturing plant working swing shift and that was not my cup of tea. By the way, I shared an apartment with Ronnie Buchanan while there. That worked out ok. I just did not like living in a big city. I do remember his nice 1958 Chevy. I had a 1954 Ford hard top. I bought it from Charles Box. I received a few tickets in Dallas for loud pipes and rolling stops, etc. That's one of the other reasons I moved. The Dallas policemen gave me no breaks. They were not very friendly either.

I then moved back to Cooper and attended Paris Junior College for two years while working part time at Paul Cate's Sinclair. I then worked for the State Road Department in Paris, Texas for about two years and then secured a job in maintenance at Campbell Soup Co. I worked there until I was drafted into the Army in 1966. I spent two years at Fort Carson, Colorado. While there I fell in love with the Rocky Mountains.

 I returned form the Army in 1968 and moved back to Paris and back to worked at Campbell Soup while attending East Texas State in the evenings and on Saturdays. I received a BA degree in 1973. I then secured a job in Russellville, Arkansas at Morton Frozen Foods in the engineering department. During my three years there, I attended The University of Central Arkansas where I worked on my MBA.

In 1977 I moved to the Cleveland, Ohio area working in engineering for Nestle. While in Ohio I attended Kent State University and finished my MBA. In 1985 I was transferred by Nestle to Springville, Utah and joined the management team responsible for starting up a new Stouffer Frozen Foods manufacturing facility. There were approximately one dozen of us who were assigned in the beginning and now we have grown to over 1,800 employees.

I met my wife Judy on a blind date in 1997. We both had been married before, had been single for several years and both of us were very happy being single. Neither of us liked the idea of blind dates but we are both glad now that we agreed to our friends' insistence that we meet. We were married about two years after meeting. We were married in Las Vegas.

Judy and I have seven beautiful grandchildren. Four live in Moab, Utha and two in Eagle Mountain, Utah, and one lives in Boise, Idaho. Judy's oldest son, Lonnie, 32 years old, and his wife Heather presented us with three grandchildren. Jasmine is 6, Boyd is 3 and Shadley is 3 months old. Judy's youngest son Shad, 28 years old, and his wife MarLee had our grandson Seth and he will be 3 in November. Carrie, my daughter of 24 years, and her husband Steve have two boys, Jackson who will be 3 in January and Conner who will be one in November. Carrie and Steve honored me with including my name as Conner's middle name. His name is Conner David Knight. Judy's daughter Teona, lives in Boise, Idaho and is 26, and is not married but is engaged. Her fiance Chuck has a son named Cody. We are Cody's grandpa and grandma also. My daughter Sheila is 37. She lives in Dallas and is not married and has no children. My son Michael, 26 years old, lives in Springville, Utah and is not married and has no children but is engaged. Judy and I have a beautiful home in the Wasatch Mountains just outside Spanish Fork, Utah. The wildlife is abundant around our house. We love gardening but have difficulties growing a garden or even having flowers. The deer and elk are around our property often and they love to eat anything green. We see many other critters around our property like raccoons, an occasional skunk, wild turkey, fox and we often see eagles. It's the only place we want to live. Oh, we do have a garden on our enclosed deck, just for fun. We are at 5400 feet above sea level and the winters can be challenging due to the snowfall. An average winter we will receive over 9 feet of snow. Four wheel drive vehicles are a necessity as well as a big snow blower. Living in the mountains has its challenges but the privacy makes it worth it.

We are both very active with the NFB, "The National Federation of The Blind," which is based in Baltimore, Maryland. Judy serves on the Board of Directors for the Utah Valley Chapter and I serve as a member of the Board of Directors for the Utah State Chapter. We are active in working with our NFB friends on both the State and Federal levels to promote programs to help the blind. The NFB meets with Congressmen and Senators each year to make sure that laws are introduced and passed which not only include the blind but assist them in the best ways possible. Laws have been passed which aid in training, support and providing tools they need to enter the work force. This enhances their lives and enables them to contribute to our economy. Judy and I have met Utah Senators Hatch and Bennett and Congressmen Hanson, Cannon and Cooke in Washington DC during these efforts asking them to sponsor bills that accomplish the above.

As far as famous people we have met. I met Jimmy Davis, once Governor of Louisiana. He is more famous for writing and singing "You Are My Sunshine." He said that he had written it for his wife. It became a song loved my many. I was to meet Chuck Yeager once here in Utah but his schedule was changed and that did not happen. He is a sponsor for Fort Knox Safes which are made in Orem, Utah. I know the owner and he was going to introduce me to Chuck. I was disappointed that I was not able to meet the first man to break the sound barrier. Judy was once stuck in the mud with Burt Reynolds and she met Fernando Llamas. Both were on movie sets in Moab, Utah. Judy had an opportunity to be a second in the movie that Fernando Llamas was starring in, but her mother would not let her do so. Judy was a teenager at the time. Many movies are made in the Moab area. Judy grew up in Moab and visited many of the movie sets. You will have to ask her how she got stuck in the mud with Burt Reynolds.

Judy and I love to fish, 4 wheel, and spend time on Lake Powell on our boat. Our most rewarding time is spent with our grandchildren. We love to drive our 1965 Ford Falcon Sprint. We bought it in Texas in 1995. It has 78,000 original miles on it and it is in great shape. I always wanted a red sports car. We are also restoring a 1967 390 GT Fastback Mustang. It has been a long process but we are getting close to finishing it.

My brother Bill lives in Mesquite and is with the school system in Dallas, Sandra, my sister lives in Alba and is retired from the City of Dallas. She now works as secretary to the president of a bank in Quitman. My sister Marzetta lives in Cooper and is a housewife. Mary, my youngest sister is in Houston and is a housewife. Our older brother Bennie is deceased. I regret that I never saw him play football. I'm told he was pretty good and fast. Our dad is in a care center in Quitman. He is 83 now. Mom died of cancer in 1991. The old house we grew up in near the school grounds has been torn down several years now. I wonder how many toys they found under that old house. Bill and I spent a lot of time playing under the big porch. It was cooler under there in the summer.

Judy is working on her Bachelor's degree in social work and has only a few more courses to finish. She then plans to go for her Master's degree. She is enrolled at the University of Utah and commutes form Provo three days a week to Salt Lake City. We have discussed retirement in the next few years, but no definite plans at this time. We both would like to travel out of the country in the future. We look forward to seeing our grandchildren grow up.

I have never forgotten our class motto, "If God is for us, then who is against us?" May God's blessings continue to be poured abundantly upon all of us and may God bless America.

NEVA NELL SHEER BETTIS

I met James when I was in school at Pecan Gap, we had moved there after our house had burned in Cooper. We got married at the end of Junior year, so I completed my high school with a GED.

We moved to Dallas, where James worked at several things and I stayed home, getting used to the big city. We had a daughter, Debra and a year later a son, Brad. After the kids got a little older I went to work for an Insurance company, then later for a hat factory in the office. That was where I was working when my son fell and broke his hip while at my sitter’s house. After that I quit work and stayed home until they were considerably older. At that time I went to work for a Pest Control and Tree Service as office manager. I was working there at the time James was given the opportunity to come to Paris to open an electrical supply house for the Company he was working for. The kids were in high school at that time and they were great about the move, even though this would be the first time for them to change out of the Mesquite school system. They both graduated from Paris High School. My daughter could not wait to move back to Mesquite when she graduated so we helped her get a job at the Garland Police Department thru her aunt. She is now married, with a son, Roy and a daughter Amanda and she works as a Physicians assistant. My son joined the Air Force and became an electrical instructor. He is no longer in the military but they did hire him back as an instructor, civilian. He is also married and with his wife, he also gained two great children, Brian and Heather. Brian has a son, Logan and step-son Dustin and Heather has a daughter, Regan, so that makes me a GREAT-Grandmother. My son asked me how I felt about being a Great Grandmother and I told him I always knew I was great and now everyone would know it to... I now work in the business office at Christus St. Joseph Hospital in Paris, I am working on my 15th year there so I guess I could be considered permanent. James has been in business for himself for about 5 years now as an Electrical Contractor. I like to read and as always I enjoy just going out for a walk. I have been involved in helping the Children's Advocacy Center get books for the children that are unfortunate enough to need their services. Since there are children that go thru such terrible things in this world, I am so glad that there is now a service out there for them to make it more bearable.

My brother J.D. and his wife Jane have moved back to Cooper to retire, Delores moved back to Cooper a few years ago when my parents health began to fail. She said she was really getting tired of living in the Dallas area, so she came home. My younger sister, Chris lives in Irving, she lost her husband last year, but her son and his wife are still living close by and they look in on her often. I think the only thing that made losing Jim bearable for us was that he was on the golf course when the good Lord called him home. My older sister Faye lives in Rockwall now. We lost Daddy in March, and Mother is now living at Birchwood, where everyone is great to her. We all visit her often. No retirement plans in sight, We have been to Hawaii, Cancun, and California, but no other travel plans at this time. Famous people, well I haven't met any that anyone else would think is famous, just my family and friends, to me those are the real famous people.

BILLY JACK SILMAN

After I graduated from high school, I worked for Dr. Wintermute, helping build a nursing home and a hospital at the old West Delta school. From there, I went to Barber School in Dallas. I lived in Dallas from 1963 till 1964 and worked at a Barber Shop by Love Field.

I moved back to Cooper and worked for Robbie Plunkett’s Barber Shop in Commerce for 13 years. In 1977 I started work for [then] East Texas State University..[now] Texas A&M University. I worked as a Maintenance Supervisor in Housing until I retired in 1999. As of now, I am self-employed as a barber and I only barber one day a week, Mondays. I also have a Lawn and Tree Service.

I met my wife, Linda [Conway..from Clarksville] in 1963. She was visiting her cousin, Linda McCombs from Klondike. We were married July 9th, 1966 at the First Baptist Church in Clarksville. Linda has been employed by Mary Kay Cosmetics for the past 20 years as an Executive Senior Sales Director. Oh yes, she does drive one of those ”Pink Cadillacs”

 We have 3 children….#1. Kristy…34yrs…is married to Jeff Davidson . They live in Commerce and have 3 girls…Laney.6yrs…..Riley..4yrs…..Landry..7months….Kristy teaches at the Campbell Elementary School and Jeff is a teacher and coach at Commerce High School. #2. Bruce 32yrs…married to Julie Rowe…they have 2 children…a daughter Chandler..5yrs. and a son..Easton..4yrs…Bruce is a teacher and coach at the Commerce Middle School and Julie is a P.E. teacher at Commerce Elementary. #3..Sally 18 yrs… is a freshman at Texas A&M University in Commerce and she is majoring in Elementary Education. Sally was a “special surprise” in our older years, ha!

 Hobbies…Just being outside is my favorite thing to do…I enjoy hunting deer and turkey on our family deer lease in Clarksville. I like to play golf and fish when I have time. Being with my kids and grandkids are the best times!! We are members and attend the First Baptist Church in Cooper.

My younger brother, John Bartley and his wife Judy live in Cooper. They teach school at Cooper Jr. and Sr. High School. They have 3 children…oldest is Shawn and he is married and lives in Houston and is the girls basketball coach at San Jacinto Jr. College. Shanna is married and is a teacher at Mt. Pleasant, Tx.. And their youngest, Jay, is a senior at Texas A&M University at Commerce…My parents, Jack and Joyce, retired and closed down Silman’s Grocery in 1983. Mother passed away in February of 1986 and Daddy died in February of 1999.

My plans for the future are to stay around Cooper {why leave now} ha …and enjoy my kids and grand kids and still go to lots of ballgames…also, I am enjoying getting to buddy around with my old friend Eddie Preas, since he has retired and moved back to Delta County. We try to stay out of trouble in our older years…did enough of that when we were younger.

LARRY SKINNER

I left for Odessa the day after graduation to work in the oilfield, as I had done the three previous summers. Returned to Cooper to attend College July 1962 and completed two years before enlisting for military service. Again I returned to Cooper and began to work in Sulphur Springs before opening my own business in Cooper.

During the 33 years in business, I worked with many civic organizations such as: Kid Baseball (president for 10 years), Cooper Volunteer Fire Department for 10 years, Cooper City Council for four years, as well as the Chamber of Commerce and DECA. I am now serving Delta County as Justice of the Peace.

My wife is Louise (Short) formerly of Houston and Sulphur Springs. We have 3 children (Donna Walker, Sherrie Williams and Larry Michael Skinner) and 6 grandchildren: Kody, Jaylee, Bailey, Brinna and twins Slade and Chase.

I enjoy fishing, and helping my neighbors.

JERRY SPARKS
After graduating from Cooper High School I joined the Navy the following February (1963). Attended “boot” camp and training school in San Diego, California and then was assigned to serve on board aircraft carriers and spent my time in the service stationed or home based out of Jacksonville, Florida but had the opportunity to “visit” the Mediterranean Ocean area including Gibraltar, Spain, France, Italy and Sicily.

In June of 1966 I was released from active duty and returned to North East Texas. Met my wife “Marilyn” the following summer (1967) and I took a position with the federal government in Washington, D.C. Marilyn and I were married in June 1968 and returned to the Washington, D.C. area where both of us worked until the following May when we moved back to Texas.

Marilyn and I lived in Terrell and then Denton, Texas while I was working in the grocery business. Our daughter Heidi was born in April 1970 and then we moved to Paris, Texas (Marilyn’s home town) and while Marilyn attended nursing school, I worked. In 1974 Marilyn graduated and we moved to south Texas, living outside of Houston in the Sealy/Eagle Lake area. Our daughter Heather was born in October 1977.

In early Spring of 1981 my job with the railroad was “cut” and Marilyn and I decided to move to Colorado where we lived until Spring of 1984. We enjoyed our time in Colorado but we felt it was time to get back to Texas where our extended family still lived. We moved to Tyler, Texas and while Marilyn has worked in nursing I have been working as a self employed, independent contractor primary in the insurance field.

“Poppy” and “Bam-Bam” (our new names from the grandkids) still live the Tyler area, just south of Chandler. Marilyn and I both still work and try to spend as much time as possible either with the grandkids or “touring” on the Goldwing motorcycle.

My mother is still living in Commerce, Texas where she retired from teaching at ETSU. My father passed away in 1989. My brother Joe and his family live in the Dallas area.

Sister Karen and her family have lived in the Houston/Sealy area all these years. My younger brother Steve and his family live south of Dallas.
SUE STANLEY SHAFER

As I reflect back on Cooper High School forty years past, the image of a rancher branding his cattle comes to mind. Cooper, its teachers and family have left such a defining mark on my journey. Cooper was the world in a nutshell, preparing and shaping, hopefully balancing the positives against the negatives.

 It was in 1956, or there about, the three of us Stanley sisters, as we are known in Cooper, were picking cotton for my grandfather Jim Wells. This was a man who literally filled the room with his presence and his sense of joy. Picking cotton for him was never work but an adventure. With our first earnings we proudly purchased a shiny, deep-blue bicycle. We three anxiously took turns riding the bike, yet, enjoying each other's ride as much as our own. The fun ended, however, when I crashed onto the cracked sidewalk with the petal piercing my leg. The mark is rarely thought about today, but it is still visible. Likewise, teachers of Cooper High School left their mark, which demands recalling and reflection on this 40th anniversary of the 1962 graduating class.

 Ellene Oliver was 'persona extraordinary' loving all her students, teaching equality, encouraging potential. She, along with my great uncle Mr. Hart, who owned one of Cooper's newspapers, loved journalism. Her commitment was to family, community and education. Thomas Skinner and Mrs. Garrison were indomitable spirits full of laughter and good humor. Bennett Jeter personified kindness and professionalism. Davis Floyd stressed seeing the world anew with a high regard for art. And Mrs. Hollis Williams, coupled with my experience of my great aunt Dixie Hart, fostered a love for creating

a home environment that reflected the person and nurtured the family.

Behind these teachers were other family members, preparing and shaping my future. The diminutive frame of grandmother Mary Wells was the silent, mighty force of integrity. My father Wayne Stanley believed that a man's word was sacred. Grandfather John Stanley modeled the meaning of being a true gentleman. Grandmother Rose Stanley exemplified overcoming adversity with grace as she lived with cancer.

Moreover, there is another mark that the geographic place of Cooper itself has left. It was an appreciation for nature. The Stanley farm, which is called "Out-Across-the Creek", was a place of solace and a refuge to heal the spirit with all of its natural beauty. Persimmons and berries enriched the taste buds. Summer picnics around the swimming holes in the channel were idyllic, except for the occasional sighting of a water moccasin. Its forest always yielded the perfect Christmas tree. I recall the courage of family and friends all gathering there to fight an immense grass fire that was endangering the wooded area and the farm. It is just such a place and such remarkable people who prepared me for my journey over the next forty years and who continue to inform me today.

I graduated from East Texas State University in 1965. With a journalism degree, I began a career as a layout artist and a copywriter for McGraw-Hill Book Publishing Company in St. Louis, Missouri. There I married my college sweetheart, John Shafer, who was stationed with the 5th Army Medical Branch. Upon his discharge from the service, we moved to his home state of Pennsylvania, where I used my Home Economics degree working for United Gas International.

John's career in scientific equipment took us to up-state New York, where we began a family of five. Michael and John were born in Rochester. Heather and Matthew were born in Princeton, New Jersey. We returned to Texas in 1981. James was later born in Dallas. As the children grew-up, my volunteer work and hands-on-experience led me to advocate for the voiceless and the head injured.

With a desire to contribute more fully, I returned to school to complete a Masters in Theological Studies at the University of Dallas. I then interned, completed a residency, and worked as a Clinical Chaplain for a major trauma hospital. I have since continued to advocate for those without voice and the head injured on a non-affiliate basis.

Most recently, the advocacy work, along with the love of journalism, took me back to school in order to study Graphic Design and Illustration at Collin County Community College with a plan to publish. During this schooling, I discovered a passion for art. Thus far, I have been a Floral Designer, Kitchen Designer and a Computer Operator for Taylor Publishing Company.

This process of reflecting back on those priceless markings from Cooper and of measuring those markings against what I have done, hopefully, will call me to task to continuously make adjustments in the course of the journey. May I extend a sincere "Thank you" to Cooper, its remarkable teachers and to family! Your examples of living were exemplary and worthy and have left a mark on those fortunate enough to know you.

SUSIE STOCKTON MONTGOMERY

After high school I moved to Dallas and worked for 2 years at a bank, it was in Dallas that I met an Arkansas guy Named Jerry Montgomery. We were married in Duncanville, Texas in 1964 at the Methodist church by Rev Julian D. Thomas. We soon moved to Mena, Arkansas where I continued to work at a bank until our son Bart who is now 36 and our daughter Becky now 32 were both born. I have worked a total of 32 years at 3 different banks as tellers, proof operators, loan department manager and currently receptionist. I have lived all my life in Cooper, Dallas, and Mena, Arkansas. I met Jerry at an apartment we lived at in Dallas, told my room mate "I was going to marry that guy" before I ever spoke to him.

As I have said we have 2 children Bart (not married) who works for MOVIE GALLERY Corp. as a district manager in Northeast Arkansas. Becky, is married to a basket ball coach and lives at Harrison, Arkansas (near Branson, Mo.). They have our 2 grand children, Trevor, age 10 and Tyra age 3 1/2. Of course we frequent Branson where we have a condo and take our grands with us 4 to 5 times a year. We have always taken them on vacation with us to Gulf Shores, Al. Nashville, Tn., even an Am Track train ride to San Antonio Tx. for a week.

I like to bowl, go to the fitness center, do the heartwalk, etc and as for activities, it’s always playing with our grandchildren. They live 4 hours away but we frequently meet half way at Russellville, Ark. And keep them for a week or so. We are members of the First United Methodist church in Mena.

Bettye, my older sister lives in Dallas and works at a bank. Martha passed away in 1991, L.A. Jr lives in Mingus, Tex. David lives in Livingston, Tex. My father passed away in 1979, and my mother June lives in Mena and retired from working for us in Jan. 2002 at the age of 81. She worked in our Coin-Laundries. Jerry and I have owned and operated 2 coin laundries, and 3 coin car washes for about 40 years. However we have sold all but one Car Wash as Jerry is currently running for Mayor of Mena again. He was Mayor for 8 years from 1987-1994 been semi retired but at the age of 60 wants to do it again. I will probably work until age 62 as my IRA and 401-K are taking a beating in the world economy so will look forward to good ol’ SSI. However Jerry is retired from the Ark Army National Guard which helps out on our medical and drug cost as I am going through recovery from Breast Cancer from last year. I had a good report on Sep 19, as the Chemo and Radiation slowed me down for a year, but I will be a survivor, so that in 3 years we can retire and see the world (a cruise is on tap) and of course watching our grands grow up and play their sports. We plan on purchasing a second home in the Branson area, and built our dream home here in Mena in 1998.

I have met Colby Donaldson from the Survivor Series in Las Vegas at a CarWash convention and the Lonely Maytag Repairman at a laundry convention in Orlando Fl. and of course I have met on several occasions, former Pres and Gov Bill Clinton at Jerry’s Mayoral meetings, (not so proud of him) as I really like the Texas Pres much better, and was one of the last to see JFK alive when he was assassinated in Dallas. Of course the highlight of my future will be our 2 grandchildren.

BETTY CAROLYN TEMPLETON COLLEY

I currently live in Dallas, Texas and teach group piano in the Dallas public schools and also teach private piano. I am a composer of piano music for pedagogical purposes and my music has been published by Kjos Music Company. I am also a member of The Richardson Music Teachers Association and other professional organizations.

As a mother of two married children who live in Dallas, Chris and Elise, I am also truly enjoying being the grandmother of three.

I received my BA degree in music from The University of Texas in Austin in 1965. In 1991 I received my MME degree from The University of North Texas.

I have resided in the Dallas area since 1966. In Dallas, I have served as a church pianist and a church choir member for many years. I have also served as an area, state, and national piano pedagogue clinician and a piano/composition adjudicator. I also taught general/choral music in the Richardson public schools, the Dallas public schools, and the Austin public schools.

I have also taught group piano at Brookhaven College as a part-time instructor for a few years and have taught private piano in the Greenhill School piano program for several years.

I also continue to enjoy coming back to Cooper and northeast Texas and visiting with family and friends in this area.

KAY TONEY JOHNSTONE

Warm greeting to all my classmates of '62. Have we really been out of CHS this long? Doesn't seem possible!

Right after high school, I began my college education at ETSU. Of course, now it is East Texas A & M. Living with several Longhorns, I am constantly accused of being an obnoxious Aggie.

After graduating with a business degree, I began teaching at Texas City High School, met my future husband, Bob Johnstone, who was a medical student in Galveston. We married in 1968. Bob had a commitment to the Air Force, so we had a wonderful time living in different parts of the country--California, Oregon, Germany, San Antonio, Louisiana, and finally settling in Sherman in 1978.

Our son, Trent, age 26, graduated from UT-Austin. He worked for a couple of years then decided he would go back to school. He is in his second and last year at TCU getting a MBA. He had an internship this summer with Nike Golf, working with the "Tiger Woods Team" doing market analysis on the new golf clubs. Tough job--but somebody had to do it.

Our daughter, Jennifer, age 22, is a senior at Austin College and also studying business. Her future plans include finding a job after finishing!

Bob is an otolaryngologist, better known as an Ear-Nose-Throat Surgeon. (My brother, Dan, is also an ENT doc in Tyler.) I stay busy by doing the "bookkeeping" at the office, sitting on several community boards, being pianist for a music club, and playing lots of tennis and bridge. Scuba diving is one of our family's favorite activities. We have just bought a house in Pagosa Springs, Colorado, and plan to do a lot of hiking, backpacking, skiing and fishing. Retirement is looking really good!!

I would like to thank all my classmates for your support and prayers since our last reunion.

RICHARD WHITLOCK

After graduating from CHS in 1962 I went to East Texas State for one year and then transferred to The University of Texas where I graduated in 1967. I lived in the same rooming house as Danny Toney and Bill Miller for a couple of those years. Bill and I also shared an apartment our last year at UT.

I lived in California from 1967 to 1972 working for McDonnell Douglas doing trajectory work for the Delta launch vehicle program. During that time I got my Masters from UC – Irvine in 1971. In 1972 I moved to Hagerstown, Maryland when I took a civil service job working for the Department of the Army at Fort Ritchie Md. I lived there 8 years until 1980 when I accepted a job with NASA-JSC in Houston, which is where I still live. I am manager of the Cost Estimating and Assessment Office reporting to the Chief Financial Officer at JSC.

I met Owen when I moved to California right out of college. She was also working at McDonnell Douglas at the time. We dated for about a year and then were married in 1968 in the Westwood United Methodist Church near UCLA. I was very happy that both my mother and father were able to come to the wedding, and my father served as my Best Man.

We have two children, David and Alex, now ages 28 and 24, respectively. Neither is married, but David recently got engaged and is planning a wedding, more or less a year from now. David graduated from UT and currently works for Lockheed in Northern Virginia in their defense satellite division. Alex graduated from the University of Houston last December receiving his bachelor’s degree in Information Technology. He is currently employed by an oil equipment company in Houston doing their IT work.

I enjoy classic movies, puzzles and games (we put on a Treasure Hunt each year for our friends), watching baseball, and following the fortunes of UT athletics, especially football. I bought season tickets for the first time this year. My wife and I enjoy cruising, but really any kind of traveling. We are active in the local Episcopal Church where I was head usher for several years, and I also worked with the youth group before the church hired a full-time youth director.

My sister, Marilyn, lives in Fort Worth with her husband. They have three grown boys with families of their own. She is a retired teacher. My sister, Martha, lives in Newberry Park, CA with her husband and owns an office equipment business. She has two children who are also grown with families of their own. My brother, Edwin, 2 years younger, is a real estate appraiser in Yakima WA and married for the first time about 2 years ago. He has four stepchildren and a step-grandchild.

My father died in 1983. He and Mother had moved to Fort Worth in 1979 to be near Marilyn and her family. He barbered part-time in Fort Worth before he died. Mother is still living, but has Alzheimer’s and is in a Medicare facility in Fort Worth near my sister.

Although I’m eligible to retire at anytime, the “bottom line” doesn’t quite add up yet, unfortunately. So I’ll probably hang in there for a couple of more years but may retire sooner if the market rebounds quickly. After that, we’ll do more traveling, maybe try RV’ing, and (I hope) visit our future grandkids.

The only unusual thing I’ve done (that I’m going to tell you about anyway) is the 4-month camping trip Owen and I took around the country in 1971 (this was before kids). I had just finished getting my masters and we decided to take some time off before I went back to work. We visited 39 states, traveled about 20,000 miles, and thoroughly enjoyed ourselves. We lived out of the trunk of a 1969 Dodge Polara and honestly, we never felt like we lacked for anything.

SUE WICKS WRIGHT

To re-introduce myself to you & other classmates, I haven't met anyone who is famous, nor have I been any place that's all that exotic, but life sure has been fun & interesting! LOL!

After graduation, I married Robert Wright. We lived east of Cooper until 1996. Then we moved to Klondike. We are farmers & ranchers.

We have two children. Our son (Ken), his wife (Chrisi), & his 3 children, live about 3 miles from us. Our daughter (Barbie), & her 2 boys live about 8 miles north of Cooper. As I mentioned, we have 5 grandchildren, 4 boys & 1 girl. We spend a lot of time going to their ball games, school & church functions to watch them participate. They are so much fun!!

 In a couple of years, we are planning to lighten our workload & do some of the things we have put off for years. Become more involved in community & church activities. Also, we’ll do some traveling & more play time with the family.

PEGGY WOOD HADAWAY

1. After high school, I moved to Dallas. Mickey Newman and I lived in a duplex on Maple Avenue. Susie Stockton lived about a block from us and Betty Crumbley lived next door.

2. I worked for 15 years as an executive secretary and 15 years as an Operations Manager in the insurance field. Then I changed careers. We owned an apartment screening service, which our son operated, and I worked with him for 4 years. I have lived in Dallas since graduation until moving to Cooper in 2000. After being retired for about 1 1/2 years, I embarked on still another career. I am now employed by Kelly Services and work at Tyco Healthcare Kendall Plant in Commerce. I like this job most of all.

3. When Mickey and I lived in the duplex, my husband’s aunt lived next door. She introduced me to Roy in July 1962. In fact, we had our first date on my 18th birthday. We were married in October 1962 in Dallas, and we will be celebrating our 40th anniversary this year. I think it was predicted at the Junior & Senior Prom that I would go to Dallas and get married and that is exactly what I did. Roy is from Roxton and graduated in 1959. After owning a plumbing business for several years, he went to work for the Parks & Recreation Division of the City of Dallas, retiring from there after 27 years.

4. Roy and I have one son, Jeff, who is 36. He graduated from Skyline High School in 1984. He attended Tarrant County Community College and received an airplane mechanic’s license. He operated our apartment screening service until 12/01. At the present time, he is in computer school. He and is wife, Amy live in Dallas. There are no

grandchildren yet, but we have plenty of nieces & nephews whom we love and adore.

5. Roy and I both love antiques and collectibles. We like to go to auctions, estate sales, garage sales, anywhere and everywhere to locate them. I also enjoy water aerobics, working crossword puzzles, and reading. Roy & I are members of the Save The Bricks Committee. This Committee is dedicated to preserving the bricks around the square in Cooper. I will also be assisting with the cleaning of the Cooper High School trophies (some of which WE won) to be displayed in the Patterson Museum.

6. My oldest sister, Mary Little lives in Cooper, is retired and a breast cancer survivor, of which we are all very thankful. Mary has three children, Ronnie, Nancy and Juli. Second sister is Geneva Voetter who lives in Houston with her husband Rick and they are also retired. They have 3 daughters, Mimi, Gretchen and Heidi. Next is Willie D or Bill as he is now known and wife, Tricia, lives in Klondike and he also has 3 daughters, Trecia, Wendy and Kim. Willie is semi-retired. Wake and Beth are retired and live in Talco. They have two children, Scotti and Stan. Denise Deel and husband Johnny live in

Sulphur Springs. Denise is the administrative assistant to the President of FEC Electric in Greenville. Johnny owns and operates a telecommunications business. They have two daughters, Chesney and Chandra. Last, but certainly not least is Randy & Janay and they have two children, Rand and Chelsea. Randy is the Safety Coordinator at Tyco Healthcare Kendall Plant in Commerce and Janay is a paralegal.

7. Both of my parents died in 1984. We are so thankful for their Christian leadership and guidance. They taught us that honesty; hard work, dedication, loyalty and caring for people would be the road to a full and happy life. We hope that we have carried forth this tradition to the next generation. We still miss them, but we will never forget the many memories and good times we shared. We still have our family get-togethers and are still making memories and good times.

8. Some time in the future, I will retire again. I plan to continue with my antique venture, reading, water aerobics, and maybe play a little bridge and whatever.

9. There is one highlight that I recall, our 30th class reunion in July 1992. What an uplifting and revival in spirit this was for me. Maybe it was because it had been such a long time since that five-year reunion. Seeing and visiting with everyone made me realize how much I had missed all of you and how much you mean to me. We had some great times, didn’t we, and there were no better teachers than those at Cooper. I still miss Mickey.

Friday the 13th…a day normally associated with the “unusual.” Janet Dunn, Mgr. #159 and her staff in Sulphur Springs, Texas can attest to that! On Friday the 13th, a couple from Golden, Texas, surprised Janet and her staff by showing up at 5:00 pm and asking permission to allow them to get married in the store! Needless to say, Janet, her staff and customers were surprised and thrilled! Why did the couple choose Braum’s as their place to “tie the knot”? Because they absolutely love Braum’s products! The couple-to-be, minister, and wedding party (consisting of approximately 10 – 12 people) sat down to a delicious Braum’s meal prior to the ceremonies, which were held outside by the store marquee! After the nuptials, the reception was held in the dining room where Janet graciously treated the newlyweds to their favorites…a dip of Vanilla Bean and Lowfat After Dinner Mint! Truly a day to remember!

PAGE

