

PSAT, SAT OFFERED LASALLE STUDENTS

Registration is now open in the counselor's office for the Preliminary Scholastic Aptitude Test. LaSalle juniors will be able to take this test on Saturday, October 22, from 8:30 to 11:30. For the \$1.50 fee the students will also receive a leaflet explaining the test and including several questions. The test itself will consist of two parts, the first measuring verbal abilities, and the second measuring mathematical skills. Any junior, especially those interested in college, is advised to take this test as a preparation for the Scholastic Aptitude Test administered in their senior year.

The Scholastic Aptitude Test, necessary for college enrollment, will be administered on November 5 to all interested seniors. For most colleges, the S.A.T. is sufficient for enrollment, but in some cases an additional achievement test will be necessary. Seniors are advised to check the catalogues in the counselor's office to see if these additional tests are required for their college.

Registration for the S.A.T. will begin the last week of September and will continue until October 22. However, after the penalty date of October 8, an additional charge of \$2.50 will be added to the \$5.00 fee for the test. Achievement Test registration is an additional \$7.50 for one test or a series of three.

Although LaSalle hasn't enough participating seniors to constitute a test center, hopes are that it will be a center by November of 1967. Seniors may take the test at Adams, Central, Clay, Riley, St. Joseph's, or Washington High Schools. However, registration for LaSalle will take place only at the LaSalle counselor's office.

FRESHMEN ORIENTED AT RECENT ASSEMBLY

Orientation was held for LaSalle's incoming freshmen in the auditorium Tuesday, September 13th. Encouragement and necessary information was provided by the Student Council. Its president, Paul Sovinski, opened the program. He spoke of the goals each freshman should set during his all-important first year.

Mr. Nelson and Mr. Hafner both tried to impress upon the freshmen the opportunities for achievement at LaSalle, and the place each of them was expected to fulfill to start out on the right foot. Miss Shellenberger, the nurse, and Miss Larson, the librarian, gave directions to the nurse's office and library and pertinent information about these two rooms. The head custodian, Mr. Divjak, stressed the expected care of the school facilities and the rules to be obeyed.

The freshman counselors, Mr. Kosana, Miss Landry, and Mr. Barack were introduced. The importance of proper counseling was stressed along with the attitude that to prosper at LaSalle, freshmen must look for their opportunities and make the most of them.

News Briefs

College representatives from various schools will be coming to LaSalle during the school year. All interested juniors and seniors should register with their counselors for the conferences. Dates when representatives will be at LaSalle are posted on the bulletin board, across from the counselors' offices.

The National Merit Scholarship semi-finalists will be announced on September 28. They are chosen on the basis of test results of the National Merit Scholarship Qualifying tests.

VOL. II NO. 1

LASALLE HIGH SCHOOL

SEPTEMBER 26, 1966

Evaluation Made of LHS

The faculty committee for LaSalle's accreditation are (from left to right): Mr. Hawkins, Mr. Hafner, Mrs. Hartke, Mr. Cox, Miss Larson, and Mr. Armstrong.

INSPECTION MADE OF LASALLE HIGH

LaSalle was inspected during the week of September 20th for accreditation by the Indiana Department of Education. A committee toured the school to evaluate it for a first class commission. This commission will enable LaSalle graduates to apply to the college of their choice.

LaSalle was rated according to the training of its faculty, the program of studies it offers, the capacity of the library, physical facilities, and the variety of equipment supplied for the classroom.

Faculty members had to evaluate the school, too. Faculty committees discussed questions such as, "does the equipment provided for the classrooms meet standards?" "Are the extra-curricular activities commensurate with the student body's needs?" "Is there adequate space to display materials or projects?" "Is there enough participation of students in their student government?"

The representatives of the state education department who examined LaSalle used special forms to rate the school. Features of the physical plant, such as the lighting, the ventilation, the furniture, and the heating facilities were judged "excellent", "good", or "fair".

To maintain its commission, LaSalle must meet the state-wide standards it met when first inspected.

In January, LaSalle will be rated by the North Central Association of Secondary Schools and Colleges. This is a voluntary inspection. When accredited by the North Central Association, any graduate from LaSalle will be able to enter colleges in the association without having to take special qualifying tests.

NEW TEACHERS

JOIN FACULTY

LaSalle High School is very fortunate to have such a large and well equipped English Department. This year the school added five new members in this department.

A newcomer to LaSalle, but not to teaching, is Mrs. Jacqueline Schimmel. She attended St. Mary's College and graduated from Purdue University. Before coming to LaSalle, she taught at Washington High School. She thinks LaSalle is a great school, and she likes the students very much. Her classes are not working on any special project now, but they are reviewing grammar and other essentials. Presently she has no time for hobbies, since her three year old daughter keeps her quite busy.

Another newcomer to LaSalle is Miss Nancy Ferro. She graduated from Eastern Montana University and taught in Montana at Huntley Project High School before joining the LaSalle staff. At present, her classes are working on the Natural Period of American Literature. She likes LaSalle and feels that it is very well equipped. Her hobbies include tennis and swimming.

Mr. Edward Nugent is a graduate of Holy Cross College and holds a degree from Clark University, both in Massachusetts. Before teaching at LaSalle, he taught at Purdue University. He is favorably impressed with the school's new facilities, but he feels that the building is a little crowded. He enjoys teaching at LaSalle, as it is an extremely nice building filled with friendly, courteous people.

Mrs. Jocelyn Glendening came to LaSalle from Wayne Memorial High School in Wayne, Michigan. She is a graduate of Wayne State University in Detroit. Presently her classes are studying detective stories to determine

their characteristics, purpose, and value. Her hobbies include reading, cooking, knitting, playing the piano, and playing bridge. She is very pleased with the fine attitude of the students at LaSalle and the mature behavior that they display.

This is the first year of teaching for Miss Delphine S. Mackowski, having recently graduated from St. Mary's College. In these first weeks at LaSalle, Miss Mackowski has been favorably impressed by the pleasant attitude of the students. Besides teaching, she enjoys music and reading.

LaSalle is proud to welcome these new faculty members to its English Department, in hopes that their stay will be long and fruitful.

OCTOBER
1966

S	M	T	W	T	F	S
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

CALENDAR

September 22-30 Explorer-Lantern Subscription Drive

September 30 LaSalle vs. Marian (there)

October 7 College representative, Indiana State University

October 7 LaSalle vs. Cassopolis (Jackson Field)

October 14 College representative Ball State University

October 14 First grading period ends

October 19 LaSalle vs. South Central (there)

October 24 Report cards issued

October 27-28 Teacher's Institute

DRAMA STUDENTS PREPARE COMEDY

Opening for the first time in LaSalle's new auditorium, the Potpourri Players will present, "Arms and the Man" by George Bernard Shaw. It will be produced and directed by Mr. Dale Luebke and Miss Christine Nykamp, with Pat Millington as student technical director.

Lillian Doherty will play Raina, the girl in love with love itself, with David Carlin as Sergius, Raina's fiancé and "touch-me-not" officer. John Garrage will play Bluntschli, the "Chocolate Cream Soldier," who exchanged his bullets for chocolates.

Barbara Bjoraas will play the part of Catherine, the mother, a typical farm woman determined to be a cultured Viennese lady. Her husband, and major of the army, Petkoff, will be Fred Lush. Kathy Johnson will play Louka, the pretty and defiant maid, with Jim Ransberger as Nicola, the man servant, and Chuck Wright as the Officer.

Mr. Nelson prepares to throttle Senior Howard Krausman for not buying his 'Explorer-Lantern' subscription.

"Explorer" and "Lantern" Combine Subscriptions

This year, after much consideration by all involved, it was decided that The Lantern and The Explorer should combine their subscription efforts.

The Lantern and The Explorer will continue as two separate publications and they will not be connected at all except through the subscriptions. Each will operate independently of the other and both will have completely different advisors with Mr. Merriman continuing as sponsor of the yearbook and Mrs. Schimmel taking over her new position as the advisor for The Explorer.

The combined price is \$6.50, which is to be paid on the installment plan: \$1.50 down and \$1.00 a month. All yearbooks will have padded covers this year. They will also contain more

pages than last year and some extra surprises that are not to be released at this time. The Explorer will be published every other week with a four page spread.

The Lantern-Explorer subscription drive was launched Thursday with a kickoff assembly in the new auditorium.

The show revealed the inside information and behind the scenes views of faculty and student life. Starred and featured in the show were our principal, Mr. Nelson, the various coaches, members of the faculty, the office staff, and typical members of the student body through the use of humorous slides taken by a hidden photographer.

The object of the assembly was to promote the sales of subscriptions.

Editorial EXPERIMENT

EXPLORER scientists are now in their newly completed laboratories preparing some new and unique chemicals. The chemicals must be thoroughly tested and all reactions must be recorded. Until the reactions are recorded, the mad scientists will wait silently in their lab, waiting...waiting...waiting...

LaSalleites can help the scientists in their work. The students can complete the reactions by writing to the EXPLORER on various issues: Do you like the fact that the EXPLORER is distributed on Monday? Do you want to praise or criticize someone or something? Is there a certain issue you want discussed? Help our scientists! React to their experiments: Tests on distribution dates, debate their findings, and work for your ideals! Write to the EXPLORER. Be sure to include all statistics of your reaction--your name, grade, and homeroom number. The scientists will not be able to use your reactions without these statistics. Your name need not be revealed to the public.

The scientists need your reactions. Without them, progress cannot be made! Slip your reactions secretly under the laboratory door which has the number 227 above it. Hurry! The mad scientists will sit silently in their lab, waiting...waiting...waiting

FRENCHY

Dear Diary---

Hallelujah! Hallelujah! And a few hallucinations, too! All the serious, hardworking members of the LaSalle student body and faculty are back in the groove. From the looks on most of the kids' faces, it seems that LaSalleites are resigned to another nine months of forced labor.

If you wandered past Mr. Miller's room recently during first hour, you might have seen twenty-nine seniors standing and facing East. A world history class looking for Mecca? No, it was his economics class praising the forces that be for restoring the lights.

It is only the third week of school, and already certain illustrious students from LaSalle have set goals that will not be reached until next September. Who could challenge BRUCE SHAFER'S record of having been kicked out of class three hundred and forty-six times since school started? Who can equal KAREN GLASER'S feat of having been the nine hundred and eighty-seventh student to see her counselor in one hour? Then there is CHUCK VAN DE VEIRE with a record of having fallen asleep in every class since school started!

Students aren't the only ones who are collecting trophies for having won awards. MR. COX has been nominated for fifty-two Oscars for his portrayals of cave men discovering some matter. Must fill the bewildered freshmen in on the latest news of the LaSalle contests. Contest number one has been organized by students who must sit

through a class in either room 222 or room 224. This is the famous "See Who Can Catch Pneumonia First" contest. To enter, you need only find a hardworking member of the LaSalle student body and faculty are back in the groove. From the looks on most of the kids' faces, it seems that LaSalleites are resigned to another nine months of forced labor.

If you wandered past Mr. Miller's room recently during first hour, you might have seen twenty-nine seniors standing and facing East. A world history class looking for Mecca? No, it was his economics class praising the forces that be for restoring the lights.

It is only the third week of school, and already certain illustrious students from LaSalle have set goals that will not be reached until next September. Who could challenge BRUCE SHAFER'S record of having been kicked out of class three hundred and forty-six times since school started? Who can equal KAREN GLASER'S feat of having been the nine hundred and eighty-seventh student to see her counselor in one hour? Then there is CHUCK VAN DE VEIRE with a record of having fallen asleep in every class since school started!

Students aren't the only ones who are collecting trophies for having won awards. MR. COX has been nominated for fifty-two Oscars for his portrayals of cave men discovering some matter. Must fill the bewildered freshmen in on the latest news of the LaSalle contests. Contest number one has been organized by students who must sit

Au revoir,
Frenchy

Just think, if it hadn't been for my long hair and your short skirt we never would have met.

LIBRARY GAINS MANY LITERARY MATERIALS

The library has a thousand books All colors, hues, and tinges And every cover is a door That turns on magic hinges

It was the beginning, the library beamed with newness, shelves were empty, boxes filled with books were piled high, the construction workers broke the library's usual quietness, and the great task of organization was underway. The library proved to be the heart of LaSalle school. It was the place students held meetings, the place where the artificial resuscitation demonstration was given on "Annie", the place where speakers gave juniors a survey of different colleges, but mostly it was the school's melting pot of knowledge.

This is LaSalle library's second year in existence and it is progressing very well under the competent direction of Miss Larson and Mrs. Burns. Miss Larson is responsible for much of the library's success in the past and with the beginning of a new school year, the librarians along with student helpers are busy putting the library in working condition. Miss Larson's job is to choose books, magazines, and non-printed material to supplement the curriculum and to provide leisure reading for the students. Many new books, film strips, and language records have been added. There are approximately 4600 books.

Mrs. Burns, previously from Studebaker School, enjoys working in LaSalle's pleasant atmosphere. She is very interested in LaSalle as a school and depending on student interest, she'd like to see many projects develop.

Students working in the library are: first hour--Nona Minerik, Charlene Ratenski, Mike Kenna, and Richard Horvath; homeroom--Rebecca Eli, Patty Nodd, and John Carpenter; second hour--Diane Hecklinski, Vicki Jablonski, Kathy Hartwick, Mary Miller, Michele Molnar, and John Carpenter; third hour--Lester Thornberg and Eric Thompson; fourth hour--Karen Saunders and Ruby Dickey; fifth hour--Sharon Wilson, Donna Schoner, and Cindy Geirnaert; sixth hour--Bonnie Strychalski, Bob Ruble, Diana Cox, Linda Golden, and Deborah DeClerca.

THE EXPLORER

LaSalle High School
2701 Elwood Avenue
South Bend, Indiana
Published biweekly

Literary Staff

Editor-in-chief Marcia Katz
Associate Editor Ann Shelley
Page one editor Vicki Daugherty
Page two editor Arlene Cramer
Page three editor Patrick Moon
Page four editor David Gardner
Ass't. Page Editors John Garrage, Thomas Shelley, Kathryn Steiner
Art Editor Patricia Pritchard
Art Staff Robert Klute
Circulation Manager Patrick McCue
Circulation staff David Loughlin, Linda Saunders
Advertisement Mgr. Marilyn Bickel
Photographer Patrick Moon
Business Manager Betty Hinz

Adviser
Mrs. Schimmel

Printed by Duley Press, Inc.
Mishawaka, Indiana

Students congregate on the newly-finished student parking lot, a unique feature of LaSalle.

Students State Unique Ideas

By Dianne Kapsa

What can LaSalle High School do to make itself unique among other schools in South Bend? This is the question I asked the students last Wednesday and here are some of their comments: "Television instead of teachers." This statement was made by freshman Bev McDonald. Bev is looking forward to her first year at LaSalle and hopes it will be a memorable one.

"We need a school run by the students." Debbie Lingren thought this would be an interesting experiment. I also wanted the students to discuss what they were looking forward to most this year. Debbie said she was really looking forward to more football games. Would you believe.... she is a freshman.

Now from our sophomores. Gloria Lainhart suggested a student lounge where the students could go if they didn't want lunch. Gloria is looking forward to Christmas vacation or any vacation for that matter. This ended my interview with the sophomores.

Our more mature juniors had quite a few comments to make. Denny Yost suggested a court set up by and run by the students. They would judge anyone caught breaking a school rule and would punish accordingly.

Debbie Lewis said, "We should have a Judo instruction course in self defense." (Debbie wants to protect herself from all the boys trying to break down her door.)

Gary Hess had different ideas. He wishes we had 35¢ lunches again and he also had a few comments to make about not counting out the spaghetti noodles. Gary wants to do anything this year that he couldn't do as a sophomore.

Finally the coolest class in the school. "The SENIORS." Some of our Lions spoke rather loudly but Valerie King roared, "Home room should be abolished!" There should be no gym and especially no swimming for sophomores, juniors or seniors or it should be optional." She was willing to come half way though, with 15 minutes of vigorous activity every day and 15 minutes of home room to get necessary business done. Val hopes that we will all have more school spirit this year and thinks that our teams will be the greatest. (Hope this is our coaches' opinion too.)

Marty Banicki said that our school is fine just as it is but he also thinks that with more school spirit we would be way ahead of any school around. Marty is looking forward to the Senior Prom and to that "all night party". Pat McCue said, "Tear the building

down and start over again." Pat was kidding--I think. Pat is looking forward to getting into more trouble this year. Good Luck Pat, but I don't think you will need it.

I hope you had as much fun reading these comments as I did writing them. More often than once the students remarked that LaSalle was unique in everyway and just couldn't be improved. I think the enthusiasm at our school is great. Last year it was a little difficult forgetting our old loyalties but this year I'm sure we all feel that LaSalle is our one and only school and it will become what we make it.

Campus Corner

Purdue University is a coeducational state-supported institution located in Lafayette, Indiana. The university is housed on a main campus and four regional campuses. Extensive counseling is offered in academic and other areas, as the university is concerned with the individual student.

Besides offering work in the areas of its national reputation in agriculture, science, pharmacy, and home economics, it also offers many opportunities in the liberal arts field, education, industrial management and engineering technology. Bachelor's, master's and doctor's degrees are offered in most programs.

To be eligible for consideration, students should be in the upper half of their high school class or present combined scores of 900 on the Scholastic Aptitude Test. Applicants are also required to take the College Board Scholastic Aptitude Test. Applications may be submitted after October 1 of the student's senior year in high school and will be accepted until June 15. Students are normally notified within two to three weeks of the university's decision regarding their admission. Honors programs are available to qualified students.

An approximate basic cost for two semesters including University fees, tuition, room and board, and books and supplies is \$1,185 for Indiana residents. Students are considered for scholarships and loans after being admitted to the university. Further inquiries concerning scholarships should be addressed to the Director of Undergraduate Scholarships, Purdue University, Lafayette, Indiana.

LaSalle's Student Council will sponsor an all-school dance on Friday, Sept. 30. The MRQ's will play from 8 to 11 p.m. Tickets are 50¢. The dance is open to LaSalle students only.

nobody wrote

SCHOOL BUILDING FINALLY COMPLETE

Once again the students of LaSalle High School walk their dear, beloved corridors. Many things are the same, but there is something new! To the incoming freshmen, of course, everything looks new.

Little by little, LaSalle is coming to its completion. The main new addition to the building is the new auditorium, located to the right of the main entrance. The aisles are covered with red carpeting and a red curtain covers the stage. Some of the new summer completions include a student parking lot, completion of the main entrance and some landscaping.

At the back of the school are the new basketball courts, tennis courts, and even a track and field course.

For freshmen who are still unfamiliar with the school's layout, this is a reminder that there is a back stairway by the auditorium. It is much bigger and easier to use than the stairs by room 120.

LaSalle is also equipped with a swimming pool and dressing rooms for both boys and girls.

After a while, the building will become familiar to all the students. The LaSalle library is in the process of being built up. It is located at the base of the main stairway. Go in and look around and get acquainted with the books; they may prove to be helpful in your studies.

As it stands now, LaSalle is far overcrowded. The building is equipped to hold about 1200 students but we now have an enrollment of about 1600. The congestion that results from this condition makes it hard to move from class to class. This year LaSalle has 23 new teachers. Many of you have come into contact with some of them. Be courteous and show them that they are welcome at LaSalle.

students get parking lot

Hello, out there, all you hippy-dippy hotrodders, and congratulations, you have finally succeeded and now you have your very own, private parking lot. For those of you who are not familiar with the circumstances leading up to the creation of this separate lot, I will relate them here and now.

Last year, in the late spring, a group of students, who will remain anonymous at this time, set up timers,

LHS SENIOR IS 4-H QUEEN

Joan Ashley, a senior at LaSalle, was chosen Queen of the Saint Joseph County 4-H Fair during the summer. She was chosen on the basis of points accumulated during her membership in 4-H activities. A blue ribbon counts 5 points, a red ribbon counts 4 points, and a white ribbon counts 1 point. During her 9 years of membership in the Willing Workers of German Township, she has accumulated some 506 points.

There are many categories in which to enter projects and at one time Joan had as many as 17 projects entered in

Wreckage of car demolished in last year's LaSalle 30 still rests in the west parking lot.

PUNCH LION

The way I have it figured, I should be able to have a column of my own. There is Open Lion, an article about sports and school spirit in general; there is Frenchy, a weekly gossip column and hate maker, and finally there is Voice of T.H.E. People, in the South Bend Trib. So here is my contribution to the ever growing field of self-made editorial writers.

Right at the top of my little list here is the apparent laziness of the spectators at the football games. I can not imagine any group of people (or students for that matter) who can be so lazy while watching a football game. Every time our team does something that even resembles spectacularity, stand up and stretch. You might as well clear out your vocal chords with a booming "GO YOU LIONS!!!!!!"

Last year, at one game, there were so few students in attendance that the game could have been given to the other team by default; the Lions felt so small that the other team couldn't find them. Those guys out there banging their heads together aren't made of steel; they're human, like you.

If any of those of you out there in newspaper land go to a football game to watch the game, you should be ashamed of yourselves. The purpose of a spectator at a game is to make himself heard and felt. Without the student body behind them, the team is just another team, not the LaSalle Lions. You know that the Lions are your team, but do the team members know that you are their school? That is the most important thing.

The other day I asked Coach Klaybor what the team could be expected to do this year. I said, "Coach, will the team be about the same as last year, or have they improved to the point that they can play effectively a full varsity schedule?" His answer was an unequivocal, "Yes."

James Welsh, Jr., a LaSalle football player, suffered a fractured right foot in the football game against Clay. He was treated at Memorial Hospital where he was admitted in good condition.

JOAN ASHLEY

the fair. Some of the past projects she entered came under such varied headings as: foods, food preservation, swine, steer, woodworking, electricity, clothing, and health.

We here at LaSalle are all very proud of Joan and hope she does just as well at the fair next year.

LOOK!

HIGH SCHOOL CLASS RINGS

For Her

For Him

- Handsome design
- Latest Styles
- Rings for all area High Schools
- Lay Away Available

We have your high school class ring for any class year. With school emblem and your initials, solid back, and mounted in handsome 10K gold. Gift boxed.

Jacobs

your diamond center

121 w. washington

south bend

McDonald Studio

R.F. PATHAUDE

Fine Photographs since 1861

116 WEST COLFAX PHONE Central 2-2003

SOUTH BEND, INDIANA

PORTRAITS

Fashion Leaders for High School and College men

Rasmussen's

130 W. WASHINGTON, JUST OFF MAIN, SOUTH BEND, 232-4839

grandstands, and a pit area, known as the "auto shop" in the west parking lot. After all of this paraphernalia had been set up, this particular group of students scheduled a race to be run during the "A" lunch hour on a Tuesday. The name of the race was to be the LaSalle 30.

There were a few obstacles to overcome, however. The obstacles uppermost in the participants' minds were the other cars parked in the lot-turned-race-track. And most of these belonged to teachers.

Students came here from all over; from Central, St. Joe, and Adams; there were even a few who didn't go to school for various reasons. But disaster struck one day during time trials--a race car hit another car belonging to a teacher. No one could ever tell if a student's car had ever been hit. (The remains of the car are still in the old parking lot.) Well, right then and there, Mr. Nelson called a meeting of all the teachers that drove either cars. One teacher passed his hat around and collected a total of fifteen cents, which was then paid to a head of a department, for the purpose of writing a letter to the school board asking for an appropriation for a new parking lot. Finally, a prominent member of the school board came to LaSalle for a tour of inspection. As it turned out, his car was lifted and the appropriations were made the next day.

The race this year will be held19...

FLASH

Classified Madvertisement

WANTED: Photographer. Experience not necessary. Sophomore or Junior. Male or female preferred. Must have enough nerve to walk into a class, take a picture of the teacher, walk out, and walk in again when he realizes that he has forgotten to load the camera. Must have the intestinal fortitude to walk in front of the entire student body at assemblies only to have the flash go off in his face and helplessly blind himself. Pay-----nothing. Hours-----every weekday from 7:30 to 4:30. Some later, some earlier. If interested, contact Patrick Moon.

FIRST GRID VICTORY FOR LASALLE VARSITY

LIONS TRIP CLAY, 20-13

LaSalle gained its first victory as a varsity squad on Jackson's new field, scoring a 20-13 triumph, Friday, September 17, over a Clay squad that provided some spectacular moments while absorbing its third loss of the season.

The Lions are even for the campaign at 1-1 having lost their opener to Penn. They met Concord last Friday.

Kickoff returns of 80 and 85 yards by Clay's Gary Nellans provided the 2500 fans with the evening's top thrills. But otherwise the Colonials couldn't muster much of an offense, losing the ball six times on fumbles alone. Quarterback Joe Kodba did complete five passes for 108 yards but the attack itself wasn't consistent.

Trailing by seven points the entire fourth period, Clay had a pair of good opportunities, but couldn't cash in. Rich LaBrake recovered a muffed LaSalle punt at the 11-yard line early in the final quarter but couldn't get any closer.

Later on, helped by a pass interference penalty and a 15-yard pass from Kodba to Bruce Carter, Clay advanced to the 8-yard line. Carter was stopped on a fourth down and two play.

The Lions drove 74 yards in 13 plays to score with 7:19 to go in the second period. An 18-yard pass from Randy McPhee to Tim Meehan was the big gainer. Denny Yost plunged the final yard and Dan Wojciechowski kicked the point.

Sixteen seconds later Nellans had Clay's first score on the board. The kickoff first went to Dave Stogsdill, and the handoff to Nellans was anything but smooth. The delay evidently was just what Clay needed, as Nellans barely outran three Lion defenders. Larry Sanders' kick was wide.

The first time Clay had the ball in the second half, Kodba attempted a pitchout to Carter. Carter didn't make contact and LaSalle tackle Jerry Price grabbed the ball and easily dashed 15 yards for the score. Wojciechowski again converted.

It was Nellan's turn again. This time it was an 85-yard run aided by a crunching midfield block by Larry Cripe which took out the final Lion defensiveman. Sanders kick was good for a 14-13 tally.

Price's recovery of a fumble at the Clay 35 set up the final TD. The Lions went the distance in 10 plays, Yost scoring from the two. Stogsdill blocked the conversion with 1:50 to go in the third period.

With halfbacks Jim Welsh and Bill Ayres out with injuries, LaSalle's attack dwindled in the final period, but Clay missed its chances.

Clay tacklers attempt to bring down Lion Chip Newman.

FEMALE FOOTBALL FANS

Friday night, September 16, was a big night for LaSalle football fans. Everybody made the scene down at Jackson football field. I thought I'd check the situation out so I go together with a couple of my cronies. We took in some comments as to who would win the game. This is what LaSalle students had to say when asked if they thought LaSalle would win the game:

- "Yes, undoubtedly, we have a better team all around."
- "Yes, my intuition tells me."
- "Yes, because we have the top team in the nation."
- "Yes, because we had a good pep assembly."
- "Yes, because Randy's on the team."
- "Yes, because I'm here."
- "Yes, because we have the cutest football players in the whole city."
- "Yes, because Clay has a bunch of rinks." (Spoken from a Clay graduate.)
- Then we thought we'd cross sides. This is what Clay students had to say when asked who they thought would win.
- "Who do you think?"
- "Clay of course we're better."
- "Clay, because we're great."
- "Clay, because we're used to playing in the dirt."
- "Clay, because we've got to win one game a season."
- "Clay, because we have 33% fewer cavities."
- "Clay! My son's on the team," said the man on the street. Despite the

circumstances, Clay students were very responsive and receptive.

During the first quarter LaSalle plunged through the game with an abundance of enthusiasm and school spirit.

By the start of the second quarter we had all socialized enough and were ready to intently take in the game. A funny thing happened at the beginning of the second quarter. A LaSalle player got pushed, which caused him to miss the ball----so everyone clapped?

At 7:19 of the second quarter, everyone clapped, cheered, there was a big pile-up, and the band played our school song. Very touching.

At 7:07 of the second quarter, everyone screamed, shouted, and some, twinkle toes stumbled on down the field for Clay. They didn't play our school song like before.

At 5:08 the coach kept helping guys off the field but nobody clapped.

All during this time LaSalle fans maintained a fighting and vigorous spirit.

At 1:00 a Clay player threw a long ball which was caught by a LaSalle player, so at 00:48 as a gesture of good will, LaSalle tossed it back.

Then came half time and a new team came on the field, hence, more socializing.

At 10:25 of the third quarter, we made another touchdown.

At 10:10 of the third quarter, they did too. What is this-----follow the

OPEN "LION" by HJL (A.D.)

LaSalle is now complete! The final pipe has been installed. This pipeline runs from every corner of our splendid structure to R130, and through it, we hope, will flow your comments, questions, and "tears" on matters relating to the school's athletic program. Students, send your contributions to me via The Explorer's Sports Department, and we'll make every effort to answer your inquiries, to give heed to your comments and suggestions, and to supply each lamenting lion with an abundance of Kleenex. It is our hope that this column will help provide a closer communication between the student body and the athletic department. Why wonder? Get your questions answered. Any suggestions to aid the program? Let's hear them! And, should you be remiss in responding to this call, I can always fill this space with an exciting dissertation on troublesome verbs. tsk.

Lion "Tails" -- Everyone has to agree that our opening pep session of the year was indeed an effervescent and memorable event. The spirit generated in the gym by the synchronized leadership of our cheerleading sextet (Debbie, Sharon, Nancy, Lynn, Marilyn and Kathy) and a lively band bubbled-over unto Jackson Field in the evening and brought our charging Lions home victorious. Note: That sophomore section located in the south floor bleachers sounded awful tough to me. Seniors, beware!

The spontaneous and animated singing of the school song by the returning

leader! ?!

At 7:40 one of the players was in dire need, so the referee threw him a red handkerchief.

At 6:33 some of the fans brought a question to light. "Why in the huddle do the players play ring around the rosey?" "Because when the ball falls they all go down."

At 1:50 of the third quarter--another touchdown, claps, school song, the works. We must be in a rut.

At the beginning of the fourth quarter it should be said that the cheerleaders have been great. During the whole game they have been very consistent about leading the crowd in cheers.

By 10:55 of the fourth quarter the guys were so hot that the ones sitting on the bench fell off.

At 5:35 the game was somewhat standstillish.

2:54, the game goes on---running, guys getting carried out, running... same routine.

00:00 Well, they're playing the school song twice and people are leaving sooo . . . it must be over---- thank heavens! I'll bet everyone can just hardly wait for the next game. See you then.

Lions aboard Bus 27 pleased Coaches Klaybor, Teegarden and Vargo about as much as the win over Clay. Jerry Price conducted, Ron Chamberlain hit a high "C" and all the linemen knew the words. Way-to-go!

Our thanks to Jim Fredlake and B. O'Reilly of the Holy Cross Athletic Association for their invitation to their "smoker" on Friday, September 16. Coaches Allyn Noe (Marquette), Joe Lane and Dick Botka (Holy Cross), Ike Bierwagen (former Bendix Brakes pitching ace) and Mr. and Mrs. Dick Sovinski were among those present with whom we chatted.

The LaSalle Adult Booster Club has a social extravaganza on the planning board. Encourage your parents to attend the regular monthly meetings of this organization and to support its activities.

Doctors Davis and McQuade were a busy twosome during the Clay-La-Salle game. Bill Ayers sustained a badly bruised shin, Jim Welch followed with a broken large toe which could sideline him for the remainder of the season, and Curt Smith was knocked unconscious. Bill and Curt should be ready for the Concord Minutemen.

See you at Rice Field tonight. Until then, keep smiling. It makes everyone wonder what you've been up to.

APOLOGY

In the last issue of THE EXPLORER, an error was made. A picture from the St. Joseph-Elkhart football game got mixed in with LaSalle pictures at the photography studio and this picture was accidentally printed in THE EXPLORER. We would like to take this opportunity to apologize to the football team and the coaches. We hope that this error will not be made again.

FORBES
TYPEWRITER COMPANY
OLYMPIC TYPEWRITERS
★
228 West Colfax Avenue 232-5350
South Bend, Indiana 234-4491

Good Luck LaSalle!

BLUME PHARMACY
COMPLETE DRUG STORE SERVICE

GERARD PHARMACY
812 Portage Ave. • Phone 234-2139
FREE PRESCRIPTION DELIVERY

The
STRYDERS

DANCES & PARTIES

CALL JOHN
289-8086

Phone: 233-8546

LaBerta's
Beauty Salon

1523 Lincoln Way West
South Bend, Indiana 46628

Styling by
LaBerta Owens - Jan Wells
Marney Lineback

Open Evenings by Appointment

RON'S
MARATHON
SERVICE
1107 L.W.W., South Bend
OPEN DAILY 8AM - 10PM **233-0325**
• ROAD SERVICE
• MECHANIC ON DUTY
• U-HAUL RENTAL SERVICE
DOUBLE STAMPS DAILY ON FILL-UPS

CHMIEL'S

BARBER SHOP

FOR "SPEED" SERVICE

Phone 233-2693
1420 PORTAGE AVE.

DON'S DRUGS

3 LOCATIONS
EXPERIENCED
DEPENDABLE
PRESCRIPTION
S-E-R-V-I-C-E

TUESLEY'S DRUG STORE
2324 Lincolnway West 232-3319
★
BRENTWOOD
3928 Lincolnway West 232-9983
★
DON'S DRUGS
50970 U. S. 31 North 272-4884