The original documents are located in Box 134, folder "June 17, 1974 - Speech, Paint Branch High School Commencement, Burtonsville, MD" of the Gerald R. Ford Vice Presidential Papers at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Digitized from Box 134 of the Gerald R. Ford Vice Presidential Papers at the Gerald R. Ford Presidential Library

PAINT BRANCH HIGH SCHOOL COMMENCEMENT
SHADY GROVE MUSIC FAIR, BURTONSVILLE, MARYLAND
JUNE 17, 1974

Muy Fryn

DR. NEJAKO, MEMBERS OF THE PAINT BRANCH HIGH SCHOOL

FACULTY, MEMBERS OF THE PAINT BRANCH HIGH SCHOOL GRADUATING CLASS,

PARENTS, AND FRIENDS: IT IS A GREAT PLEASURE FOR ME TO BE HERE

WITH YOU ON THIS MOST IMPORTANT DAY.

CONGRATULATE THE TEACHERS WHO HAVE IMPARTED KNOWLEDGE AND WISDOM TO THESE GRADUATING SENIORS OVER THE YEARS. I CONGRATULATE THE PARENTS FOR THE PATIENCE THEY HAVE SHOWN WHILE GROWING UP ALONG WITH THEIR SONS AND DAUGHTERS. AND I CONGRATULATE THE GRADUATES ON THIS, THEIR DAY OF COMMENCEMENT.

as 2 said white I AM SINCERELY GLAD TO BE HERE TODAY. ONE REASON L AM HERE IS THAT I ENJOY TALKING WITH YOUNG PEOPLE. I HAVE ALWAYS FELT THAT WHEN ADULTS ARE NO LONGER IN SYMPATHY WITH YOUTH, THEN THEIR WORK IN THIS WORLD IS FINISHED. IT IS PRECISELY BECAUSE YOUNG PEOPLE ARE SO FULL OF HOPE AND HAVE LIVES OF UNFULFILLED PROMISE AHEAD OF THEM THAT THEY ARE SO WORTHY OF

ATTENTION, believe me - you are most worthy

I AM ALSO HERE BECAUSE OF THE YOUNG MAN WHO PRESENTED

ME TO YOU TODAY--GREG FRAZIER--AND GREG'S DAD, RICHARD FRAZIER.

AS YOU MAY KNOW, MR. FRAZIER HAS WORKED WITH ME DURING MY

ENTIRE NINE YEARS AS HOUSE MINORITY LEADER AND MY ENTIRE SIX

MONTHS AS VICE PRESIDENT. I HAVE NEVER KNOWN A FINER OR MORE

DEDICATED GENTLEMAN.

YOU, THE MEMBERS OF THE GRADUATING CLASS, HAVE MADE

MY SPEAKING APPEARANCE HERE TODAY VERY EASY. YOU HAVE GIVEN

ME AN EXCELLENT THEME--"THE DAWN OF A NEW DAY."

THIS IS, OF COURSE, THE DAWN OF A NEW DAY FOR ALL OF

YOU. IT MARKS A SHARP BREAK IN YOUR LIVES. IT IS THE BEGINNING

OF NEW ADVENTURES, NEW EXPERIENCES. SOME OF YOU WILL GO ON TO

COLLEGE. SOME WILL TAKE SPECIAL TRAINING FOR OCCUPATIONS REQUIRING

CERTAIN ADDITIONAL SKILLS. SOME WILL GO DIRECTLY INTO JOBS. AND

NO DOUBT SOME OF YOU WILL GET MARRIED SOON AND BEGIN RAISING FAMILIES.

IN THESE DIFFICULT TIMES WHEN SO MANY AMERICANS HAVE

LOST FAITH IN THEIR GOVERNMENT, IT IS IMPORTANT TO REALIZE THAT

A NEW DAY HAS ALREADY DAWNED FOR AMERICA IN SPITE OF ALL THE

PROBLEMS STILL PLAGUING US.

IN THE PAST FIVE DECADES, LIFE EXPECTANCY HAS INCREASED 50 PER CENT IN THE UNITED STATES, THE WORKING DAY HAS BEEN CUT BY A THIRD, AND PER CAPITA OUTPUT HAS DOUBLED.

WE NO LONGER FEAR EPIDEMICS OF FLU, TYPHUS, DIPHTHERIA,

SMALLPOX, SCARLET FEVER, MEASLES OR MUMPS. DREADED POLIO IS

NO LONGER A MEDICAL FACTOR, WHILE TUBERCULOSIS IS ALMOST UNHEARD OF

BECAUSE OLDER GENERATIONS WERE HARD-WORKING AND

TECHNOLOGICALLY INCLINED, YOUR GENERATION HAS MORE LEISURE TIME,

BETTER EDUCATION, MORE OPPORTUNITIES TO TRAVEL AND MORE

OPPORTUNITIES TO FOLLOW CHOSEN VOCATIONS.

WE HAVE FOUGHT RACIAL DISCRIMINATION AT EVERY TURN AND HAVE BEGUN A NEW ERA IN CIVIL RIGHTS.

WE HAVE BUILT THOUSANDS OF HIGH SCHOOLS AND COLLEGES,

TRAINED AND HIRED TENS OF THOUSANDS OF BETTER TEACHERS, AND WITH

THE HELP OF FEDERAL FUNDS WE HAVE MADE HIGHER EDUCATION A REAL

POSSIBILITY FOR MILLIONS WHERE IT ONCE WAS THE DREAM OF ONLY A FEW.

WE HAVE MADE A START ON HEALING THE SCARS OF THE EARTH AND IN FIGHTING POLLUTION AND THE DESTRUCTION OF OUR NATURAL ENVIRONMENT. WE HAVE SET ASIDE HUNDREDS OF THOUSANDS OF ACRES OF LAND FOR FUTURE GENERATIONS TO ENJOY.

WE HAVE ENDED THE VIETNAM WAR AND BROUGHT BACK MORE THAN 500 AMERICAN POW'S. WE HAVE ENDED THE DRAFT. WE HAVE ACCOMPLISHED, ALMOST MIRACULOUSLY, THE DISENGAGEMENT OF ISRAELI AND EGYPTIAN TROOPS AND OF SYRIAN AND ISRAELI FORCES IN THE MIDDLE EAST-KEY STEPS TOWARD THE ACHIEVEMENT OF A PERMANENT PEACE IN THAT STRIFE-TORN AREA. PRESIDENT NIXON'S BOLD INITIATIVES AND SECRETARY OF STATE KISSINGER'S SUPERB NEGOTIATING ABILITIES HAVE OPENED A DOOR TO THE PEOPLE'S REPUBLIC OF CHINA AND HAVE PRODUCED NEW STRATEGIC ARMS LIMITATION NEGOTIATIONS LEADING TOWARD DETENTE WITH THE SOVIET UNION.

WE ARE MAKING PROGRESS. WE ARE MAKING PROGRESS TOWARD
WORLD PEACE, AND WE ARE MAKING PROGRESS TOWARD A HIGHER STANDARD
OF LIVING FOR ALL AMERICANS.

A NEW DAY HAS ALREADY DAWNED FOR YOU, AND IT HOLDS THE PROMISE OF EVEN BRIGHTER TOMORROWS.

FROM A PURELY MATERIAL POINT OF VIEW, LET ME POINT OUT
THAT AMERICA IS MOVING RAPIDLY TOWARD A SOCIETY WHERE:

HAVE A STANDARD OF LIVING COMPARABLE TO THAT OF A MIDDLE MANAGEMENT EXECUTIVE TODAY.

...THE TYPICAL WORK WEEK WILL BE 20 PER CENT SHORTER,
CREATING EVEN GREATER OPPORTUNITIES FOR TRAVEL AND RECREATION
THAN NOW.

DEVELOPMENTS, SUCH AS THREE-DIMENSIONAL RADARSCOPES FOR AIR TRAFFIC CONTROL; WIDESPREAD USE OF COMPUTERS IN CRIME PREVENTION AND DETECTION; AND MODULAR OR QUICKLY INTERCHANGEABLE PARTS FOR HOME APPLIANCES.

DISEASE, MAY CONQUER ARTHRITIS, AND WILL DOUBLE THE PRESENT CURE

RATE OF CANCER.

THERE NEVER WAS A TIME WHEN AMERICAN LIFE WAS RICHER

IN OPPORTUNITIES THAN IT IS TODAY. IN EVERY DIRECTION, THERE ARE

PROBLEMS TO BE SOLVED, ISSUES TO BE MET.

DON'T LOOK TO THE FEDERAL GOVERNMENT FOR ALL THE SOLUTIONS.

PROGRESS WILL BE MADE THROUGH INDIVIDUAL INCENTIVE, INDIVIDUAL EFFORT, AND HARD WORK.

I CANNOT OVEREMPHASIZE THE IMPORTANCE OF HARD WORK IN

ACHIEVING INDIVIDUAL SUCCESS. IN MY VIEW, THERE ARE TWO KINDS OF

PEOPLE IN THE WORLD: THE DOERS AND THOSE WHO MAKE EXCUSES FOR

THEMSELVES.

BUT REMEMBER THAT MERE GOODS CAN NEVER BESTOW REAL HAPPINESS

ON A PERSON OR GIVE HIM OR HER THE SENSE OF A LIFE WELL LIVED.

MECHANICAL SOLUTIONS AND MASS ANSWERS CAN NEVER TAKE THE PLACE OF

INDIVIDUAL THOUGHT AND SELF-DISCIPLINE.

SELF-DISCIPLINE AND LOVE ARE THE BASIS FOR PERSONAL

HAPPINESS. AND HERE ITWILL DEPART FROM YOUR COMMENCEMENT THEME-
BECAUSE THIS IS AN OLD TRUTH AND NOT PART OF THE DAWNING OF A NEW

DAY.

SELF-DISCIPLINE AND LOVE HAVE ALWAYS BEEN THE ESSENTIAL INGREDIENTS FOR INDIVIDUAL HAPPINESS.

WHAT IS SELF-DISCIPLINE? IT MEANS DOING WHAT IS RIGHT

SIMPLY BECAUSE YOU KNOW IT TO BE RIGHT; OR, CONVERSELY, REFRAINING

FROM WRONGDOING SIMPLY BECAUSE YOU KNOW IT IS WRONG. NO MOTIVATION

JUSTIFIES THE DOING OF EVIL.

AMERICA IN RECENT MONTHS HAS BEEN SHAKEN BY ONE

DISILLUSIONING DEVELOPMENT AFTER ANOTHER. WHAT THESE DEVELOPMENTS

HAVE POINTED UP IS THE IMPORTANCE OF PERSONAL INTEGRITY AND STRENGTH

OF CHARACTER.

WE HAVE SHUDDERED UNDER THE WEIGHT OF THE HAMMER BLOWS

THAT FALL UPON A NATION WHEN HIGH-PLACED INDIVIDUALS ENGAGE IN WRONG
DOING IN THE MISTAKEN BELIEF THAT THE END JUSTIFIES THE MEANS

FORTUNATELY, WE ARE FINDING THAT OUR INSTITUTIONS OF

I HAVE MENTIONED THE IMPORTANCE OF PERSONAL CHARACTER. I

HOPE YOU GRADUATES HAVE ALL HAD WHAT YOUNG PEOPLE NEED TO GROW

STRONG IN CHARACTER—LOVE, DISCIPLINE, AND OPPORTUNITY TO EXERCISE

A SENSIBLE KIND OF INDEPENDENCE.

REPUTATION IS PRECIOUS, FOR ONCE IT IS DESTROYED IT IS

VERY HARD TO REGAIN IT. BUT REPUTATION IS ONLY WHAT PEOPLE ARE LED

TO THINK OF US; CHARACTER IS WHAT WE ACTUALLY ARE. CHARACTER IS THE

ONLY THING WE GET TO TAKE WITH US WHEN WE DEPART THIS WORLD.

WHAT SHOULD YOU BE THINKING ABOUT, THEN, AS YOU ENTER UPON THIS DAWN OF A NEW DAY? SELF-DISCIPLINE, LOVE AND CHARACTER.

YEARS IN THE CONGRESS, INCLUDING NINE YEARS AS HOUSE MINORITY LEADER,
AND HAVING OCCUPIED THE OFFICE OF VICE PRESIDENT FOR A LITTLE MORE
THAN SIX MONTHS, I HAVE OBSERVED THAT IT IS NOT POWER OVER OTHERS
THAT CAN MAKE YOU HAPPY. IT IS NOT PRESTIGE; NOT HIGH RANK. IT
IS THE SMILE OF ANOTHER PERSON WHOM YOU HAVE HELPED. IT IS THE LOVE
OF YOUR FAMILY. IT IS DOING SOME UNREWARDED ACT OF GOODNESS FOR
SOMEONE IN YOUR NEIGHBORHOOD.

I KNOW SOMETHING ABOUT POWER--AT LEAST I DID BEFORE I

BECAME VICE PRESIDENT--AND I KNOW SOMETHING ABOUT PRESTIGE. LET

ME ASSURE YOU THAT NEITHER POWER NOR PRESTIGE HAS ANY VALUE UNLESS

THE INDIVIDUAL INVOLVED IS DEDICATED TO A LIFE OF SERVICE.

YOU CAN BEST FIND YOURSELF IF YOU LOSE YOURSELF IN SERVING

OTHERS. HELP MAKE THIS A BETTER, KINDLIER, MORE MORAL, MORE

SPIRITUAL-MINDED EARTH. LOVE JUSTICE, DO MERCY AND WALK HUMBLY

TOGETHER. IN THAT WAY YOU WILL MAKE EVERY MORNING THE DAWN OF A

BRIGHT NEW DAY.

####

REMARKS BY VICE PRESIDENT GERALD R. FORD PAINT BRANCH HIGH SCHOOL COMMENCEMENT EXERCISES SHADY GROVE MUSIC FAIR BURTONSVILLE, MARYLAND MONDAY, JUNE 17, 1974, 10:00 A.M.

FOR RELEASE AT 10:00 A.M. MONDAY

Dr. Nejako, members of the Paint Branch High School faculty, members of the Paint Branch High School graduating class, parents, and friends: It is a great pleasure for me to be here with you on this most important day.

First of all, allow me to offer congratulations. I congratulate the teachers who have imparted knowledge and wisdom to these graduating seniors over the years. I congratulate the parents for the patience they have shown while growing up along with their sons and daughters. And I congratulate the graduates on this, their day of commencement.

I am sincerely glad to be here today. One reason I am here is that I enjoy talking with young people. I have always felt that when adults are no longer in sympathy with youth, then their work in this world is finished. It is precisely because young people are so full of hope and have lives of unfulfilled promise ahead of them that they are so worthy of attention.

I am also here because of the young man who presented me to you today — Greg Frazier — and Greg's dad, Richard Frazier. As you may know, Mr. Frazier has worked with me during my entire nine years as House Minority Leader and my entire six months as Vice President. I have never known a finer or more dedicated gentleman.

You, the members of the graduating class, have made my speaking appearance here today very easy. You have given me an excellent theme — "The Dawn of a New Day."

This is, of course, the dawn of a new day for all of you. It marks a sharp break in your lives. It is the beginning of new adventures, new experiences. Some of you will go on to college. Some will take special training for occupations requiring certain additional skills. Some will go directly into jobs. And no doubt some of you will get married soon and begin raising families.

In these difficult times when so many Americans have lost faith in their government, it is important to realize that a new day has already dawned for America in spite-of all the problems still plaguing us.

(more)

In the past five decades, life expectancy has increased 50 per cent in the United States, the working day has been cut by a third, and per capita output has doubled.

We no longer fear epidemics of flu, typhus, diphtheria, smallpox, scarlet fever, measles or mumps. Dreaded polio is no longer a medical factor, while tuberculosis is almost unheard of.

Because older generations were hard-working and technologically inclined, your generation has more leisure time, better education, more opportunities to travel and more opportunities to follow chosen vocations.

We have fought racial discrimination at every turn and have begun a new era in civil rights.

We have built thousands of high schools and colleges, trained and hired tens of thousands of better teachers, and with the help of Federal funds we have made higher education a real possibility for millions where it once was the dream of only a few.

We have made a start on healing the scars of the earth and in fighting pollution and the destruction of our natural environment. We have set aside hundreds of thousands of acres of land for future generations to enjoy.

We have ended the Vietnam War and brought back more than 500 American POW's. We have ended the draft. We have accomplished, almost miraculously, the disengagement of Israeli and Egyptian troops and of Syrian and Israeli forces in the Middle East — key steps toward the achievement of a permanent peace in that strife—torn area. President Nixon's bold initiatives and Secretary of State Kissinger's superb negotiating abilities have opened a door to the People's Republic of China and have produced new strategic arms limitation negotiations leading toward detente with the Soviet Union.

We are making progress. We are making progress toward world peace, and we are making progress toward a higher standard of living for all Americans.

A new day has already dawned for you, and it holds the promise of even brighter tomorrows.

From a purely material point of view, let me point out that America is moving rapidly toward a society where:

- ... The average family, with an income of \$21,000, will have a standard of living comparable to that of a middle management executive today.
- ... The typical work week will be 20 per cent shorter, creating even greater opportunities for travel and recreation than now.
- ...We will see thousands of technical and scientific developments, such as three-dimensional redarscopes for air traffic control; widespread use of

we depart this world.

What should you be thinking about, then, as you enter upon this dawn of a new day? Self-discipline, love and character.

Let me leave one more thought with you. Having spent 25 years in the Congress, including nine years as House Minority Leader, and having occupied the office of Vice President for a little more than six months, I have observed that it is not power over others that can make you happy. It is not prestige; not high rank. It is the smile of another person whom you have helped. It is the love of your family. It is doing some unrewarded act of goodness for someone in your neighborhood.

I know something about power — at least I did before I became Vice President — and I know something about prestige. Let me assure you that neither power nor prestige has any value unless the individual involved is dedicated to a life of service.

You can best find yourself if you lose yourself in serving others. Help make this a better, kindlier, more moral, more spiritual-minded earth. Love justice, do mercy and walk humbly together. In that way you will make every morning the dawn of a bright new day.

#

REMARKS BY VICE PRESIDENT GERALD R. FORD PAINT BRANCH HIGH SCHOOL COMMENCEMENT EXERCISES 10 A.M., MONDAY, JUNE 17, 1974 SHADY GROVE MUSIC FAIR, BURTONSVILLE, MARYLAND

FOR RELEASE AT IGAM. MONDAY

Dr. Nejako, members of the Paint Branch High School faculty, members of the Paint Branch High School graduating class, parents, and friends: It is a great pleasure for me to be here with you on this most important day.

First of all, allow me to offer congratulations. I congratulate the teachers who have imparted knowledge and wisdom to these graduating seniors over the years. I congratulate the parents for the patience they have shown while growing up along with their sons and daughters. And I congratulate the graduates on this, their day of commencement.

I am sincerely glad to be here today. One reason I am here is that I enjoy talking with young people. I have always felt that when adults are no longer in sympathy with youth, then their work in this world is finished. It is precisely because young people are so full of hope and have lives of unfulfilled promise ahead of them that they are so worthy of attention.

I am also here because of the young man who presented

me to you today--Greg Frazier--and Greg's dad, Richard Frazier.

As you may know, Mr. Frazier worked for me during my entire nine years as House Minority Leader, and my entire six wonths as Vice President or have dedicated and Gentleman.

You, the members of the graduating class, have made my speaking appearance here today very easy. You have given me an excellent theme--"The Dawn of a New Day."

This is, of course, the dawn of a new day for all of you.

It marks a sharp break in your lives. It is the beginning of new

adventures, new experiences. Some of you will go on to college.

Some will take special training for occupations requiring certain additional skills. Some will go directly into jobs. And no doubt some of you will get married soon and begin raising families.

In these difficult times when so many Americans have lost faith in their government, it is important to realize that a new day has already dawned for America in spite of all the problems still plaguing us.

In the past five decades, life expectancy has increased 50 per cent in the United States, the working day has been cut by a third, and per capita output has doubled.

We no longer fear epidemics of flu, typhus, diphtheria, smallpox, scarlet fever, measles or mumps. Dreaded polio is no longer a medical factor, while tuberculosis is almost unheard of.

Because older generations were hard-working and technologically inclined, your generation has more leisure time, better education, more opportunities to travel and more opportunities to follow chosen vocations.

We have fought racial discrimination at every turn and have begun a new era in civil rights.

We have built thousands of high schools and colleges, trained and hired tens of thousands of better teachers, and with the help of Federal funds we have made higher education a real possibility for millions where it once was the dream of only a few.

We have made a start on healing the scars of the earth and in fighting pollution and the destruction of our natural environment. We have set aside hundreds of thousands of acres of land for future generations to enjoy.

We have ended the Vietnam War and brought back more than

almost miraculously, the disengagement of Israeli and Egyptian troops and of Syrian and Israeli forces in the Middle East—key steps toward the achievement of a permanent peace in that strife—torn area.

President Nixon's bold initiatives and Secretary of State Kissinger's superb negotiating abilities have opened a door to the People's Republic of China, have produced new arms dimitation, negotiations with Russia, and have ledges toward detente with the Soviet Union.

We are making progress. We are making progress toward world peace, and we are making progress toward a higher standard of living for all Americans.

A new day has already dawned for you, and it holds the promise of even brighter tomorrows.

From a purely material point of view, let me point out that America is moving rapidly toward a society where:

... The average family, with an income of \$21,000, will have a standard of living comparable to that of a middle management executive today.

... The typical work week will be 20 per cent shorter, creating even greater opportunities for travel and recreation than now.

...We will see thousands of technical and scientific developments, such as three-dimensional radarscopes for air traffic control; widespread use of computers in crime prevention and detection; and modular or quickly interchangeable parts for home appliances.

... Medicine will continue its progress against heart disease, may conquer arthritis, and will double the present cure rate of cancer.

There never was a time when American life was richer

in opportunities than it is today. In every direction, there are problems to be solved, issues to be met.

Don't look to the Federal Government for all the solutions. Progress will be made through individual incentive, individual effort, and hard work.

I cannot overemphasize the importance of hard work in achieving individual success. In my view, there are two kinds of people in the world: The doers and those who make excuses for themselves.

But remember that mere goods can never bestow real happiness on a person or give him or her the sense of a life well lived. Mechanical solutions and mass answers can never take the place of individual thought and self-discipline.

Self-discipline and love are the basis for personal happiness. And here I will depart from your commencement theme-because this is an old truth and not part of the dawning of a new day.

Self-discipline and love have always been the essential ingredients for individual happiness.

What is self-discipline? It means doing what is right simply because you know it to be right; or, conversely, refraining from wrongdoing simply because you know it is wrong. No motivation justifie the doing of evil.

America in recent months has been shaken by one disillusioning development after another. What these developments have pointed up is the importance of personal integrity and strength of character.

We have shuddered under the weight of the hammer blows that fall upon a Nation when high-placed individuals engage in wrong-doing in the mistaken belief that the end justifies the means.

Fortunately, we are finding that our is titutions of government are strong--strong enough to withstand all of the tests posed by what is commonly known as Watergate.

I have mentioned the importance of personal character.

I hope you graduates have all had what young people need to grow strong in character--love, discipline, and an opportunity to exercise a sensible kind of independence.

Reputation is precious, for once it is destroyed we can be to the transfer regain it. But reputation is only what people are led to think of us; character is what we actually are. Character is the only thing we get to take with us when we depart this world.

What should you be thinking about, then, as you enter upon this dawn of a new day? Self-discipline, love and character.

Let me leave one more thought with you. Having spent
25 years in the Congress, including nine years as House Minority
Leader, and having occupied the office of Vice President for a little
more than six months, I have observed that it is not power over
others that can make you happy. It is not prestige; not high rank.

It is the smile of another person whom you have helped. It is the
love of your family. It is doing some unrewarded act of goodness
for someone in your neighborhood.

I know something about power--at least I did before I became Vice President--and I certain? when we something about prestige. Let me assure you that neither power nor prestige has any value unless the individual involved is dedicated to a life of service.

You can best find yourself if you lose yourself in serving others. Help make this a better, kindlier, more moral, more spiritual-minded earth. Love justice, do mercy and walk humbly together. In that way you will make every morning the dawn of a bright new day.

#####

PAINT BRANCH HIGH SCHOOL

COMMENCEMENT EXERCISES

Monday, June Seventeenth
Nineteen Hundred and Seventy-Four
10 o'clock a.m.
Shady Grove Music Fair
Gaithersburg, Maryland

PROGRAM

ProcessionalPaint Branch Band
Introduction of Guests on Stage
In ocationRev. Elgar C. Soper Pastor, Colesville United Methodist Church
RemarksDr. Homer O. Elseroad Superintendent of Schools, Montgomery County
SalutationDonald Small
ValedictorianThomas B. Simpson
Choir SelectionsPaint Branch Choir
Grant Us LightWords by May Sarson Music by Eric H. Thiman
America Our HeritageWords and Music by Helen Steele Arranged by Hawley Ades
RemarksDr. Mark E. Nejako Principal
Introduction of Guest Speaker
Message to the Class
Greeting from Board of Education
Presentation of DiplomasDr. Mark E. Nejako Dr. John S. Aird
BenedictionRev. Elgar C. Soper
RecessionalPaint Branch Band

Maureen Grace Ann Aarons Joe Allen Adam William DuWayne Alder Gene William Allen William Winn Ancell George Bradley Apter Lewis Hunt Archer *Pamela Elaine Arms *Carolyn Marie Austin Janice Jean Avallone Susan Kay Barnett Steven Edward Bartlett *Paul David Barton Madelene Schuyler Bates Randall Ernest Beatty Bruce Edward Becraft *Eugene Robert Belt Kim Autumn Lynette Bennett John Gustaf Berg Ronald Alvin Blaker Pamela Ann Blalock *Hugh Pierce Bogumill *Neil Anthony Bradley George John Bregman Lisa K. Brenkworth David Jeffrey Brown Deborah E. Brown *Ellen Sue Brown *Jeffrey Parks Brown Rebecca Lynn Bucholz Theresa Anne Burgess *William Howard Burnett Jr. Margo Carroll Burton *Judith Ann Canter Lolita Regina Carter Gina Marie Casale John Wells Casey *Debra Hill Chasnoff Kayretha Yernet Chisley Cheryl Leslie Cholwek Deirdre Catherine Clarkin Karen Patrice Cleverly Eugene Alonzo Cole III Jacqueline Ann Cordell Karen R. Curtis Samuel Arthur D'Andelet Jr. Michael Joseph Damron James Stuart Daniel Lisa Louise Dickerson Robert Allen Diener James Edward Dixon Patricia Ann Dixon Robert Francis Dixon

Richard Lucien Dobrydnio Stephen Joseph Dorko Denise Ann Douville Gerald Thomas Dowd Jr. Douglas Edward Dyjak *Sara Leslie Eades Karen Lee Egerter John Stewart Ellis Deborah Ann Enders *Gayle Rochelle Erdheim David Wayne Erickson Patricia Lynne Etherton Gregory Allyn Evans Beverly Rena Fant Stephany Diane Farr Kathy Jeanette Fleming Claude Arnold Ford Jr. Linda Joan Fowler Steven Wayne Franklin Gregory Brian Frazier Janette Laurel Freas Laurie Ann Freelove Sherri Lynne Furgason Beverly Lee Garey Stephen Gerard Gately Joanne Norma Gibson Kimberly Elaine Glock John Carter Gobbel Aletha Letitia Goodwin Ilene Merri Gottheim Darnell Green Kathleen Agnes Green Michael Gerard Greene Karen Lee Ground Stephen Charles Hackett Philip Brian Hall Kimberly Ann Hamilton Steven Eugene Hammond *Susan Gay Hammond James Victor Hannen James Richard Hazzard Sandra Sue Heddings Kevin Michael Henderson Steven Allen Hill Valencia Wanda Hill Elizabeth Anne Hoffman David Arden Hoggan Edward Raymond Holben Charlotte Sadler Hudgins Cynthia Marie Hughes Lynne Irene Irwin Austin Fritz Jackson Bernedette Jackson

Fran Elizabeth Jackson Sandra Jean Jackson *Debra Lois Jeffries Donald Ray Jensen Alfred Leonard Johnson Jr. Keith Jacobs Johnson Michael Riccardo Johnson Michele Leona Johnson Renae Joyce Johnson Gerald Schuyler Johnston Kathleen Marie Jones Kathleen Vannese Jones Patricia Catherine Keane Ella Mae Kelly Walter Scott Kemevs George David Kerley Linda Maureen Kibat Steven Carl King *Laura Tori Komai Michael William Kotwas Holly Anne Koval Michael Joseph Kraus Kimberly Ann Krick *Katherine Andrea Krygier David Scott Kuhar William Keith Kuhar James Paul Kuhn Sheree Marie Lavin Keith Robert Leach Alan Leader Thomas George Lemon William Michael Leonard Jr. Lois Anne Leslie William Ralph Levin Edward Douglas Lloyd Jeffrey Scott Lodge Stephanie Long Susan Alice Loomis *Jason Harry Loree James Richard Lowery Jr. Brenda Kay Lowrey *Barbara Sue Lukens Janet Elizabeth Lundgren LeRoy Walter Lyles *Jan Kimberly Lyons Nancy Jean Lytle Brian Dale MacAnanny Elian De Castro Machado Daniel James Magoon Paula Jeanne Maier Gerald Chester Mallack Eve Peggy Mandris Donna Lynn Manoliades

Craig Douglas March Sheila Mervette Marshall James Inman Martins Tawana Celeste Matthews Karl Daniel Maxfield Mark Russell Maynard Linda Ann McCabe *James Clarke McConnell Robin S. McDonald Thomas Joseph McHenry David Gregory Mersch Stephen Edward Mersch Barry Baldwin Messer Joy Antoinette Miller Judith Ann Miller Pamela Marie Miller Jan Charles Mittemeyer Melanie Mixon Kenneth Allan Moffat Linda Diana Moore Maureen Julie Moran June Bonnett Moselev Pamela Anne Mower Bonnie Marie Mulloy Dorothy Jean Nicholson Thomas Frederick Noble John Patrick O'Neill Lynn Marie Olson Steven Mark Orenberg Jagdish Pabla Lisa Ann Palmer Susan Matilda Paugh Joseph Theodore Payne Dawn Louise Peck Keith William Pelton Deborah Maria Perkins Carole Elaine Piatt Michael McDowell Pinkett Cecilia Ann Pippel Dorothy Ann Pohlman Carmelita Rozer Poindexte *Kathy LaVerne Powell Kevin James Price *Lauren Elizabeth Proctor Israel Putnam Kevin Brian Quinn Susan Lyn Randolph Rosalind Rosemary Ray William Arthur Reese Jr. James Courtney Reeves Ray Christopher Renn Cynthia Kay Roach William Curtis Robinson J

^{*}National Honor Society Member

^{*}National Honor Society Member

*America Beatrice Rodriguez Keith Allen Rogers Daniel Davis Romberger William Edward Ruppert Douglas Blair Russell Kenneth Samuel Sanders Leslie Gregory Sanders Ouida Suzanne Sasser Steven Michael Saylor Greg Keith Schmidt Theresa Ann Schultheis Regina Teresa Selva *Diane Marie Sevitski Douglas Mark Short Keith Manning Short Lucia Silware *Thomas Backer Simpson Susan Ann Slevinski *Donald Small Martha Evelyn Smith Charles Daniel Snyder Jr. Barbara Jean Sokol Pamela Susan Speaks Yvonne Cannis Speight *Neil Eugene Stahl Jennifer Martha Staples Elise Stevenson Robert Arthur Stewart II Nora Nell Stouffer Patricia Ann Stryker Melinda Jean Sturgill *Steven Thomas Sutherland *Joan Carol Swanson Thomas Allen Swarm Jacqueline Louise Sykora Bonnie Jean Tabler *Roberta May Tabler Jan Andrea Taylor Jack Kenneth Templeton Richard Byron Thorne Lisa Marie Thornton Diane Elizabeth Tibbs *Janina Lynn Turpin John Arthur Vanderzwet Pamela Dawn Vest Jeffrey Walker Nanette Marie Walsh Teri Walter *Ye-Ling Wang Paul Louis Washington Patricia Lee Webb Anita Dolores Weistling *James Hamilton Wessels

*Susan Lynn Weyrauch
Henry Shepal White
William Gregory Wightman
Glenn Presley Wilson
Norman Douglas Wilson
*Michael Der Wong
Debra Lynne Wood
Bruce Michael Wowk
James DeHart Wray II

Montgomery Canada Parales For Act Contest
Carolyn Marie Austin
Junior Federal Fellowship Program
Eugene Robert Belt
Junior Federal Fellowship Program
Unior rederal reliconship frogram Who's Who Among American High School Students
Commended
Ellen Sue Brown Merit Scholastic Award
The State of Maryland
William Howard Burnett, Jr
Judith Ann Canter
Betty Crocker Award
General Mills Corporation
Hecht Co. Art Contest
Gayle Rochelle Erdheim
National Merit Scholarship Program
Scholarship
University of Chicago
University of Dallas
Case Western Reserve University
Candidate
Junior Federal Fellowship Program Stephany Diane Farr
Wellesley College
National Achievement Scholarship Program
Scholarship
St. Lawrence University
Who's Who Among American High School Students
Claude Arnold Ford, Jr
Georgetown University Laurie Ann Freelove
Susan Gay Hammond
P.T.S.A. Paint Branch High School Lynne Irene Irwin
Montgomery County Pennies For Art Contest Michael Riccardo Johnson
United States Naval Academy
Renae Joyce Johnson
Laura Tori Komai
University of Southern California

SCHOLARSHIPS AND AWARDS (Cont.)

Katherine Andrea Krygier																		Scholastic Awar tate of Marylan
																		Commende
																		For Art Contes
Jason Harry Loree					•			0									Ft. Meade Off	Scholarshi
Nancy Jean Lytle																Na	onal Merit Sch	Commende
Daniel James Magoon	• •					•	•	•		•			•					Commende
niedlbegit					•	•		•										Scholarshi
Control of the section of					•								•				Merit	Scholastic Award tate of Maryland
Artematical Control of the Control o															•			Scholarshi
brook about the state of the																		ersity of Dalla
broad attentions three .																		llowship Program
Craig Douglas March																		serve University
Sheila Mervette Marshall																		ginia University Scholarship
are an engineering the state of the same																		ing Woman's Clul
Joy Antoinette Miller			•	•	•		•		•		•	Si	tai	te			ryland Pennies	For Art Contest
	0 0		•				•										S A Doint Ro	Triple A Award
Kathy LaVerne Powell											•						D	ean's Honor List
Lauren Elizabeth Proctor.					•							•						Commended
of Para Posts . No specime .																		Candidate
Lite ye Louis							6										Merit	Scholastic Award tate of Maryland
Cambidat																		Commended
Rosalind Rosemary Ray											4							olarship Program
Moderaty May & e		Be	ne	vo]		ıt	&	P	rot	tec	ti	LVE	9 (orc	le	r	Elks Youth Le	adership Contest
			۰															Award
Mara Lada																		emocracy Contest Scholarship MEMCO
William Arthur Reese, II																		Scholarship
											0	. 1	· p					Scholarship
																		• Triple A Award anch High School
America Beatrice Rodrigue	Z																	Candidate
Daniel Romberger											•							. Semifinalist
															1	101	OHAL HELLE DOIL	rerourh ringian

SCHOLARSHIPS AND AWARDS (Cont.)

Diana Maria Savitski a a a a a a a a a a a a a a a a a a a	mended
Mane Daile Deliant - Mant Scholarbulb	T OW T OWN
Merit Scholastic	AMSTO
The State of Ma	ryland
Schol	arship
Con	mended
Thomas Backer Simpson	Program
17 - 31 - 4 - 91	n Award
National Merit Scholasti	Corp.
Merit Scholasti	c Award
The State of M	aryland
Wada	hrough 1
Bausch and L	omb Co.
Scho	larship
	. Volovo
Vit Coholesti	c Award
Donald Small	aryland
Donald Small	c Award
Wail Eugene Stahl	arvland
Joan Carol Swanson	laryland
Merit Scholasti	c Award
Ve-Ling Wang	Maryland
Co.	mmended
W-Li-mal Marge Scholarbuly	TTOKT com
TALL Anndamic Scho	Taraurb
Sch	olarship
Susan Lynn Weyrauch	f Denver
Triple	A AWRIG
P.T.S.A., Paint Branch Hig	h School
	Ommerinen
James DeHart Wray II	Program
954-21 334-41 334-41 C	ommended
	CICACION
Who's Who Among American High School	Students
AUO. 8 AUO WINDING TOWN	

Class Officers

Sponsors

Geraldine McKee

John McKeon

Graduation Programs by Paint Branch High School Graphic Arts Laboratory