

Central Forum Plays Host at State Parley

HERE AND THERE ABOUT CENTRAL

By Your Roving Reporter

Aeronautics

A new course in aeronautics seems a very likely addition to the curriculum at Central starting next semester. The proposed one semester course will probably be taught in the science department and will be academic and non-shop in nature, designed for those who wish to better understand the principles of flying, airship construction and operation, and to keep up with the overwhelming strides being made in the aviation industry, Principal Pointer indicated recently.

Voting Returns

Campaigning over, ballots counted, machines closed for another year,—so ended the annual event of voting at Central for 1942-43 Student Council officers last week. The victors, all of whom came from within Student Action and Progressive parties, were: President, John Makielski; Vice President, Joan Ebersole; Secretary, Charlotte Jackson; Treasurer, Jim Crothers; Executive Board, Kathleen McCaffery, Bill Brillan, Joan Hodson, Jack Cole, and Virginia Dix.

Contest Victor

The winners of the Extemporaneous Speech Contest have been announced and Stanley Jacobs takes the cup with his speech "Youth Finds Its Place Today." He will speak at the Kiwanis Club competing with the winners of other schools.

Runners-up were Robert Lewis, second place, and Richard Muessel, third place. All contestants drew an article from the *Reader's Digest* and prepared it for the next day.

"The Straw Hat"

Work is getting well under way on "A Straw Hat", to be given by the Seniors on May 7 and 8. Committees have been set up, costumes are reflecting the fashion at the time this farce takes place, sets are taking their righteous shapes and forms, and members of the cast are falling into character, as rehearsals are scheduled for weeks in advance by Mr. Casaday, the director.

The cast not only boasts a large group of speaking parts, but also about twenty-five characters who are played in pantomime, and are extremely funny. Taking advantage of the opportunity to portray a meaning without the use of sound, are:

Mary Alice Jackson, Betty Bilingsly, Betty Eisenhour, Virginia Dix, Shirlee Schick, Sophie Reisman, Eleanor Bielaski, Janeanne Woodall, Barbara Beyer, Barbara Holbrook, Betty Lou Durbin, Phyllis Bonnell, Bob Stewart, William Fred Martin, Louis Neitzel, Henry Burdeen, Alfred Emery, John Pethe, Richard Jackson, and Bettylee Mooren, Lillian Elmore, Virginia Bruzinski, Roberta Holbrook, Sylvia Paskin, Mary Alice Keisel, and Norma Crowe.

Movie Bill

"It Happened Out West," a 20th Century Fox Picture, with Paul Kelly and Judith Allen, will be the noon movie bill for April 27, 28, 29, at 12:30 in the auditorium.

FORUM CLUB MAKES PLANS FOR FIRST STATE CONFERENCE HERE.

The Central Student Forum, sponsored by G. W. Maple, is "all set" for the State Forum meeting which will be held at Central on Friday, April 24. Members are, front row (left to right): G. W. Maple, Betty Clark, Kathryn Kuespert (secretary-treasurer), Maxine Levenson, Evelyn Cooper, Betty Shipley, Julianne Wunderlick, Beatrice Jones, Adalene Swartz, Don Tuttle. Middle row: Bill Metros, Julius Cohen, Norman Weissman (president), Howard Crouse, Fred Garvin, Bob Woodcock, Kingsley Clauer, Edward Sapinski, Jim Pierce, Bill Mills. Back row: Richard Brosk, David Levy, Ray Throckmorton (vice-president), Marvin Tishcoff, Harry Warrick, Betty Dunn, Lorraine Grzeskowiak. Absent are Earl Stevens, Ervin Purucker.

Seniors Take Over At 15th Wyman's Day Saturday

The fifteenth annual Central Wyman's Day will be held this Saturday, April 25, at the store. On this day, seniors from Central replace the regular store staff in all positions. This plan was devised by D. H. Eldredge, president of the store, to give high school students some experience in the field of retail merchandizing from sales and service duties to the work of the president.

The preliminary work at Central, forming the official group, checking letters of application, and supervising the placement of applicants is done by Miss Ethel Montgomery. At the store the officers and department managers have been assisted by Mr. Eldredge and Mr. Charles E. Speth, vice-president of the store. Miss Sarah Lippincott, Wyman's advertising manager, has been working closely with the officials on the advertising layout and sales promotion plans. A Wyman's Day slogan contest was run at school.

Every year, the day is one of the high spots on the senior calendar. With a larger senior class, there is every reason to believe that this will be the biggest and most successful Wyman's Day so far.

Officers Named

Officers for Wyman's Day have been announced as follows: President, Paul Prass; Merchandise Manager, Fred Becker; Sales Manager, William Happ; Superintendent, Rudolph Altgelt; Training Director, Sally Livengood; Advertising Manager, James Cole; and Display Manager, Lorraine Hansen.

Department managers are James Cole, Betty Borden, Virginia Dreibilbis, Elaine Geist, Barbara Wells, Patricia Jellison, Lora Ann Stephenson, Eleanor Bielaski, Gordon Graham, Dorothy O'Neill, Betty Dounn, Julianne Wunderlick, Patricia Thompson, Patricia Wendel, Katherine Bird, Dorothy Gossett, Richard Jackson, Mary Alice Jackson, Bettylee Mooren, Anne Kelly, Marian Harris, William Bickel, and Norman Weismann.

Girls acting as models for Wyman's Day are Betty Ackil, Carolyn Carlisle, Betty Neiswender, Carol Richardson, Marilee Rumpf, and Patricia Wass. Student Copywriters are Marian Moore, Carol Harper, Carol Richardson, Marilee Rumpf, Carolyn Fasnacht, Shirlee Schick, and Betty Borden. Those acting as student artists are Louan Smythe, Emily Jan-

(Cont'd on page 4, col. 1)

RED CROSS ENLISTMENT

The call for a volunteer Red Cross group was so enthusiastically answered in Central that three divisions had to be made to take care of the large enrollment.

The Red Cross is one of the most important parts of the Civilian Defense Program and the Junior division plays a big part in its efficient function. During club period the girls roll bandages and sew for the various hospitals. They have been active in encouraging and helping the membership drive for the Bicycle Corps and the Red Cross Volunteer Class.

The three sponsors of the club are Miss Semortier, Miss Gee, and Miss Roop. The president of Miss Gee's group, Clarice Hiznay, has recently been elected to the Junior Red Cross executive board of St. Joseph County.

I. U. To Inaugurate Twelve Courses Here In May

Beginning May 11 and continuing until June 27 Indiana University will offer a program of twelve basic college courses at Central. L. K. Caldwell, Executive Secretary of the Extension Center, described the summer course as a part of the University's War Service Program. Under the new accelerated plan high school seniors may enter the university classes early in May prior to graduation. The majority of the summer classes will be held in the evening.

Courses offered include Accounting, General Business, Typewriting and Shorthand, Chemistry, English Composition and Literature, Government, College Algebra, Trigonometry and College French. Each course covers a full semester's work. Class sessions per week have been doubled.

GUIDANCE OFFICE LISTS CURRENT HONOR ROLL.

A's in four or more solid subjects were earned by 56 Central students for their work during the first half of the current semester, according to C. O. Fulwider, head counselor. These students are listed under the following first honor roll. To be on the second honor roll the student must earn three A's and one B. The third honor roll requires two A's and two B's.

First Honor Roll

12A: Betty Ansett, Norma Bair, Mary Jane Brosk, Richard Douglas, Carolyn Fasnacht, Betty Frey, Gordon Graham, Helen Hosinski, Frank Iverson, Gertrude Lukaszewski, Mary Minges, Marian Moore, Paul Prass, Carol Richardson, Helen Samacovis, Louan Smythe, Ervin Wasielewski.

12B: Robert DeFrees, Bill Happ, Sally Livengood, Bettylee Mooren, Earl Stevens.

11A: Clifton Cleary, Joyce Elmore, Ruth Fieman, Alice Fink, Velma Gelnett, Evelyn Luc, John Makielski, Ruth Michel, Rodney Moyer, Roselen Morris, Helen Singler, Marie Taylor, Harry Warrick, Joan Wolf.

11B: Kathryn Kuespert, Tom Stangas, Roy Tiven.

10A: Joan Bothwell, Robert Donahue, Helen Malohn, Virginia Northcott, Thomas Pauszek, Dona Schriener, Gus Stangus, Rowena Shorb, Earl Whiting.

10B: John Bergan, John Brademas, Richard Cortright, Donald Koehne-

man.

9A: Margaret Boal, Donald Elli, Jo-Ann Smith.

8B: Nettie Orlein.

Second Honor Roll

12A: Phyllis Bonnell, Travis Budd, Jean Calvert, Betty Clark, Richard Cleary, Thomas Green, Leona Hosinski, Nancy Janso, Patricia Moore, Norman Olund, Jane Post, Vonda Shadel, Josephine Smith, Nancy Spence, Joan Zeitler.

11A: Beryl Backman, Edna Ferrell, Beulah Fitz, Sarah Hayes, Jacqueline Kaslow, Marjorie Keefe, Helen Lane, Bud Parshall, Geneva Pryweller, Eugene Vander Hagen, Adeline Swartz, Louise Takacs, Marvin Tomber, Ardine Topper, Elinor Treanor, Helen Woodard, John Ziegler, Marian Rice.

11B: Mayer Goloubow, Arlene Gross, Maxine Levenson, Paul Miller.

10A: Dorthea Dunkin, Eric Falk, Lloyd Havens, Mildred Heater, Alice Orlein, Robert Hevel, Joe Schmitt, Mildren Stevason, and Helen Stewart.

10B: Marjorie Rouch.

9A: Murvil Bothwell, Jeanne Miller, Selma Nowacki, Dolores Paskiet, John Pethe, Cecelia Smiechowski, Charles Wetter.

8A: Miriam Dunkin, Mary West.

Practical Arts: Mary Fox.

Third Honor Roll

12A: Vernon Brantly, Grace Butts, Lois Calvin, John Coquillard, John Cross, Edith Dunkin, Lillian Elmore, Ralph Fritz, Fred Garvin, Dorothy Gossett, Maxine Hans, Carol Harper, Clyde Jordan, Mary Kiisel, Ann Kolossa, Callix Miller, Ernest Pence, Doris Peterson, Edward Schmanski, Kathryn Sellers, Fred Shafer, June

(Cont'd on page 4, col. 3)

Convention Convenes On Friday At 9:30 For Fourth Meet.

THEME OF DISCUSSION GROUPS: "IS DEMOCRACY TO LIVE?"

The Fourth Annual Indiana Student Forum convention will convene at 9:30 Friday, April 24, in the Central auditorium as delegates from each corner of Indiana meet to discuss topics of current interest. As has been the case at previous conventions, it is thought that from 200 to 300 students will respond to the opening roll call. The general theme of the convention: "Is Democracy to Live?" The various discussion groups will have subjects based on this general theme. Mr. Glen W. Maple, sponsor of the Central Student Forum, is the organizer for this convention.

The program for the day is as follows:

Forenoon discussion groups, 11:10. Theme: "Defending Democracy for America."

I—May the Inevitable Suspension of Democratic Techniques in War Time Endanger Our Future Liberties? Room 217. Adult speaker—Nathan Levy, city attorney, South Bend.

II—The Role of the High School in Civilian Defense. Room 204. Adult speaker—Francis Jones, Assistant Director of Civilian Defense.

III—Education in War-Time? Room 215. Adult speaker—W. A. Butcher, Principal, Nuner School.

IV—The Propaganda of War. Room 205. Adult speaker—Gerald Cosgrove, Associate Editor, South Bend Tribune.

Luncheon will be held at 12:45 at which Toastmaster Bill Sterrett, state vice-president, will direct a program of music put on by Central, welcome speech by Norman Weissman, Forum president, Central, response, and an address by George N. Beamer, Attorney General of Indiana.

(Cont'd on page 4, col. 1)

BAND IN CONCERT TONIGHT

Do not forget the Fourth Annual Concert of the Central Band being given tonight, in the Central Auditorium, sponsored by the P. T. A. Under the direction of Walter E. Cleland the band was well acclaimed by the students and faculties of Madison and Muessel Schools on April 16 and 21, respectively.

A balanced program featuring modern and not so modern compositions has been prepared for your enjoyment. Rustucon, a Modern Overture, by Carl Frangkiser, tells the story of a battleclad warrior, Rustucon, and his maiden, who sing a love duet. The cornet and baritone take these parts. This very modern Overture will be under the direction of Gene Sage, student conductor.

Harold Harris' most famous march, "Pursuit of Happiness," will be played.

Atlantis, a suite for band by Safranek, is another well liked number. Atlantis is a continent which used to extend across the Atlantic ocean from Europe to Yucatan. In this portrayal of the lost continent, as it is called, various phases of the life there are told, leading up to the destruction of Atlantis.

Added features will be the cornet trio, and the newly organized Choral Club directed by Mr. Cleland.

Tickets may be purchased from any member of the band. They are 25c. The time is April 23, at 8:00 P. M. in the Central High Auditorium.

The Interlude

Founded in 1901

Member NATIONAL SCHOLASTIC PRESS ASSOCIATION EST. 1921 1941-42

BY THE STUDENTS OF THE SOUTH BEND HIGH SCHOOL.

Published weekly by the students of the Central Junior-Senior High School, South Bend, Indiana, during the school-year. Office—The Interlude Room, Central Junior-Senior High School. Yearly subscription price, \$1.50; per copy, 10c, except commencement issues, 75c.

Entered at the Post Office at South Bend, Indiana, as second class matter under Act of March 3, 1879.

Editor-in-Chief Katherine Bird, '42
Business Manager John Coquillard, '42

Advertising Manager Benton Harvey
Circulation Manager Marilou Heck
News Editors William Happ, Nellie Machulies
Sports Editor Ernest Pence
Feature Editor Don Tuttle
Editorials Anna Marie Peters
Exchange Editor Carolyn Purman
Reporters and Feature Writers: Jacqueline Kaslow, Patricia Thompson, Charlotte Budd, Carolyn Carlisle, Betty Borden, Jim Cole, Richard Douglas, Madelon Marcus, Kathryn Kuespert, Bob Lewis, John Makielski, Joan Hodson, and Kathryn Geyer.
Business Staff: Neal Welch, Carolyn Fassnacht, Gordon Graham, Elizabeth Currey, Julianne Wunderlich, Dorine Ketcham, Bette Kunkle, and Mary Murdock.
Typists: Shirlee Shick, Isabelle Renkiewicz, and Mary Jane Peterson.
Artist: John Vogel.
Photographer: Frederick McFaul.
Adviser: V. C. Cripe.

Interlude Home Room Agents: Miriam Dunkin, Margaret Barna, Joan Turner, Alice Deepe, Ellen King, Janis Brown, Betty Lee Blum, Shirley Kolupa, Jack Cole, Eleanor Bielecki, Betty Million, Mary June Brosk, Joan Bothwell, Mary Farkas, Lester Myers, Jeanne Spittler, Alice Fink, Bob Stewart, Velma Gelvett, Lorraine Gondeck, Clarice Hznay, Kathryn Geyer, Anna Osza, Martha Snyder, Katha Knode, Irvin Ballin, Dorothy Gewetzi, Virginia Cripe, Helen Snyder, Betty Hazen, Sally Livengood, Fred Deferbrache, Jack Moffitt, Gertrude Moroney, Jim McCartney, Nellie Machulies, Dorothy Dawson, Dean Bowker, Pat Jellison, Frank Long, Bettie Stuber, Lucille Rodzewski, June Soderberg, Betty Lou Fleming, Lucille Rose, Jacqueline Mostaert, Bubyle Frank, Ella Pesta, Patricia Wendell, Joan Zeitler, Fatsy Hardman, Pauline Snoke, Joan Hodson, Joan Manges, Eleanor Treanor, Rowena Shorb, Anne Graszli, Madelon Marcus, Betty Hollis, Delphine Wroblewski, Lois Barnett, Frances Vignali, Mary Smallzried, John Ziegler, Peggy Cook, Beverley Frey, Phyllis Szabo, Phyllis Dahne, Alice Killelea, Dorothy Ewing, Dorothy Rose, Joan Ayers, Arnold Gubi, Phyllis Kroemer, DeClaire Andersen, Martha Fox, Marijane Woodward, and Georgana Winebrenner.

WHAT THE FLAG MEANS TO US

Did you ever really stop to think what your flag stands for? "Of course," you say, "the stars are for the 48 states and the stripes for the thirteen originals."

But have you ever thought deeper than that? Do—for a moment—think what it means to an American on foreign shores—security, family, a place to come back to,—home.

What it means to the foreigners themselves, a land of liberty, land where there are no dictators or prime ministers—

Lastly, think what it means to you—the Civil War, Washington, Clarks over on Michigan Street, movies, your background, friends, your home—

What does all this amount to?

What does all this mean?

Your flag stands for America, with its blessings you have known and loved.

Next time you pass a flag, take off your hat and think, for a moment, what it really means to you.

AIMING HIGH

Last week an incident happened in a class room that well typifies the American people, including you and me.

The wind blew a sheet of paper on the floor. The entire class, except the teacher, saw it laying there—yet

no one picked it up. When class was dismissed everyone stepped on it, waiting for the other fella to see it first.

Preaching is out of date and no one would listen anyhow, so read this editorial over and get what you can out of it. We are our own salvation.

FACE THE FACTS

Gotten your new spring and summer clothes yet? How about something new for the Rainbow or Smiler Dance?

A rose-print on white is nice of Cohama rayon jersey. It is Grecian cut and very smart. A festive pastel celanese rayon crepe dress with dyed-to-match lace is good for a dressy

dress. A checked rayon taffete under a green fitted jacket with checked bow ties is tres tres attractive.

Spring seasoning:

Earrings and cuff links to match.

Red wedge-heeled oxfords with square eyelets.

Fringed shawl with Navy saying printed on it.

Initials are still tops.

Embroidered sox with belt to match.

It's match, match, match everything this season. So fall in line and march to the front.

Daffinitions

Snow—What comes before "Use".
Sweater—one who exerts himself while skating.

Mittens—just another way to keep the hands warm.

Puns—what, after skating, hamburger's so good on.

Blizzard—part of the insides of a chicken.

—The Orange Leaf.

ON THE BOOK SHELF

A very new and timely book has been added to Central's mounting number of volumes. The book, **Current Biography, 1941**, deals with the personal lives of more than 160 important international and domestic government figures, 26 military leaders, including General Douglas MacArthur, and 26 diplomats, not excluding many other important men of the day.

This book is reported to be far from dry, for it brings out many humorous incidents in the biographies it contains. For instance: Did you know that General MacArthur sued two leading columnists for libel several years ago?

Line forms to the right! Miss G. Hardy, Central librarian, informs students that this book is ready for use now!

PLATTER CHATTER

By Jim Cole

Attention all seniors! Start saving up your money so that you will be able to purchase your ticket to the Central Prom which will be held on May 15th. This will be the last prom that you will attend while in school, so let's all go and make it a success! The orchestra committee has been working hard and they tell us that the music will be super! The orchestra will be announced at a later date.

Coming up: Rainbow on the 24th of this month—Smilers on the 2nd of May—the Prom on the 15th of May. Get your dates early for these sharp brawls.

For Raymond Scott fans we submit the following:

"Penguin."

"War Dance of the Wooden Indians."

"Business Man's Bounce."

VERIE SAUER SAYS

Flash! Latest breaks:

Suzy Ickel-Bill Borrough.

Gloria Stellner-Dave Gorrell.

Joan Hodson-Neal Welch.

A few more wolves and wolfesses are always welcome to the pool.

x x x

And then there's always Norma Bair (and Culver)—(and Esquire)—(and)

x x x

Don Richards is doing fine, what with Carolyn Fassnacht, Barbara Nelson and a dozen or so more.

x x x

If you see a gang of girls looking wildly around the halls you know they're just looking for that new Esquire, Wad Bair.

x x x

A couple of couples:

Willie Ives and Flossie Mickley.

Tom Mahoney and Mary Barrier.

x x x

On the wolf again, Rita Yahle, a lovely from Adams crop.

x x x

Joyce Niven wanders around in a beautiful daze, who's the lucky man, Joyce?

x x x

Things that go on and on—

Charlotte Jackson and Dick Basler.

School.

x x x

Did you hear about how Johnny Hazen's shoes were drafted for warship replacement but were rejected? Too big.

x x x

Dare you beat Alma Tohulka's record. One friend is leaving for the service, so she hasn't lost any time getting another one.

x x x

One lad we're going to miss around these old halls next year is Marv Breskin.

x x x

Ever notice Ken Tupper? He looks more like Frank than Frank does . . .

x x x

For a laugh any time see Jackie (at least a snicker) Kaslow.

x x x

You can tell time by Bob Miller's arrival in school in the morning—always 19 after, on the dot.

x x x

Janie Harts does all right with her Teds and Earls and so forths.

x x x

Ever listened to Mary A. Jackson tell about her sharp date at Culver?

x x x

Speaking of beautiful persons—Geo. Schmidt with Mary Katherine Barr.

x x x

Virginia Filby—hmm—

x x x

Dee Goltry seems to be quite taken in by this Pricc but he's too bashful to admit it even to himself.

x x x

That "twinkling twosome," Lorraine Hansen and Don Culp has turned into a "sparkling steady" combination.

SUMMERTIME OPPORTUNITY

High school graduates from the South Bend area will be given training for war work at Central during the coming summer. This training was assured, according to Principal Pointer, as a result of the visit here last week of a representative from Purdue, which university is sponsoring this and similar courses in other key centers in Hoosierland.

The course, ten weeks long, will start June 8 and will feature a full daytime program with classes five and a half days each week.

The work is designed to prepare high school graduates for better war-time industrial positions, for more rapid promotion in the armed forces, and even to better prepare others for college work which might follow later. Courses are strictly on the college level, are tuition free, and completion will be recognized by the granting of a certificate. Students will be required to pay for books and materials only.

Chemistry, engineering, drawing, industrial materials and processes, elements of engineering, and mathematics will be offered. Application blanks and further information may be secured in the main office at Central where registration may now be made.

PERSONALITY PARADE

What would Central's halls be like without Mary Lois Coquillard? She has been tagged as the best-natured girl at Central and that is really something to be proud of. Mary L. has blond hair and blue eyes (original, isn't it?), and no memory whatsoever. She likes "a lot of good, solid food," blue, walking, and, of course,—men.

She is very active in the school program and succeeded in getting herself elected treasurer of her class one fall. Mary is also treasurer of the S. P. U. R. club. (Buying lots of new clothes these days, Mary, the business of being treasurer isn't so bad, is it?) She is a staunch supporter of the basketball team and her brother John. Family love! Oh yes, she hates desserts. That's what I call a girl with a strong constitution. All in all, Mary L. is one swell girl and we're going to miss her next year.

Pretty Hot!

Two little nitwits were locked in a building without any doors or windows. One nitwit said to the other

one: "What would we do in case of a fire?" The other nitwit said: "I guess we won't get to go."

—Weekly Scribe News.

An ashtray is something in which to place cigarette butts when the room has no floor.

—The Black and Gold.

LEARN TO USE LIBRARIES

Books contain accumulated knowledge of the race. In general they furnish more accurate and better arranged information than do people, for books represent carefully considered views and expressions. The personalities and aims of leaders are well-observed in interviews, but most reference material is better secured in the library than by personal inquiry or experiment. Learn the regulations and special advantages of available libraries. Learn to use the card catalogs of authors, titles, and subjects; also unabridged dictionaries, biographical dictionaries, readers' guides, atlases, almanacs, year-books, government publications, magazine indexes, and annual book indexes. Cyclopedias of quotations, synonyms, and formulas are useful. Do some reading for fun—libraries provide opportunities for pleasure as well as for work.

P. D. Pointer

DIAMOND MEN HAND DEFEATS TO MAROONS AND MIDDLEBURY

Central's Bears went on a rampage at school field Friday afternoon when they swamped a bewildered Maroon nine 15 to 2, behind the pitching of speedballer Bruce Burgess.

Burgess and Flowers, Central's battery, sent the Bears into the second frame with a 4-0 advantage on a pair of four-sacker swats, each hit with a man aboard.

Not to be outdone by the Bruin battery, Bill Moore and Steve Rudasics, who is going to break Ted Williams' record or bust, clouted two home run blows in the third which literally knocked the pins from under the Cavemen. After twelve Bruins had marched to the plate in that landslide of a third inning the Bears had tucked the game into their hip-pockets on merits of an eleven to nothing lead.

The power of the Bears was also exemplified last Wednesday afternoon when the Bruins journeyed to Middlebury where they administered a 12-1 drubbing to a touted Middlebury nine.

Don Hack, Central southpaw, was the winning pitcher.

Extra base blows were hit by Gene Flowers, who hit a home run, and Don Kozoroski, who smashed a triple.

Mishawaka	000 010 1-2
Central	047 112 x-15
Central	204 142 0-13
Middlebury	000 100 0-1

GIRLS SCHEDULE SPRING SPORTS

Starting this week a new program of sports begins. There will be softball on Tuesday and Thursday, at school field. Track begins on Monday, April 27, and tennis started yesterday in the Y. W. gym where it will continue until the courts are completed. A program of golf and horseback riding will be announced later.

BUY WAR SAVINGS STAMPS

For Your--
Haircut
Manicure
Shampoo
Shine
- try -

Dodridge's Sanitary Barber Shop
Earl E. Slidinger, Owner
124 W. Wash. Ave. Ph. 3-0651

Photographs

that

Please

CARLTON STUDIO

CARL C. PRIDDY

Phone 4-9596

Suites 5-6 State Theatre Bldg.

South Bend, Indiana

The greens look mighty fine to the golfers as they launched a new season with a victory over Michigan City. It makes their 20th straight dual meet victory. Keep it up, lads, and for every hole-in-one Cubskin contributes a blow.

A toast to Coach Anson's men, of the cinders who showed up with a fine performance Saturday, barely losing out to Mishawaka in final heats.

x x x

The track squad travels to Michigan City this week-end where they meet the Imps in a dual meet Saturday. Coach Anson plans to take a full squad. The meet will be held on the high school field.

x x x

The golf team meets LaPorte High this afternoon on the Morris Park Country Club links. This match has the N. I. H. S. C. tag on it and it would be well worth your while to follow the boys around the course.

x x x

The Bruin Thinlies captured second place honors in the annual triangular meet held at the School Field last Saturday. They finished with a total of 48 points, just behind the Mishawaka Cavemen who totaled 58 counters. Riley finished third with 9 points.

The Bears captured three blue ribbons, these being in the 440-yard

dash and the high and low hurdles. Co-Captain Ben Harvey won honors in the dash while Frank Gruza snared medals in both the hurdle events.

Winning second place ribbons for Central were: Hunter in the 100-yard dash, Hourigan in the high hurdles, Anton in the mile run, Wallis in the 880, Tuttle in the 220, and Boits in both the high jump and pole vault. Contributing points with third place efforts were Harvey, Slott, Dawson, Welch, and Tuttle.

x x x

The Central mermaids certainly deserve to be told this. Why? They won the State Telegraphic Swimming Meet with a total of 36.5 points. Second place went to Horace Mann, Gary, with a total of 26 points and also to Hammond High who tied with 26. Third place winner was Washington of East Chicago, with 18.

Central's two blue ribbons were won by Doris Massengill in the 20-yard crawl and Joanne Bothwell in the 20-yard breast. Their time was 11.8 and 16.1, respectively. Central also took first place in the 80-yard relay and the Medley Relay. Girls swimming on the 80-yard relay were Murvil Bothwell, Pat Crawford, Elaine Hass, and Doris Massengill. Those in the Medley Relay were Doris Platts, Joanne Bothwell, and Beverly Yost. Other girls who placed were Beverly Yost, 20-yard crawl; Doris Platts, 20- and 40-yard back; Joanne Bothwell, 40-yard breast-stroke; and Doris Massengill, 40-yard crawl.

IF IT COMES FROM
BERMAN'S
SPORT GOODS STORE
"IT MUST BE GOOD"
112 W. Washington, South Bend

The Abstract & Title Corporation

OF SOUTH BEND

Established in 1856

Chas. P. Wattles, Pres.
W. Hale Jackson, Secy.-Treas.

Telephones: 3-8258-3-8259
302 Bldg. & Loan Tower

PLAYDAY AT KOKOMO

The Central G. A. A. was invited to attend the Kokomo playday which was held on Saturday, April 18. Ten girls were selected to represent Central and those who participated were Beverley Nelson, Doris Platts, Loretta Kolander, Nadine Morningstar, Shirley DeSonia, June Bahrndt, Mary Jane Peterson, Joanne Bothwell, Elizabeth Curry, and Betty Kronewitter.

The morning was spent in the playing of games and the remainder of the afternoon, after lunch, was spent in recreational activities and a program was held in the auditorium.

GOLFERS DEFEAT MICHIGAN CITY IN INITIAL MEET

Coach Stewart's men of the links won their twentieth straight dual meet in the season's opener with an 8½ to 3½ victory over Michigan City on the Beverly Shores Country Club course Saturday. The victory also sent the Bruins of on the right foot in the eastern division of the Northern Indiana High School Conference race.

Danny Radecki captured medal honors with a 79, being seven blows over par.

The results:

Kruper (C) and Thomas (MC), 1½ points each.

Mills (C) and Leach (MC), 1½ points each.

Radecki (C) defeated Kinola (MC), 2½-1½.

Fletcher (C) defeated Jarkia (MC), 3 0.

PRACTICAL ARTS TOUR

The Practical Arts II girls of Central went on a tour of the School City Administration Building on Friday, March 6. Before they left they made a list of the officials to be found there and their duties.

Supt. Frank E. Allen and Mr. R. R. Orcutt showed the girls around the building and explained about the different offices. One of the offices that

Choose an institution that has both—

1. Savings insured up to \$5,000.
2. That has always paid 3% or more on savings.

SOUTH BEND FEDERAL SAVINGS AND LOAN ASSOCIATION

OLIVER HOTEL BUILDING
215 W. Washington Avenue

EVERYBODY'S FAVORITE
FURNAS
Ice Cream
"You Be the Judge"

Band concert, Auditorium, 8 P. M. ----- April 23
Indiana Student Forum Convention, Registration, 9 A. M., all day ----- April 24
12A assembly, auditorium, 8:30 A. M. ----- April 24
Baseball, Central vs. Adams, School Field, 4 P. M. ----- April 24
Senior Wyman's Day ----- April 25
Jr. High Music assembly, auditorium, 8:30 A. M. ----- April 29-30
DePauw University interviews ----- April 30

interested the girls most was that of Mr. R. Edward Smith, Supt. of Buildings and Grounds.

In the basement Mr. Orcutt showed them many of the supplies used by the school nurses and by sewing and cooking classes throughout the city.

The girls were introduced to Mr. L. J. Harwood, President of the Board of Education, who was in Mr. Orcutt's office at the time.

Young father: "Yep, we named her Carol, being she was born on Christmas."

Friend: "She? I always thought

HUNGRY?

GET A LIFT AT OUR FOUNTAIN

THE MORNINGSIDE PHARMACY
Colfax at Williams
SUPER-SODA SERVICE
SCHOOL SUPPLIES

a carol was a hymn!"

—The Torchlight.

Doctor: "Wait a minute. You are too quick. I didn't tell you to say 'Ah'."

Patient: "I know you didn't. I just caught a glimpse of your new nurse."
—St. Joseph News-Press.

Nothing But the Truth

What's the hardest thing about learning to skate?

The ice, when you come right down to it.

—North Central News.

Gal: "The hotel clerk was so flattering."

Hal: "Why?"

Gal: "Think of it—he wrote suite 16 after my name on the register."

Glasses Correctly Fitted

J. BURKE

W. G. BOGARDUS
E. C. BEERY

Optometrists & Mfg. Opticians
228 S. MICHIGAN ST.

Evenings By Appointment

WATCHES, DIAMONDS, JEWELRY

Joe the Jeweler

113 East Jefferson Boulevard
Fine Watch Repairing
J. TRETHERWEY

WASHINGTON SHOE REPAIR CO.

Experts in Every Department
HATS CLEANED & BLOCKED
ZIPPERS REPAIRED AND REPLACED

PHONE 4-9561

116 West Washington Avenue

Attention
Central Students
For Smart Values
Shop on Wyman's Day
Saturday April 25th

You'll really go for these two-piece butcher linen dresses in fireman red, green, brown, and blue.

\$8.95

Don't feel slighted, boys — there'll be exceptional buys on Wyman's Day for you also!

WYMAN'S

This ad laid out and sketches drawn by the Central Senior's Adv. Dept.

WYMAN'S DAY (Cont'd)

kowski, Betty Billingsly, Mary Alice Keisel, Sylvia Paskin, and Betty Ackil. Student window trimmers are Joan Milliken, Phyllis Bonnell, Norman Bailey, Mary Alice Jackson, Harriett Burrus, Josephine Smith, Patsy St. Clair, William Ives, and Jean Fenner.

Student Personnel

The student personnel consists of Julia Smith, Virginia Wroblewski, Leonora Wyford, Leota Jordan, William Kaszas, Callix Miller, Anne Gorog, Eileen Howard, Valeria Krzyzaniak, Lorraine Zbierowski, Gertrude Lukaszewski, Robert Laffoon, William Cressy, Robert Janssens, Katherine Gresk, Julia Krizmanik, Caroline Purman, Irene Horvath, Joan Turner, Betty Burrows, Ladora Humphrey, Genevieve Czarnecki, Martha Carr, Jean Veach, Mary Yena, Mary Ann Hauck, Jean MacGregor, Joan Milliken, Jean Madison, Virginia Manby, Wilma Shaffer, Marilyn Shupert, Josephine Smith, Dolores Wittenstrom, Carol Harper, Margaret French, Catherine Twomey, Shirlee Schick, Ann Marie Peters, George Schmitt, John Weiss, Irene Gember, Patsy Hardman, Eileen Dahka, Vonda Shadel, Eleanor Haslanger, Lillian Nyikos, Genevieve Mohler, Ruth Murphy, Betty Frey, Barbara Beyrer, Madelyn Barrett, Evelyn Clafin, Mary Jane Brosk, Lorraine Augustine, Elizabeth Currey, Roberta Holbrook, Betty Hollis, Leona Hosinski, Barbara McClain, Ethel Rhoades, Suzanne Anders, Jeanne Rose, Joan Zeitler, Nancy Spence, Marjorie Hodson, Fred Garvin, Joseph Chonody, Vernon Brantley, William Tiedge, Rose Rupert, Violette Lewinski, Mary Ellen Stegman, Barbara Holbrook, Phyllis Bonnell, Julia Ann Lupresto, Joan La Fortune, Anne Graszli, Dorothy Rybecki, Isabelle Renkiewicz, Marie Swiatowy, Betty Schaffner, Norbert Gnoit, Frederick McFaul, and Marvin Tishcoff.

FORUM CONVENTION (Cont'd)

2:00 — Annual business meeting, Room 315.
 2:00—Meeting of advisers, Library.
 Afternoon discussion groups, 2:30
 Theme: "How to Assure a Democratic Post-War World?"
 I—The Atlantic Charter as a Basis for the Peace. Room 225. Adult speaker—Prof. Francis E. McMahon, University of Notre Dame.
 II—Place of the Axis Powers in a Post-War Democratic World. Room 215. Adult speaker—Prof. Wm. H. Downey, Head of Dept. of Economics, Notre Dame.
 III—Are Ideals of Permanent World Peace Impossible Dreams? Room 216. Adult speaker—Prof. Wm. O. Shanahan, Notre Dame.
 IV—Labor After the War. Room 218. Adult speaker — Ira Holland, Boys' Secretary, Y. M. C. A., South Bend.
 4:00—Adjournment.
 Central students who acted as student chairmen and who will discuss definite topics in the discussion groups are: William Mills, Ray Throckmorton, Earl Stevens, and Harry Warrick.

Officers for Current Year

The officers of the Indiana Student Forum for the current year are as follows: Executive Board—President,

Betty Mohr, Columbus High School; Vice-president Bill Sterrett, Central High School, Muncie; Secretary, Mary Ann Alexander, University School, Bloomington; and Treasurer, Kathryn Guild, South Bend High School, Fort Wayne.

The Board of Directors includes Russell T. McNutt, Central High School, Muncie, Chairman; Gertrude Colecott, Kokomo; Jeanette Landrum, Wiley High School, Terre Haute; Kenneth B. Thurston, University School, Bloomington; Glen W. Maple, Central High School, South Bend; and W. C. Wilson, South Side High School, Fort Wayne, Executive Secretary.

NO SUGAR, BUT SMILE

For years on end America has consumed unbelievable amounts of sugar and sweets. Mounting lists of diabetic patients, decayed teeth, malnutrition, acne, and a host of other diet diseases have been caused by the

great consumption of sugar. Europe for the past few years, years mind you, has had little or no sugar at all.

It now has become necessary to ration our sugar supply in order to use sugar for alcohol which is essential for making certain armaments. What do some of us do? We may horde, gripe, and tear the government down on every side. Are we some of these people. Let's think before we gripe and do the patriotic thing. Sweets to you, my honey!

NEW CENTRAL HOME ROOMS NAME OFFICERS FOR SEMESTER

Officers of the new home room groups at Central, both Soph and Senior rooms, are listed below. These officers conduct business meetings in their rooms weekly:

- Home Room 31:**
 President—John St. Clair
 Vice Pres.—Bill Wright
 Sec.-Treas.—Elizabeth Wright
 Student Council Rep. — Beverly Snyder
- Home Room 36:**
 President—Louis Czerna
 Vice Pres.—Mariln Morrison
 Sec.-Treas.—Jean Vrabel
 Student Council Rep.—Gus Stangus
 Social Ch.—Gloria Hesler
- Home Room 108:**
 President—John Bergan
 Vice Pres.—Janet Cadden
 Sec.-Treas.—Joan Ayers
 Program Ch.—John Bradamas
 Student Council Rep.—John Bergan
 Interlude—Vivan Broadwell
- Home Room 210:**
 President—Don Glasser
 Vice Pres.—Elver Haefer
 Sec.-Treas.—Genevieve Crocke
 Program Ch.—Jim Hurwich
 Student Council Rep. — Bertrand Handwork
 Interlude—Arnold Gubi
- Home Room 225:**
 President—Joan Manges
 Vice Pres.—Florence Micgley
 Sec. Treas.—John Krisilas
 Program Ch.—Doris Lochmondy
 Student Council Rep. — Jack McPherson
 Interlude—Phyllis Craemer

- Home Room 303:**
 President—James Oberfelt
 Vice Pres.—Helen Rupert
 Sec.-Treas.—Robert Rowe
 Social Ch.—Janet Oren
 Student Council Rep.—Betty Miner
 Interlude—Dorothy Rose
- Home Room 305:**
 President—Robert Gaines
 Vice Pres.—Tom Clarkson
 Sec.-Treas.—Ann Dunnahoo
 Program Ch.—Richard Cortright
 Student Council Rep. — George DeWachter
- Home Room 309:**
 President—Clyde Rusk
 Vice Pres.—Don Tuttle
 Sec.-Treas.—Jane Murphy
 Program Ch.—Lorraine Quick
 Student Council Rep.—Gailon Mazzey
 Interlude—Maryanna Woodward
 Social Ch.—Patricia Wolfe
- Home Room 317:**
 President—Richard Brosk
 Vice Pres.—Evelyn Cooper
 Sec.-Treas.—Rubyle Frank
 Program Ch.—Betty Borden
 Student Council Rep. — Rudolph Altgelt

So There, Too

Prof.: "Give me the formula for water."
 Stude.: "H, I, J, K, L, M, N, O."

Prof.: "What!"
 Stude.: "You said yesterday it was H to O."
 —The Lion.

June Soderburg: "Doctor, come at once! My little nephew swallowed my fountain pen!"
 Doctor: "I'll be right over. What

are you doing in the meantime?"
 June: "Using a pencil."
 —The North Central News.

Compliments
THE BOOK SHOP
 130 N. Michigan St.

OFFICE SUPPLY & EQUIPMENT CO., Inc.
 130 North Michigan Street
 SCHOOL SUPPLIES

LET US RENT YOU AN INSTRUMENT
THE COPP MUSIC SHOP
 122-124 E. Wayne St.

HONOR ROLL (Cont'd)

Soderberg, Evelyn Thoner, Ollie Weatherspoon, Patricia Wendell, William Wonisch, Robert Wroblewski.
12B: Barbara Beyrer, Barbara Wells.
11A: Patricia Crawford, Shirley Fodness, Henry Froning, Irene Hoffman, Janice Holm, Wallace Honk, Albert Jerry, Mary Kertai, Katha Knöde, Bob Lewis, Robert Miller, Dorothy Nihlean, Jean Ryker, Tom Samacovis, Mirth Tippy Richard Wroblewski.
11B: Sylvia Barna, Bob Clark, Dick Kirby, Dale McColley, Dorothy Oetjen, Mary Pappas, Josephine Pyszka, James Pankow, Monelle Stedman.
10A: Richard Adams, Lois Barnett, Dean Bowker, Joan Hodson, Ellen King, Mary Kominowski, Mary Kuszar, Katherine Lange, Dick Muessel, Jimmy Noland, Harriet Plotkin, Peter Rorres, Dorothy Shupert, Rose Varga, Ralph Witucki, Eleanor Wolfberg.
10B: Helen Bankowski, Harold Boyce, Robert Gaines, John Krislas,

James Oberfell.
9A: Jack Bill, Virginia Hazelbeck, Dorothy Kiska, Virginia Kowalski, Joan Krienke, Jacqueline Mostaert, Carmelo Ritschard.
9B: Beverly Frey, Barbara Mahler.
8A: Edith Chadwick, Andrew Swanson.
Practical Arts: Alice Wenker, Dorothy Hess, Martha Golubski.

Oh, Brenda!

"Come here, Brenda. Take this coffee away. It's like mud."
 "Well it should be. It was ground yesterday."

PARIS Dry Cleaners and Dyers

MIRACLEAN
 America's Finest Dry Cleaning Process.
 Phone 3-3197
 532 N. Niles Office and Pant South Bend Indiana

Victory Red Raincoats
 Brighten April Showers

Sizes 10 to 16 **\$398**

Rainy days are sunny days in these water-repellent toppers. They're of beige-piped gabardine, weather sealed by "Impregnole".

Third Floor
GRAND LEADER

CLARK'S

106 N. MICHIGAN ST.

CHICKEN IN THE ROUGH RANCHBURGERS

HOWELL'S

1823 S. Mich. St. 213 N. Main St.

Telephones 4-6761-3-0981

THE RELIANCE PHARMACY INC.

Prescriptions—School Supplies
 230 W. Washington Ave.

Invest Your Savings in

Organized July 5, 1882

DON'T RUSH... DON'T CRUSH BUT BUY JUST WHAT YOU NEED

FOR SPRING AT SPIRO'S

Films Developed and Printed

AULT

122 S. Main St. Phone 3-0140
 6 or 8 Exposure Film **30¢** Reprints 3c Each

O'BRIEN PAINTS

Keyed Colors Pre-Shrunk

STUDENTS!

Typewriters For Rent
 L C SMITHS—ROYALS UNDERWOODS REMINGTONS

WE SERVICE, REPAIR, AND OVERHAUL ALL MAKES OF TYPEWRITERS

SUPER SALES COMPANY

OUR NEW STORE:
 315 West Monroe St. Phone 3-6878 South Bend, Ind. Open Evenings