

By Your Roving Reporter

I. U. Speaker

Mr. Caldwell, head of Indiana University Extension Department at Central, spoke to all students interested in that course in the auditorium at 8:35 Monday morning. The next Indiana Extension term will begin on May 3. This will be of particular interest to boys who will enter the military service soon and do not wish to go to college. All students would do well to consider Indiana Extension whether they intend to go to college or not. Further information can be gained by asking at the Indiana University Extension Office.

P. T. A. Meets

At the P. T. A. meeting, Wednesday, April 7, at 2:30 p. m., Mr. V. C. Harter spoke on "Extra Curricular Activities." The meeting was held in Room 20 of the Junior High Building. Parents are encouraged to attend these meetings of the P. T. A.

Machine Course

Girls interested in Machine Tool Operation who would like to enroll in after-school and Saturday classes should see their counselor immediately. The classes are starting this week.

Win Scholarships

Mr. C. O. Fulwider, head of the Central Guidance department, has just announced that Patricia Ann Thompson, Jack J. Detzler, and John F. Vogel will receive scholarships from Indiana University. Patricia Thompson has been granted a Merit Scholarship and is state alternative number one.

Jack Detzler has won a Merit Scholarship and is state honorable mention number two. John Vogel has received a Merit Scholarship also. Each of these scholarships run from May 1934 to April 1944.

Levy Speaks

David Levy, as winner of the Rotary Discussion Contest which was held at Central on February 24, spoke at the March 31 meeting of the Rotary Club in South Bend. His subject was "Youth Looks at the Peace."

Open For Ushers

The Ushers Club is open to new members who are willing to usher once or twice a week on some Sundays, and also keep up their scholastic average. Those wishing to apply for the club should place recommendations from two teachers in sealed envelopes in Mr. Kuhn's box in the main office.

Library Closed

The library will not be open on Friday mornings during home room period because the staff holds their meetings during that time to iron out the difficulties and problems that confront them.

First Debates

The winners of the first round of Intramural debates has just been announced by Mr. Glenn Maple. These debates took place Monday in the competing home rooms. The results are:

Affirmative	Negative
30	103
103	313
313	116
116	222
222	305
225	217 and 218
217 and 18-38	35
38 and 35	317
305	225
318	30

Today the second round took place as follows. Each debate will take place in the affirmative's room.

30-313, Judge Hamilton; 103-116, Judge Frick; 313-222, Judge Schultz; 116-305, Judge Maple; 222-225, Judge Kuhny; 305-217 & 218, Judge Kuhn; 225-38 & 35, Judge Warrick; 217 & 18, Judge Levy; 38 & 35-318, Judge Muessel; 317-30, Judge Spray; 318-103, Judge Katz.

Distinguished Scholastic Group Chosen

A TYPICAL DAY THE CENTRAL WAY.

Top row, left to right: Barbara Nelson kicks the Becher. Soph Swimmers; seated, left to right: Shirley Gratzol, Lucille Bartozek, Rachel Taylor, Gertrude Major, Eleanor Zigler, Jacqueline Mostaert; standing, left to right: Carol French, Murvil Bothwell, Barbara Currey, Martha Snyder, Mary Woolverton. "Aren't we chummy?"—Charlotte Jackson, top row: Jackie Kaslow; bottom row: Mary Murdock.
Middle row, left to right: Dolezel high-hats THE INTERLUDE photog. No gloom with Blum. Young tongues us, "while the 'Jo' plays on." "Thursday afternoon INTERLUDE"—Marg. Mitchell and Phyllis Prevost (with the sucker).
Bottom row, left to right: "Hay Fevers" dine before rationing. Roy "I just can't get that answer" Tivin. Tournament tumble.

SEVEN NAMED AS HONOR STUDENTS

COMMENCEMENT JUNE 1
Mr. P. D. Pointer has announced the Distinguished Honor Group of the January and June 1943 graduating class to be Joanne Ebersole, William Happ, Ruth Mitchel, Bettylee Mooren, John Makielski, Joan Wolfe, and James Pankow. These seven students tied for the honor of maintaining a four-year scholastic average of 97.5. This means that they have had a straight A average during their entire high school career.

John Makielski, Senior A class president, has been a member of THE INTERLUDE, captain of the swimming team, president of the student council, Rotary representative, and has participated in many other activities beside keeping up his scholastic record.

Joan Wolfe has been well-known at Central especially for her work in the field of mathematics. She was a member of the Algebra Team.

James Pankow, who will leave for Purdue University before graduation even though he is a 12B, has been a member of the Ushers Club, and is president of the 12B class.

Pankow To Go To Purdue

Joanne Ebersole has been an important member of the many Glee Club productions and also in dramatics. An accomplished accompanist, her talents also lean toward play writing, and she was chairman of the script writing committee of the Senior Revue, "Now".

William Happ contributed much and got much out of his high school career. Editor-in-chief of THE INTERLUDE, Rotary representative, and president of the Drama Club, William is now a student at Bowdoin College in Maine.

Both Ruth Michel and Bettylee Mooren were important Glee Club members. Bettylee was interested in all dramatic activities, and attended a special Dramatics Course at Northwestern University last summer through a scholarship.

This year's Commencement will take place June 1 at John Adams High School at 8 p. m. Dr. Norwood Brigrance, head of the Department of Speech at Wabash College, will give an address on "Courage."

Several of the Distinguished Honor Group will be at college, and will not be able to attend their commencement. Speakers have been chosen from the remaining ones. The welcoming address, "Youth Prepares for Service," will be given by Joanne Ebersole. John Makielski, president of the graduating class will speak on "Youth Goes to War." The farewell address by Bettylee Mooren will be titled "Youth Plans for Peace."

PROM DATE CHANGED

The date for the Senior Prom has been changed from May 1 to the night of April 30. Mickey Isley's orchestra will play on that Friday night.

Committees Work Hard On Glee Club Production

Many committees are now working on the Glee Club's "The Devil and Daniel Webster," by James Moore and the late Stephen Vincent Benet, which will be given on the evening of April 9 and 10, at 8:00 P. M. Miss Helen Weber and Mr. James Lewis Casaday are producing the opera. Helen McMann and Norma Miller are the production managers and Walter Pawlak and James Overholser are the stage managers.

Those on the costume committee are: Betty Lou Slamski, chairman, Marcella Ludwick, Marjorie Rouch, Betty Hall, Caryl Cones, Joyce Alexander, Dorothy Nusschart, Lucille Bartozek, Ella Davis, Barbara Harringer, Betty Olinger, Dorothy Kiska, Audrey Casey, Joan Ayers, Phyllis Dillon, Margaret Burner, Irene Cherry, (Cont'd on Page 4)

Wyman's Day Staff Chosen For May 8 Venture

The list of positions for the annual Wyman's Central Senior Day which will take place on Saturday, May 8, has just been announced by Miss Ethel Montgomery who is in charge of preparations. On this day Central seniors take over the George Wyman Store and carry out the various tasks that are usually done by the regular staff. The positions will be filled by:

President, John Makielski; Merchandise Manager, Henry Froning; Sales Manager, Kathleen McCaffrey; Superintendent, James Crothers; Educational Director, Jean Ryker; Advertising Manager, Neal Murphy; and Display Manager, Doris Platts.

Write Copy

Copy Writers: Betty Lee Blum, Mina Costin, Kathryn Geyer, Helen Meers, Joan Wolf, Arlene Gross, and Helen Woodard. Artists: Jane Culp and June Burkhart. Card Writer: Roger Shirk.

Window Trimmers: Doris Platts, head of windows, Mirth Tippy, Clarice Hiznay, Ruth Feiman, Martha Hans, Jean Orcutt, Louise Takacs, Jean Grunert, and Peter Mortakes.

Newspaper Publicity: Mary Murdock. Personal Shopper: Kathryn Kuespert.

Yard Goods, Sewing, Notions: Geneva Pryweller, manager, Jane Hosimer, Evelyn Metzler, Betty Slomski, Mary Vitou, Alma Tohulka, Lorraine Zukowski, and Mary Pappas. Patterns, Yarns: Geneva Pryweller, manager, Alice Monhaut, and Marjorie Shenefield. Divisions Merchandizing Manager: John Agler. Notions: Eleanor Pecze, manager, Henrietta Kaiser, Betty Hensel. Cosmetics: Norma Michailoff, manager, Virginia Lewis, Patricia Crawford, and Verabelle Hazen.

Jewelry: Velma Gelnett, manager, Marian Rice, Margaret McNaughton. (Cont'd on Page 4)

HONOR HOME ROOM OF THE WEEK—103.

★ Miss Hamilton's Home Room pupils have won the Student Council Victory Banner by out-buying all other Home Rooms. The total Stamp and Bond sales only amounted to \$539.95 last week.

DID YOU BUY AT LEAST A 10-CENT WAR STAMP LAST WEEK?

COUNCIL COURTESY WEEK

The annual Student Council Courtesy Week will be held April 12-16. The aim of the Council in sponsoring this program is to gain a reputation for the Central student body by helping to make it the most courteous of any in South Bend.

Posters from home rooms are being accepted and will be displayed in prominent places about the school. At the end of the week, the most courteous person will be chosen by the members of the committees, and he or she will have his picture in THE INTERLUDE.

Miss Agnes Frick's Speakers Bureau is assisting the Council by giving talks on courtesy to the student body.

BARNSTORMER FARCE

"His Sainted Grandmother", a one-act farce by Lord Dunsany, was given Tuesday, April 6, for the Barnstormers by a small group of their members.

The cast included: Phyllis.....Phyllis Kroemer Grandmother.....Betty Lou McCarthy Father.....Richard Cortright Annie.....Lois Jones

The play was under the direction of Doris Lee Massengill, assisted by Shirley Bainett. This was the first of four plays to be given before the whole club by a few of its members.

Glee Club Operetta, Aud.,	8 p. m.	April 9 and 10
Drama Club Assembly,	Aud., 8:35 a. m.	April 14 and 15
Easter Assembly, Aud.,	8:35 a. m.	April 16
Easter Vacation.....		April 16-25
Sr. Prom, Palais Royale.....		April 30
Wyman's Day.....		May 8

The Interlude

Founded in 1901

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 Madelon Marcus, '43
 Business Manager Dorine Ketcham, '43

Advertising Manager Beatrice Jones
 Circulation Manager Mary Murdock
 News Editor Kathryn Kuespert
 Sports Editor George Yack
 Feature Editor Jacqueline Kaslow
 Editorials Kathryn Geyer
 Exchange Editor Jean Ryker

REPORTERS AND FEATURE WRITERS: Harriet Plotkin, Beverly Snyder, Jean Orcutt, Louise Takacs, John Makielski, John Bergan, Roy Tivin, Mary Jane Peterson, Eleanor Wolfberg, Peggy Bruggner.
 BUSINESS STAFF: Joan Hodson, Marjorie Keefe, Mirth Tippy, Geneva Pryweller, Alice Fink, Janet Cadden.
 TYPISTS: Dorothy Nihlean, Joyce Elmore, Betty Greenaway, Marjorie McNaughton, Ruth Feiman.
 PHOTOGRAPHER: Dick Adelsperger.
 HOME ROOM AGENTS: Edna Daniels, Peggy Cook, Anna Osza, Doris Elbel, Barbara Mahler, Doris Udvardi, Phyllis Casey, Joan Turner, Ella Pesta, Mary Wendel, Gertrude Major, Joyce Jodon, Martha Snyder, Dorothy Gewetzi, Dorothy Kiska, Mary Farcas, Alice Fink, Georgana Winebrenner, Jerome Brumer, Betty Fleming, Barbara Hogarty, Dorothy Dawson, Helen Pappas, Mayer Goloubow, Anne Witt, Norma Michaloff, Rowena Shorb, Dorothy Ewing, Marilyn McAlpin, Mary Carr, DeLier Andehson, Joanne Bothwell, Edith Chadwick, June Cox, James Smith, Tom Hynes, Ann Graszli, Anita Swartz, Jack Beyrer, Ruth Anderson, Velma Gelnett, Robert Stewart, John Ziegler, Elinor Treanor, John Pethe, Lois Barnett, Quintella Robbins, Charles Harper, Reiphine Wroblewski, Clarice Hiznay, Bettylee Blum, Jack Cole, Pauline Snoke, Rita Yahl, Kathryn Kuespert, Joan Hodson, Sally Livengood, Phyllis Kroemer, Jim McCartney, Helen Pawich, Jean Ryker, Rita Leszcz, Bernard Marcus, Margaret Zebak, Betty McCarthy, Virginia Bruner, Ann Dunnahoo, Peggy Clauer, Marguerite Johnson, Shirley Proud, Billy Niedbalski.
 ADVISER: V. C. Cripe.

HANDS OFF

Watch out! Is that school property that was about to be marred? Wait a minute, and think of what was just about to be done. Maybe it was fully intended to be destructive, but that is hardly probable. It's just that we accept the school property as our own—and it is, to the extent that we treat it as our own.

Today, more than ever, it is essential that we preserve what we already have. Replacing many things now is almost impossible. Even without this present necessity, respect is due to another's property. We would want ours to be so treated.

Let's seek to rid dismay and trouble at another's expense. Help the war effort and remember: keep hands off school property!

SILENCE, PLEASE

There has been much comment made concerning the noise in the halls during the noon hour. Complaints have come both from the faculty and the students who use the noon hour for study.

The noon hour can be used to one's advantage. Many things can be accomplished in the time spent walking around the halls adding confusion. For those who don't have to study—may we suggest an invigorating walk? Both of these suggestions are good from the physical and mental standpoints.

So, what say we do something beneficial during the noon hour and help both ourselves and those who want to study?

AS YOU LIKE IT

All the world's a beach ball,
 And all the men and women merely picnics.
 They have their fires and their foods,
 And one man in his time burns many marshmallows,
 His reward being several ashes.
 There's first the bather splashing and playing in the water.
 Then the climbing diver with his grace and water glistening torso,
 Creeping like a cat swiftly to the end of the board.
 Then the sunbather feeling like a furnace
 With a woeful eye cast at the bottle of sun tan oil.
 Then the children full of mischief and browned like the sand.
 Hungry at all times, sudden and quick in eating,
 Seeking the stuffed olive even in the bottle's mouth.
 And then the business man resting in the sand and newspaper in taters
 With eyes closed and snoring loud,
 Full of good hot dogs with mustard on.
 And so he plays his part.
 The next scene shifts to another bather reclining on the beach,
 With sun glasses on nose and beer bottle at side.
 His wet trunks, new, but shrinking in the sun. His big manly
 voice screaming with pain when someone touches his sunburn.
 Last scene of all to end this frightful picture is packing in preparation for the messy trip home.
 Sands in teeth, sands in hair, sands in shoes, sands in everything.
 —George Yack.

OFF BEAT

"But," protested the new arrival, as St. Peter handed him a golden trumpet, "I can't play this instrument; I wasn't even in my high school band while on earth."

"Of course, you weren't," chuckled the Saint, "that's why you're here."
 Maxine Levenson has an extraordinary voice . . . Whether the piano accompanist plays on the black keys or whether he plays on the white keys, Max sings in the cracks. She really has a singular voice. Thank Heaven it isn't plural.

Say, kids, did you hear how my clarinet tone at the recent band and orchestra performance filled the entire Central auditorium? Why, I even noticed several of the audience leaving to make room for it. Yes sirree! when I began my slap-stick cadenzas, the audience sure showed feeling—feeling for their hats and coats . . .

The greatest ambition of many people is to have their face on some money. Right now, with Charlie Spivak coming to town, I wouldn't mind getting even my hands on some.
 'Tis Said: "The most difficult thing on the piano is the installments . . . The hurdy-gurdy man plays all the pieces by Handel . . . Glee Club members are telling everyone to go to the 'Devil—and Daniel Webster.'
 All's well that ends.

—"R. T."

THE WASH

Scrubbin' time agin, Zeb . . .

Before we forget let us make mention of Dick Manuszak's recent award to the position of Ass't Chief Nut. The title is the well deserved first prize for the person who worked last week's crossword puzzle most accurately . . . congrats and all that sissy stuff. . . Rowene Zick is flashing a spiff new hair-do. . . Youngest card shark around for miles: Bernie Marcus. . . Wonder if Pat Lindgren's inquiries after Jim Becker ever get back to him? Maybe the guy wouldn't be so indifferent if he knew. . . Jimmy Crothers and Bea Jones are two more measles-stricken studes, only Jimmy broke out in nuts. . . Did you know that V. Hazen's latest heart-start is Central's bashful, blushing basketball boy-wonder, Bill Jag. . . Jelly Belly's (John Bergan to you civilians) latest invention is a pair of round dice for people who'd really rather shoot marbles.

While walking along the main hall, my attention was attracted to Room 225 by a boarder of signs. Upon entering, I found Mr. Kuhn sitting at his desk for a change — he is usually selling tickets for some thing. He not only sells tickets, but he has been a member of some board of control for the last thirty-two years—some record, no?

After questioning him, he revealed that he attended the University of California but he received his A. B. and master's degree at Indiana University.

Likes: Good reading, caring for his lawn and home, athletics of all kinds.
 Dislikes: Pupils who don't study (please note!).

Mr. Kuhn's two main ambitions in life are to quote—"One of my ambitions is to do good work in my present job, and to serve the teachers and students well. The other is to see this war brought to an early and successful close."

Moron No. 12635 (alias Chif Nut Crothers) noticed the word "Poison" on the bottle; but he took it anyway because underneath it said, "Lye."

Verie Sauer Says

Henry "the Saint" Meers still blushes at mention of Shirley F. Could be something in it?

Plane geometry: Eternal triangle
 Dorine Ketcham, Lloyd, and the Army Air Corps.

We've been wondering — is there anything serious between Bea Jones and Bob Lyons of Notre Dame?

How can Adeline Swartz get a rise out of serious Marvin Tomber? She's wondering and so are we.

Definition of a grand gal: Alice Fink.

Newsome twosome: Tom Pinkowski and Carol Feiman.

Nettie Hammond is another addition to our list of sweet and congenial lassies.

VERIE SAUER SAYS: We hope everything will stay fixed up between Johnny Bergan and his cutie, Betty Lou!

And then there's mermaid Rachel Taylor. By the way, how's she coming with all her male attractions?

Welcome back to Phil Kroemer! Coincidence is another name for measles, I'm thinking!

What's this we hear about Jean Grant and Sonny Sollit? OOOoooo!

Heard "Ot" May had a date with Joe Mathes Sat. night! What's coming off here, anyway, hmm?

Well, good, "Mutt" Freeman and "Jeff" Boyer have decided to "Let the cat die." Keep it up, chums!

Wheeyoo gal: Swell Alice Nyikos.

If these old eyes are as sharp as ever, we believe the company of Winebrenner and Clark has been dissolved.

Kate Lange, "you'd be so nice to come to," a great many people we know think.

Seen around: Mitzi Colle and Shirley "Shorty" Lacer.

Have all you wolfesses noticed Paul Mohn? Wonder if he's "taken"?

Pome:
 If you want a nifty wren
 Look up Lottie—Room 10.

To all you collectors of rare and wonderful fems, we recommend Norma Niezgodski, Marge Sholtz, and Betty Eisle.

Doubles: Friends Jean Smith and Helen Moon who go with brothers Pat and Joe Simeri.

Dere Vere:
 Does Bernadine Golubski know she has an admirer in Health class?

Dear A. A.:
 If she's a woman don't worry, she knows.

Does anyone have any other suggestions as to whom Marge Schulz would make a cute couple with? Frank Long and Gene Sage have been nominated.

Why is Dick Manuszak always singing "Constantly"?

All who want to improve their technique, take Verie's advice and see Bebe Solomon's treasured picture of herself and Davie.

Seen in the hall each morning, Erma Hunt and Leo Cunningham; seen in the hall each night, Dick Orr and Jackie Porter.

WANT AD SECTION

Loaned on Government Time: Dick Million to Georgeanna Wermuth for three weeks. Big interest rate.

Found: By one of Adams' women, a discarded Centralian. Namely, Dick Malone. Owner can have if properly identified.

To Let: One battered locker with a picture of Paul Henried in it. Reasonable rate—inquire Box 00000, INTERLUDE.

STUDENT WORKS

ADVERTISING ADDICTS

"She's lovely, she's engaged, she uses 'Toothsome Tootsies Tooth Powder!'"

"She's a linker—a chain smoker; her teeth were dulled by nicotine until she used 'Cataline's Blistatine', guaranteed to remove 'smoke smudge'—and your teeth."

"Don't be a stinker—use 'Shhh!'"

"'Gorgeous Gertie' bathes her tresses (I thought tresses were women's version of men's suits) in 'Hairy Ette's Helpful Aroma,'—try it and your 'Harelloma way!'"

"She bathes her undies in 'Dux Duckie Wuckie Suds! You really get a quack out of Dux!'"

Instead of being given the beneficial points of an advertised product and letting the interested consumer judge for himself whether he wants the product, the manufacturer hires an advertising manager to give the purchasing public an extra seventeenth coupon, a pound of steak, and a butter-producing cow all for the

jump sum of the top of your radio and your grocery man thrown in.

One appealing radio advertisement for a geletin product ran something like this: "Try Mellow Puddings today. For an especially appetizing recipe, mix a package of Mellow Butterscotch with your favorite hair brush. Luscious, isn't it? And what's more, your hubby and kiddies will beg for more."

Next time you tune in that radio program, notice the enthusiastic endorsement of products. Notice the premiums offered. That's how I got my Lone Ranger badge.

JEFFERSON'S ANNIVERSARY

April 13, 1943 marks the 200th anniversary of Thomas Jefferson's birth. Author of the Declaration of Independence and spiritual father of the Bill of Rights, Jefferson was the Architect of American liberty. His words and deeds shine brighter with each passing year.

Today more than ever before Jefferson lives in the hearts of the American people. For he held that all men are created equal, that they possess certain inalienable rights, and that governments derive their just powers from the consent of the governed. These truths and the nation founded upon them, are now challenged by the hosts of tyranny.

It is fitting then, that the 200th Anniversary of Thomas Jefferson's birth should be celebrated as a day of rededication to the truths which he first proclaimed and established. In this celebration not only Americans but the people of all the united nations will participate. For so long as we cherish and maintain and strengthen the democratic principles of Jefferson, the United States will remain what he conceived it to be—the world's best hope.

P. D. Binta

Foster, McColley Place In State Table Tennis Meet

Jack Foster, a senior A of Home Room 115, won first place in the Men's Doubles in the State Table Tennis Contest. He teamed with John Varga. Foster also ranked third in the Men's Singles in the state.

Dale McColley, a senior B of Home Room 222, ranked second in the Men's Doubles. He teamed with Hershey Miller. McColley also won second place in the Men's Singles State Contest. Both boys are members of the Indiana State Team. The two boys competed in the National Finals at St. Louis, Missouri.

TRACK TEAM OUTRACES ADAMS AND RILEY

The Central track team literally ran away from their opponents, Adams and Riley, in their practice indoor meet last Wednesday at the Notre Dame Fieldhouse.

The Bruins showed what conditioning meant by outclassing their opponents 70½ points to Adams' 29½ and Riley's 24. The Bears took all firsts except two, the 880-yard dash and the mile relay.

Adams made a good showing for their first season on the cinders and should develop some tough boys around conference and sectional time.

Washington was also expected to show but did not when too few entries came so it went on as a triangular meet. Complete statistics on the meet follow:

A KANGAROO MAKES A BIG SKIP

But I'M NOT GOING TO SKIP BUYING WAR SAVINGS STAMPS

The war is finally taking its toll on Central athletics as it is on the rest of the world. First it was Bob Jones, football coach, then Chris Dal Sasso, football coach, now John Wooden, basketball and baseball coach, all off to war; so much for the faculty. (Coaches Crowe and Wegner may be nearer military service than we know.)

Then a couple of the boys like Dan Slott enlisted or went away to college and now it looks like Melvin "Buddy" Bond won't be with us next fall to play basketball. So much for the students.

Next there is the transportation angle—tires and gas rationing, crowded buses and trains have made it impossible to travel too far from home. The annual football trips to Dayton and Evansville have been cancelled in favor of a nearby Hammond team. The extensive traveling done by the basketball team has been cut to bare minimum by rearranged schedules. The baseball team has a new schedule of local games with none too far away. They are even threatening to cut the conference, sectional, and state track meets for the duration. So much for transportation.

All in all Central athletics will go on as before only with some new faces and new places to coach and to play at.

oOo

Coach Anson is a firm believer in good conditioning which made it so easy to walk over Adams and Riley last Wednesday. To exemplify this, take the meet with Hammond last Saturday. Neal Welch, 440-yard runner and co-captain of the team, was not allowed to run because he was not in the proper condition. A tough race at that time might have ruined him for the rest of the season. Oh, yes, Neal took first place in the meet Wednesday.

oOo

That sore knee which hampered Bill Buhler's football playing last fall doesn't seem to be cramping his style as a high jumper. He has taken first in both meets to date.

oO

Jim Wallis has a bad case of shin splints and has been unable to complete either race. He is expected to regain his stride in a few weeks.

oOo

Coach Crowe has shelved spring football practice and taken up junior high baseball to while away his time for the remainder of the spring.

FORMER STUDENT HONORED

Donald Eldridge, Jr., former Central student attending Harvard College, has been elected to Phi Beta Kappa. He has also been awarded the degree of S. B. Magna Cum Laude in Biology.

Compliments

The Book Shop
130 N. Michigan St.

RHINESTONE CLIPS
\$1.50 - \$15.00

★
LEIGHTY'S JEWELRY CO.
406 S. Michigan St.

EXCHANGE EXHIBIT

The annual INTERLUDE Exchange Exhibit has been on display all this week in the main hall. Throughout the semester, newspapers from all parts of the United States have been exchanged with THE INTERLUDE in order to get a cross-section of the junior journalism field.

Telephones 4-6761-3-0981

The RELIANCE PHARMACY, INC.
230 W. WASHINGTON AVE. COR. LAFAYETTE, SOUTH BEND, IND.
PRESCRIPTIONS—SCHOOL SUPPLIES

Look lovely in a **LOAFER**

Knit cotton loafers . . . easy on the eyes . . . easy to launder. Blue, bamboo, camel. Small, medium, large.

WYMAN'S

WE WISH TO THANK THE SENIORS FOR THEIR FINE COOPERATION.

Priddy Studio

Only One 209 Sherland Bldg.

Welcome Central Students!

Toasty Sandwich Shop

STEAK HAMBURGERS FOOT-LONG HOT DOGS
FROSTED MALTS HOME-MADE CHILI

Open All Night — Tray Service
South Michigan Street at the Viaduct

Inquiring REPORTER

How Does This Spring Weather Make You Feel? (Ed.'s Note: If it snows Thursday, it is due to conditions beyond our control.)

Virginia Hafstrom: "Like studying ferociously—who am I kidding?"

Aliene Winters: "I'd like to go A. W. O. L. from my gym classes."

Frank Long: "Like having more spring vacations."

Jane Million: "It makes me wish Jinks were home."

Tom Rafalski: "Soddish."

★ BUY WAR BONDS ★

WASHINGTON SHOE REPAIR CO.

EXPERTS IN EVERY DEPARTMENT

Hats Cleaned and Blocked

Zippers Repaired and Replaced.

PHONE 4-9561

116 W. WASHINGTON AVE.

Films Developed and Printed

AULT

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

OFFICE SUPPLY & EQUIPMENT CO., Inc.

130 North Michigan Street
SCHOOL SUPPLIES

DON'T WORRY!

The

Morningside Pharmacy
Colfax at Williams

Meets all requirements

Save Gas!

Save Tires!

It's a short way to the
Mosta of the Besta
Don's Fiesta

FROSTED MALTS STEAK SANDWICHES
BARBECUES HAMBURGERS
REAL MEXICAN CHILI

420 Lincolnway West

You'll not receive

No

for an answer

when you dress in clothes from

SPIRO'S

WATCHES, DIAMONDS, JEWELRY

Joe the Jeweler

113 East Jefferson Boulevard
Fine Watch Repairing
J. TRETHERWEY

FOR YOUR Traditional FLOWER GIFTS TRY

WYGANT'S

327 L. W. W.

INVEST YOUR SAVINGS IN

TOWER FEDERAL SAVINGS AND LOAN ASSOCIATION
SOUTH BEND

216-218 W. Main Avenue
SOUTH BEND, INDIANA

Organized July 5, 1882

STUUUUUDENTS!

WITH YOUR BRAINS AND OUR SCHOOL SUPPLIES YOU'LL MAKE A MILLION IN YOUR MARKS

BUSINESS SYSTEMS Inc.
126 South Main Street

GLEE CLUB COMMITTEES

Julia Smith, Dorothy Dawson, Alberta Daly, Mary Mitchell, Frances Bickall, and Eleanor Peceze, and Rosemary King.

The Property Committee includes: Marcia Gallivan, chairman, Ramona Green, Mercedes Gassensmith, Carol French, Joan Ayers, Patsy Schock, Joyce Jodon, Virginia Meyer, Dawn Bullard, Nancy Willis, Joann Keltner, Virginia Northcott, Jackie Porter, Lois Barnett, Rachel Taylor, Mildred Stevenson, Bonnie Wilson, Patsy Wilson, Julie Smith, Martha Spanenberg, Geneva Pryweller, Harriet Plotkin, and Mary Latimer.

Work On Stage

On the Stage Committee are: Ted Brummund, chairman, Marion Whitsel, Malcolm MacDonald, John Weger, Charles Johnson, Gerald Haydon, Gene Gollinick, Tom Blackburn, Rachel Taylor, and Bob Mortenson.

Working on Sets are: John Pethe, chairman, Stanley Tschihikis, Margaret Bango, Margaret Dawson, Jane Culp, Nancy Willis, Marjorie Manuel, Joan Shanafelt, Mary Pappas, Doris Lee Massengill, Jackie Porter, June Hauk, Harriet Plotkin, Bob Mortenson, om Braddemus, Martha Snyder, Jim Overholser, Betty Brown, Marguerite Johnson, Carol French, Gloria Hawthorne, and Gladys Laure.

Those on the Ticket Committee are: Dave Reid, Pat Crawford, Alberta Daly, Mildred Greenhut, Erma Hunt, Ruth Kolupa, Beverly Klupp, Dorothy Kisha, Marguerite Johnson, and Janet Troeger.

Those working on Posters are: Dona Wilson, Mary Woolverson, Jane Culp, Carol Feiman, Anne Marie Palsie, Betty Lee Blum, Malcolm MacDonald, and Richard Adams.

Light cues are handled by Dorothy Dawson, and sound effects by Joe Prestivor.

Small Group Makes Honor Roll This Semester

The mid-semester honor roll, just announced by Head Counselor C. O. Fulwider, includes less than 100 per cent of the school enrollment. In commenting on the children's marked achievement, Mr. Fulwider said, "This is the finest honor roll to crawl across my desk this semester."

First Honor Roll, 12A: Clifton Cleary, James Daly, Ruth Fieman, Alice Fink, Evelyn Luc, John Makielski, Helen Meers, Roselen Morris, Rodney Moyer, Mary Murdock, James Smith, Tom Stangas, Patricia Thompson, Marvin Tomber; **12B:** Kathryn Kuespert; **11A:** Dean Bowker, Peggy Cook, Eric Falk, Joan Hodson, Mary Elin McCrady, Alice Orlein, Andrew Poledor, Stephen Prikosovitch, Rowena Shorb, Gus Stangas, Earl Whiting, Lester Weiss; **11B:** John Braedemas, Ann Dunna-hoo, John Krisilas; **10A:** Margaret Boal, Murvil Bothwell, John Pethe, Cecelia Smiechowski; **10B:** Vivian Anton; **9A:** Tom Hendricks, Peggy Jo Sullivan; **9B:** None; **8A:** Betty Senger; **8B:** None; **Practical Arts:** Dorothy Jones.

Second Honor Roll, 12A: Beryl Bachman, Robert Cook, Shirley Fodness, Virginia Golubski, Jean Grunert, Lorraine Grzeskowiak, Edward Hurt, Helen Jo Lane, Phyllis Levy, Jean Orcutt, Doris Platts, Carolyn Shanafelt, Helen Singler, Joan Wolf; **12B:** Richard Kirby, James Pankow, Marshall Stoll; **11A:** Loretta Aranowski, Joanne Bothwell, Irene Cherry, Ernest Cukrowicz, Robert Donahue, Alice Gondeck; **11B:** Richard Cortright, David Inwood; **11A:** Martha Clark, Lois Fassnacht, Bob Feltes, Lois Garnitz, Patricia Hukill, Joyce Jodan, Joanne Keltner, Marcella Ludwick, Gertrude Major, Jacqueline Mostaert, Helen Pappas, Lucille Senger, Jo Ann Smith, Bette Sovinski, Cecile Stein; **10B:** Beverly Frey, Patricia Tollens; **9A:** Vernajejan Anderson, Eula Korn, Andrew Swanson; **9B:** Nettie Orlein; **8A:** Valeria King, Mary Jo Myers; **8B:** Alan Haber; **Practical Arts:** Phyllis De Mike, Lois Honeberg.

Third Honor Roll, 12A: Bill Borough, Eleanor Cater, Marian Culp, Gwendolyn Culver, Mary Jane Dieter, Joyce Elmore, Ben Frankiewicz, Kathleen McCaffery, Norma Michail-off, Peter Martakis, Marijane Peterson, Jean Szamecki, Marie Taylor, Mirth Tippy, Roy Tivin, Helen Woodward; **12B:** Kathryn Geyer, Arlene Gross, Martin Linderman, Franklin McKaye, Georgiana Winebrenner; **11A:** Beverly Baim, William Freeman, Mildred Greenhut, Les Hanyzewski, Robert Hevel, Mary Kominowski, Katherine Lange, Stanley Lewiecki, Richard Muessel, James Noland, Virginia Northcott, Thomas Pausek, Ralph Witucki; **11B:** Helen Bankowski, Bertrand Handwork, Joan Manges; **10A:** Jack Beyrer, Tom Blackburn, Don Bunin, Charles Dolk, Don Elli, Carol Feiman, Stephen Lisek, Cyrilla Martin, Jeanne Miller, Ralph Myers, Janet O'Keefe, Mary Pence, Carmelo Ritschard, Herbert Smith, Martha Snyder; **10B:** William Antonis, Walter Buttcher, Joan Des Jardine, Lois Jones, Betty Lou McCarthy, Joan Shanafelt, Marilyn Shively; **9A:** Arlene Anderson, Glenn Moodey, Barbara Runbom; **9B:** Francianne Ivick; **8A:** Doril Elbel, Betty Horvath; **8B:** None; **Practical Arts:** Dolores Burskey, Dorothy Imus.

WYMAN'S CREW

Neckwear: Velma Belnett, manager, Mirth Tippy, Patricia Lindgren, and Barbara O'Keefe. Handbags: Velma Gelnett, manager, Ruth Fischer, and Helen Meers. Gloves: Elinor Treanor, manager, Ruth Meyer, and Catherine Nowak. Hosiery: Nancy Brobeck, manager, Marian Culp, Dorothy Dursky, and Ruth Feiman.

Men and Boys: Richard Manuszak, manager, and Emil Szymd. Sportswear: Dorothy Oetjen, manager, Jean Grunert, Shirley Fodness, and Irene Major. Infants' Wear: Phyllis Prevost, manager, and Martha Downing. Juniors-Girls: Mary Murdock, manager, Pauline Snoko, Virginia Lawson, and Bettylee Blum. Lingerie, Daytime Dresses: Carolyn Shanafelt, manager, Mary Jane Deiter, Dorothy Nihleen, Dorothy Nussart, Alice Fink, and Charlotte Jackson.

Ready-to-Wear: Kathryn Geyer, manager, Jane Culp, Phyllis Dahne, Marie Hoefler, Eleanore Hoffmann, Betty Lou Koerth, Fern Packer, Martha Spangenberg, and Margaret Bango. Millinery: Clarice Hiznay, manager, Nanette Regard, Pauline Monhaut, and Jacqueline Kaslow.

Furniture, Draperies: Louise Takacs, manager, June Burkhart, Shirley Lacer, and Marie Taylor. Rugs, Linoleum: Albert Jerry, manager, and Kenneth Lobaugh. Linens, Bedding: Mary Mitchell, Ruth Kaniewski, Jane Steyaert, and Muerle Taylor.

Beauty Shop: Marjorie Scholz. Luggage, Toys: Adeline Swartz, manager. Home Appliances: William Brillan, manager, and Tom Marshall. Shoes: William Jackson, manager, and Tom Timmons.

HEARING TESTS

Senior B's and A's have been taking Audiometric hearing tests this week. This hearing test which takes between 25 and 30 minutes. The purpose of the test is to seek out students whose hearing is impaired.

EVERYBODY'S FAVORITE

FURNAS Ice Cream

"You Be the Judge"

O'BRIEN PAINTS

Keyed Colors Pre-Shrunk

CLARK'S Restaurant

South Bend's Favorite For Over Forty Years.

RENT A TYPEWRITER

SUPER SALES COMPANY

PHONE 3-6878
315 West Monroe St.
South Bend, Indiana

CLAEYS CANDIES

Around the corner from anywhere

If your going to school - going to work - or going in for recreation . . .

GET YOUR OUTFIT

from the

MODERN GILBERT'S

and look smarter

Sport Coats . . \$12.50 up
Topcoats . . . \$21.50 up
Trousers \$5.85 up

THE MODERN

GILBERT'S

"One Man Tells Another"

813-817 S. Michigan St.

Choose An Institution That Has Both—

1. Savings insured up to \$5,000.
2. A good income.

SOUTH BEND FEDERAL SAVINGS AND LOAN ASSOCIATION
OLIVER HOTEL BUILDING
215 W. Washington Avenue

It's Smart To--
--STOP At The
BONNIE DOONS

FOR THE BEST IN SPORTS EQUIPMENT
BERMAN'S SPORT SHOP
112 W. Washington Ave.

American Shoe Service
NEW MODERN SHOP
Zipper Repairing
613 No. Mich. St. — Ph. 2-4830

Classes Correctly Fitted
Est. 1900
J. BURKE
W. G. BOGARDUS
E. C. BEERY
Optometrists & Mfg. Opticians
228 S. MICHIGAN ST.
Evenings By Appointment

The Abstract & Title Corporation
OF SOUTH BEND
Established in 1856
Chas. P. Wattles, Pres.
W. Hale Jackson, Secy.-Treas.
TELEPHONES: 3-8258 — 3-8260
302 BLDG. & LOAN TOWER

Choice Cut Flowers

POTTED PLANTS FOR ALL OCCASIONS

WILLIAMS, The Florist
219 W. Washington Ave.
Phone 3-5149

"The Lovely Lady of Song"

GRACIE BARRIE

and Her Orchestra

AT THE
PALAIS ROYALE

SATURDAY, APRIL 10th—9-1

Adm. \$1.10 per person, tax incl.

Teens-about-town have a fashion crush on

EASTER SUITS AND COATS
1750

Boy coats or Chesterfields to live in and love . . . single or double breasted . . . pastels, brown or navy. Luscious suits in pastel Shetlands and block plaids . . . red, navy, beige, powder blue, rose, aqua and gold.

SIZES 10 to 16.

ROBERTSON'S

High School Shop—Second Floor