

The Interlude

HERE AND THERE
ABOUT CENTRAL

Vol. XLVI

CENTRAL HIGH SCHOOL, SOUTH BEND, INDIANA, MAY 9, 1946.

Number 31

By Your Roving Reporter

Seniors Give \$500

Joe Hickey, Senior A President, has announced that the Senior A's have presented Central High School with \$500 worth of stage lighting and equipment as the first part of their gift to the school. The rest of the gift will be presented at a later date.

The Seniors received \$150 for their work on Wyman's Day. Of this amount, \$50 will go to the Senior B class treasury and the rest will go to the Senior A's.

Central In Quiz

Three Central students, David Detamore, Mina Jean Miller, and Virginia Norris, are going to participate in the Classroom Quiz program against Riley tonight. The quiz will be on WSBT tonight at 4:45 to 5:15.

Scout Award Open

Principal P. D. Pointer has announced that any senior boy scout who is interested in the Bryan boy scout scholarship should see him at once. A senior qualifies if he is a boy scout, is active in church work, has a high scholarship, and is a good citizen.

Baccalaureate May 19

The joint Baccalaureate Services, which will be held for the graduating Seniors of Central, Adams, Washington, and Riley High schools, will take place on Sunday, May 19. The Reverend John Cavanaugh, C.S.C., vice-president of the University of Notre Dame will address the students. The glee clubs of the city will present the numbers, "Go Not Far From Me, Oh God" by Zingarelli and "Oh My Soul Bless God the Father" arranged by Sines, jointly.

Kangas Elected

The Amigo Club, a service organization at Central, has elected officers for the fall semester. Dorothy Kangas has been elected president; Joan Trzcina, vice-president; Shirley Miller, secretary; and Lorraine Norris, treasurer.

Seniors Receive Letters

Miss Helen Weber, director of the Clee Club here at Central, has announced that fifteen Senior A's will receive S. B. monograms for completing five or more semesters of glee club work. These students are Trevena Bartlett, Barbara Coplin, Joan Dannerberger, Jerry Decker, Joan Dawson, Audrey DeMan, Gloria Golinick, Francianne Ivick, Jane Leming, Mina Miller, Lorene Richardson, Joanne Seaver, Frances Slack, Joan Taylor, and Milton Christen.

Resume Debate Conferences

Mr. Glen W. Maple, debate coach, has announced that the fourteenth annual debate conference is to be held in Indianapolis December 6 and 7, 1946. This conference, sponsored by Purdue University, will again resume after a vacation during the war due to lack of facilities, shortage of staff, and transportation limitations. The conference will feature a demonstration debate on the high school question, discussion of the topic by authorities, and a legislative assembly with prominent legislators serving as leaders.

Student Council Plans Election

PLAYING FOR CENTRAL IN THE JUNIOR HIGH LEAGUE

—Interlude Photo.

The picture above shows the members of this year's junior high baseball team, under the direction of Coach Burger. They are: front row, left to right: Lorenzo Blanton, Chester Turner, Max Rettinger, Frank Koloszar, Roger Kring, Donald Deckard, Jerome Ewald, and Bill Bauer; second row: Robert Horvath, Ronald Wortham, Bob Smith, Bernard Goldberg, Guy Nesbitt, Eddie Basler, John Kabzinski, Bill Jensen, and Carl Moore; third row: Coach Burger, Carl Hesler, Bob Null, Ray Kowalski, Bob Miller, Robert Shupe, and Harold Whiteman.

DESIGN EXHIBIT GIVEN

The art classes of Miss Lois Marshall are exhibiting in the main hall work done in crafts, costume design, and posters and compositions. The work of Beverly Bergeson, Bonnie Byers, and Joyce Gaska shows exceptional ability in the costume designing. The arts and crafts classes have displayed, in the north hall, work in silver, brass, and copper. All the members of Miss Marshall's classes are contributing to these displays, and in the crafts Joe Hickey, Joyce Raih, Barbara Runbom, George Nussart, and Jackie Gross excell. Mary Louise Cook, Barbara Cooper, Joan Voitel, and Goopy Yip of the art I and II classes have shown outstanding work.

"IN THE SUDS" GIVEN

The second in a series of one-act plays, presented by the Barnstormers to give inexperienced members an opportunity to play a roll before an audience, was presented last Monday by Mary Cook and Marilyn Barr. The characters of the play, "In the Suds," were Kenneth Hawthorne, Marilyn Barr, and Marilyn Rohrer.

Riley Presents Play

"In the Suds" was presented also in the Barnstormer Club period by a group from Riley High school, Tuesday in the Little Theater. The cast included Ann Schwertley, Delores Bachover, and Richard Marquis.

Next week, May 14, Nancy Lee Seaver will present the same play for the Barnstormers. Her cast will include Suzanne Bain, Bob Ivy, and Ernest Zick.

Social Security Talk Given

Mr. Ray Hoyer spoke to the members of the social studies classes first hour yesterday and second period Tuesday on the functions and benefits of social security. Mr. Hoyer is the South Bend director of social security.

WHAT IS
C. I. R. O.?

ART EXHIBIT SHOWN

The art classes of Mr. Bert Trottnow are displaying in the main hall this week their annual spring art exhibit. Students from the eighth grade up have been working for this exhibit which includes drawings and paintings of still life, portraits, decorative landscape, commercial layout, life drawings, designs, and posters done in a variety of mediums, such as transparent water color, oil, charcoal, and crayon.

"Through their work in drawing the pupils contribute something to themselves through self-expression, development of emotional stability, and adjustment to their environment. In art work, the pupil trains his eye and hand and also his sensitivity, inventiveness, and respect for materials, which develops him as an individual, and increases appreciation and understanding of art," says Mr. Trottnow.

The following pupils have contributed their work to the hall exhibit: Gloria Blanton, Maurice Cohen, Joan Eubank, Phyllis Goddard, John Hook, Pat Jordan, Fred Kiisel, Al Langel, John Nowicki, David Thomas, Dewey Welch, Dian Hersom, Jane Beiger, Phyllis Andrews, Bill Ludders, Marilyn Dresbach, Dorothy Keene, Helen Kosik, Joan Yankee, Ruth Leonard, Gene Pendl, Betty Farner, Nancy Lee Seaver, Malcolm Hartsein, and Eleanor Moorehouse.

Employment Assembly Held

Yesterday morning Mr. Baird of the U. S. employment office spoke to the senior A's in the auditorium on the organization, operation, and services the employment service offers to citizens.

PARENTS OF CABINET MEMBERS CHAPERON PROM

Miss Ethel Montgomery, Dean of Girls, has announced that the parents of senior cabinet members, the senior A home room sponsors, Mr. P. D. Pointer, Mr. Merlin Richard and Miss Montgomery will serve as chaperons at the senior prom which will be held at the Indiana Club on Saturday, May 11. Parents of all Senior A's are welcome at the dance. Miss Montgomery requests that no fresh flowers be worn by girls at the dance.

"VENEERED SAVAGE" MAY 16 AND 17

The dramatics class, under the direction of Mr. James Lewis Casaday, will present the comedy, "The Veneered Savage," in assemblies on May 16 and 17. The cast includes Joyce Slager and Marilyn Rohrer as Lou Dayton, Jerry Decker and Jackie Milliken as Madge Dayton, Bill Mappel and James Farrell as Dick Mijendie, Joan Taylor and Delores Kinell as Lady Fannie, John Campbell as Lord Algernon, and Tom Brademas and Dick Greer as the butler.

Student directors for the production are Shirley Stephenson and Katharine Adams. The production manager is Tom Brademas. Lights will be done by John Campbell. Gloria Wrzesien, Joyce Nelson, and Janice Salkeld will do the costumes. Sets will be prepared by Janice Fries and Fay Bihary. Carol Fuller and Fay Bihary will manage the props.

Scholarship Offered

Music scholarships are being offered now by Indiana University, and seniors interested are requested to see Mr. Fulwider now.

COME AND SEE!

Saturday night the pulse-beat of Central will pump double time to the tunes of Bud Simpson. All you seniors get your dates because this is **your** prom! You may get in on some other neat proms, but this one is **yours**, and there will never be another one like it.

About fifty years ago a Victrola set hearts to three-quarter time in the school study hall. Every senior would come to his prom without a date, find the one of his dreams there, and dance a few waltzes. It was a gala affair with everyone there! How will it be this Saturday?

PARTIES PRESENT CANDIDATES IN ASSEMBLY MONDAY

The annual elections for next year's officers of the Student Council will be held next Tuesday and Wednesday, if necessary, President James Gleason has announced. On Monday, May 13, the three parties, Student Action, Popular, and Independent, will hold an assembly to present their candidates and platforms for the election. Their platforms and lists of candidates follow.

The Student Action Party

The Student Action party has nominated Rollie Cooper for president, Robert Ott, vice-president; Ilene Fink, secretary; Joan Trzcina, treasurer. For their platform they have six points: 1. Council support and action of issues pertaining to the good of you, the student body. 2. Re-install the annual Council-sponsored intramural basketball tournament. 3. Restore Central's former position of leadership in the Intercity Student Council. 4. Boost all civic enterprises, especially a civic auditorium as a memorial to the war veterans. 5. Make it a requirement for all Council senators to report weekly the Council activities to their respective home rooms. 6. Cooperate with other student councils to aid in a more satisfactory distribution of sectional basketball tickets.

The Independent Party

The Independent Party's candidates are: for president, David Brown; vice president, John Mull; secretary, Joan Hardman; treasurer, Robert Pendl. Seven intentions of the Independent Party listed in their platform are: 1. Establishment of photographs of the graduating classes in the halls. 2. Establishment of a medal for the best junior high athlete. 3. Revival of the Student Council intramural basketball tournament. 4. Increased cooperation between the Student Council and the student body by, (a) Selection of an effective election committee to see that the proper people are senators who are doing their duty by reporting to their home rooms. (b) Revival of the now non-existent Student Council weekly bulletin. (c) Closer cooperation between the Student Council and the Interlude. (d) More assemblies sponsored by the Student Council. 5. Closer cooperation with the cafeteria in their needs. 6. Revival of the Inter-city Student Council by Central. 7. Elimination of all Council-sponsored activities unbecoming to a Student Council.

The Popular Party

The Popular Party has recently released its candidates and platform (Cont'd on page 3, col. 4)

- Baseball, Central vs. Washington (C) May 10
- Library Staff Meeting, Library, 8:35 A. M. May 10
- Senior Prom, Indiana Club, 9:00-12:00 P. M. May 11
- Student Council Election Assembly, Auditorium, 8:35 A. M. May 13
- Baseball, Central vs. Elkhart May 13
- Dramatics Class Play, Auditorium, 8:35 A. M. May 15-16

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 3, Indiana, during the school-year. Office—The Interlude Room, Central Junior-Senior High School. Yearly subscription price, \$1.65; per copy, 10c, except commencement issue.

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

Editor-in-Chief.....Mina Jean Miller, '46
Business Manager.....Barbara Drollinger, '47
Advertising Manager.....Roland Kahn
Circulation Manager.....Elene Fink
News Editor.....Howard Johnson
Sports Editor.....Rollie Cooper
Feature Editor.....Francianne Ivick
Editorials.....Lois Jones
Exchange Editor.....Lois Gross

REPORTERS: Fay Bihary, Charles Hillman, Ned MacWilliams, Marilyn Morrical, Peggy Muessel, Bill Meyer, Mary Newsome, Doris Bryant, Lorene Richardson, Joan Shively.

ADVERTISING AND CIRCULATION: Marilyn Bowker, Carolyn Currey, Joe Hickey, Janice MacLean.

TYPISTS: Marilyn Glaser, Marilyn Barr, Barbara Mahler, Marjorie Singler, Lillian Somogyi.

HOME ROOM AGENTS: Sara Bittle, Barbara Parmly, Bernice Shafer, Therese Kozewski, Bob Pendl, Patricia Barber, Robert Holdeman, Carl Moore, Rosemary Williams, William Maple, Janice MacLean, Donna Rensberger, Bill Somogyi, Paul Kunde, Anna DePew, Marguerite Johnson, Lillian Somogyi, John Schmanski, Mina Miller, Jerry Shulman, Jane Leming, Marilyn Shively, Beverly Farnsworth, Mary Moore, Katherine Bernhardt, Phyllis Casey, Jackie Gross, Carol Lower, Betty McCarthy, Eleanor Clafin, Kathryn Wetter, Verna Mulhaupt, Dorothy Schmanske, Mary Fokey, Irene Arnold, Hubert Matthews, Eugene Bolinger, Nona Frazier, Shirley Morris, Lorraine Wisneski, Helen Bryan, June Palmer, Pat Helmen, Vivian Rhoades, Anna Pappas, Bill Ludders, Delores Ley, Mabel Klindenst, Loretta Bronski, Edna Hellwig, Norma Noble, Richard Schaphorst, Virginia Fruit, Myra Handlin, Betty Flowers, Bernard Goldberg, Ann Keckemeti, Jerry Smuts.

FACULTY ADVISER: V. C. Cripe.

BE YE NOT SELFISH!

"Say, Mary, you should see the lush, new coat I bought last Saturday on Wyman's Day. It's simply devine! It's something like Greer Garson wore in 'Adventure.' Now I've three good coats to wear."

"Jane! What do you think everyone has been talking about in school for the last week! You ought to be ashamed of your three coats instead of proud of them. Bring that old brown one that's out of style to home room tomorrow."

"Jeepers, Mary! With my coat and your skirt and sweater, and Sal's shoes, I'll bet we three have outfitted some girl in Europe for next winter. Makes me feel good all over! How 'bout you, Mary?"

"Roger!" exclaimed Mary.

FOR YOU

Inter ludus, meaning between plays. There, you see! Ye olde Interlude is a review of the last act and a synopsis of the next act in our school lives.

You sophs and juniors who are journalistically inclined have a model newspaper here at Central to give you a firm foundation for your future world of journalism.

Are you interested in writing about the different acts and phases of high school life? The Interlude is interested in YOU!

YOU ARE RESPONSIBLE

Popular elections are the main problems of the Central student body and the adults of America. Those students who complain the most about the functions of the Student Council are usually the ones who take little or no interest in the elections for their governing body.

Party platforms are serious topics that we, as civically responsible students of a democratic school, should mindfully evaluate for future school laws and policies.

Citizens of Central! study these platforms to become used to the duties of American voters.

GOING TO COLLEGE?

Those graduating seniors who are looking forward to college next fall had better have a definite acceptance in their grip before they start groping thru their dreams of the future. Those dreams can be readily shattered by a "waiting list" notice or a flat refusal from "their" college.

The same old story prevails—"don't count your chickens before they hatch"! Be sure your application is in there, and be sure of your acceptance.

We present to you this week a charming miss whom Central proudly claims her own. She's Lorene Richardson, a senior A of home room 119. Lorene is 5' 3 1/2" of friendliness and smiles.

She's particularly fond of apple pie and second on her list of food likes is spaghetti (although she confesses to finding it a bit hard to eat). Lorene also likes sports (football, basketball, etc.) and the color blue.

When asked what she disliked, Lorene gave, Glee Club members who are late to rehearsals, as her pet peeve. Also, she doesn't like eggs in any way, shape or form.

This busy young lady in addition to doing her rstudies, is a member of the Glee Club, the Student Forum, the Varsity Debate team, the Speaker's Bureau and last but not least, the Interlude staff.

Lorene plans to attend Wilburforce College where she will study music.

We know that with her fine spirit of cooperation, and pleasant manner as well as musical talent she will be a success.

What are you planning to do this summer?

Pat Morris: "Sleep."

Anna Pappas: "Go to Pensacola to see what the Navy's doing."

S. Stutesman: "Be a counselor at Bryan."

Marilyn Bowker: "I'm California bound."

Mr. A. L. Smith: "I'm going to pick pretty wild flowers and shoot (camera) some birds."

Ed Arnold: "I'll eat, drink and be merry—wine, woman, and song."

Kathryne Adams: "Sit and gaze at my diploma."

Bruce Bailey: "Nothing!"

Richard De Freeuw: "J' etudirai mon Francais."

FASHION HINT

HOW NOT TO DRESS FOR THE PROM.

Let's Hope So

John: "What have you got there?"

Bill: "Some rat poison."

John: "Good heavens! You aren't going to commit suicide, are you?"

—The Item.

Yak Yak!

ddie: "What kind of a car have you got?"

Bob: "A wreck."

Eddy: "A wreck?"

Bob: "Yeah, every time some one sees it they ask me if I've reported the accident yet."

—The Item.

Verie Sauer Says:

Seen roaming the halls — Mary Konrad and Wier Rummel.

Ah ha! Who is he, Dorothy Grounds? Tell your old Auntie.

Now it's Gloria Prathafatakis and Frank!!

What's this Vince Daube's trying to keep secret? Come on—out with it, Daube!

Something old — Carol Fuller and Tom Brademas.

Something new—Donna and Jack Wedmore.

Something borrowed—Pat Haggerty to Elaine Kolman.

Something blue—Janice Fries and Fred Kiisel.

And then there's always Joan Woodward and Dick Van from Washington.

Who was that sharp fellow that Edith Martins was seen with at the Girl Reserve formal??

We hear Pat Cole is looking Riley way.

Verie wonders who this someone is on Shirley Roth's mind—

Peggy Cutler and ??

Come one, Seniors, get your dates

for the Prom. May 11th, at the Indiana Club.

Dear Verie: "Why doesn't Jerry Stemnock notice girls at Central?"

Wondering.

Dear Wondering:

Let's see if we can open his eyes for him, O.K.? I'd like a date too. Verie.

John Campbell seems to be taking

notice of Yvonne Raker. Oh, those Amigos!

Note: Bill Mapel's forefinger suffered lacerations. Reason, teeth. Result, he'll never go out with her again.

Mr. Shultz's 6th hour social living class certainly enjoys those frequent visits from Joe Hickey.

Says Mr. Shultz, "My soci. classes are model. No gum is ever chewed in the room." (Not while he's looking anyway.)

Stanley Tsalikis has suddenly become interested in the Central girls.

Floyd Burton interested in the operation of Central's malt machine—or Doris Elbel?

Everyone sure enjoyed Rick Edward's swell performance of "Casey at the Bat" in 4th hour English class.

Hear tell that Lorarine Mikula is interested in a certain sailor named Dave.

Auntie hears that a certain Betty Allen of Logansport has captured Don Looten's fancy.

Then there is always Florence Whittmer and her Mike.

Can anyone give Verie any more information on this Raih-Bernhardt deal?

What's this we hear about Betty

Burkowski's date for the South Bend Catholic prom?

Steadying it: Mary Lee Kabay and Billy Balok.

Perhaps some day Verie will find out who Audrey Chause's heart throb is!

'Tis Auntie's belief that the party of the Student Forum, to come along soon, is going to be one lush affair. Double huba!

CAN YOU IMAGINE—

Dewey without Phyl? Janice Fries in a red dress? Jim McCaffery in knee pants? Anna Pappas with lipstick? Bob Sellers with a year's perfect attendance? Noise in the Library? Quiet in the lab? Nancy Engdahl dancing with Pat Haggerty? Dick Woltman in a baby carriage? John Spears on time to Spanish class? Howard Johnson skipping school? Ruth de Man weighing 160? Summer vacation starting tomorrow?

THE 1916 LEADERSHIP MEDAL

At every Commencement Exercise Central awards a leadership medal to a boy and to a girl who have achieved real success as leaders in their class. This award was made possible by the Class of 1916 and it is called the Leadership Medal. It has been awarded each year since then and if you were to call the roll of those to whom the award has been given, you would have the names of boys and girls who have made good in a big way. In order to receive this award one must be not only a leader, but possess other qualities which make leadership possible. Scholarship, attitude and cooperativeness with fellow students and teachers are other qualities which are necessary for one to achieve such distinction. A committee composed of four students and four faculty members make this annual selection. Will your name be considered when this committee meets? If it is not, then you have been content to ead the easy life and do nothing beyond the regular duties. If it is considered, then you have gone far beyond your regular duties and if you are the one selected you have joined a distinguished group of boys and girls who did things while in school and who will continue to be successful in after school life. This honor is worth striving for. It will always go to the boy and to the girl who can and do make good.

P.D. Binter

BRUINS BEAT RED DEVILS

In trouncing the powerful Red Devils of Michigan City, 58-51, the Bruins' track team remains undefeated in track competition this season boasting victories over Niles, Laporte, Washington - Clay, Adams, Goshen, Riley, Washington, Michigan City and a superlative showing in the Goshen Relays in which the Bear thinly-clads copped third place behind Hammond High and Gary Froebel.

Tripping over to the Prison City on Tuesday, April 30, Coach Nash's lads captured seven firsts in individual events and one first in the relays while grand-slaming the broad jump and shot put events. The Orange and Blue thinlies were sparked again by Co-captain Chuck Neises and Pat Altgelt who took firsts in the mile run and the 200-yard low hurdles, respectively, and then teamed up with Graham and "Bulldog" Drummond to snatch the meet-winning mile relay. Dick Taylor was the individual scoring champ of the meet by virtue of his ten points gained by garnering the 100-yard and the broad jump.

The summary:
120-yard high hurdles: Migneri (MC), Lueth (MC), Wilfing (C). Time :16.2.
100-yard dash: Taylor (C), Schnick (MC), Lisk (C). Time :10.5.
Mile run: Neises (C), Decker (MC), Nussart (C). Time 4:44.2.
440-yard dash: Brummond (C), Fisher (MC), Molen (MC). Time :54.6.
200-yard low hurdles: Altgeld (C), Migneri (MC), Lueth (MC). Time :24.7.
880-yard run: Weisflog (MC), Bond (C), Scaife (MC). Time 2:07.3.
220-yard dash: Schnick (MS), F. Marston (MC), Ware (C). Time :23.6.
Shot put: Matthews (C), Baughman (C), Waters (C). Distance, 47 feet, 8 3/4 inches.
High jump: Bond (C), Swanson (MC), Lueth (MC). Height, 5 feet, 9 inches.
Pole vault: Kaniewski (C), Culpepper (MC), and Gallas (MC) tied for first. Height, 9 feet, 3 inches.
Broad jump: Taylor (C), Brummond (C), Baumgartner (C). Distance, 20 feet, 2 1/2 inches.
880-yard relay: Won by Michigan City (Schnick, Penfold, Marston and Marston). Time 1:38.
Miley relay: Won by Central (Altgeld, Graham, Neises and Brummond). Time 3:41.3.

BEAR FACTS

Congratulations to Mr. Elbel and his gymnastics club for the work they did in the recent gymnastics assembly. After many weeks of hard work the coach and his squad turned out a swell program which was interesting to all who attended. A pat on the back to Bill Mitchell for his excellent work and also to Alex Barta who really did a swell job along with Mitchell. Nods go to Frank Kealey, Bud Sellers, and Jim Wilcox who did the swell hand stand. Congratulations to Phyllis Ainsworth and Eloise Treaner and the rest of the group for the performance. Possibly next year they may work with the idea of putting on even a bigger assembly; Central needs more of this sort of work.

oOo

George Clauson and Deranek lim-

ited Nappanee to but three hits. Nice pitching, boys.

oOo

Too bad the Twin City track meet between Riley, Adams, Washington, Mishawaka, and Central was postponed because of rain last Saturday.

Maybe the extra time for practice will put the boys in better shape for the sectionals which begin next Saturday.

oOo

Central lost an excellent shot-putter when Roland Mathews left the squad.

oOo

The Central Bear nine has been going along in fine style so far, by winning eight out of eleven contests.

oOo

Cubskin's hold on the grapevine brings the story that Coach Johnny Wooden is giving serious consideration to a coaching job elsewhere. This will be a pronounced disappointment to the Central followers if the proposed change materializes. Coach Wooden has established an outstanding record at Central and this writer will be sorry indeed to see the popular coach go elsewhere.

Elkhart Beats Bears, 4-1

The Central nine dropped a conference contest to the Elkhart Blue Blazers last Tuesday night by a score of 4 to 1. The Central hurler, George Clauson, was the victim of the Blazers' attack, while Elkhart's Verhagen came out the winner.

Elkhart got six hits to Central's four. The Blazers began their scoring in the fourth inning. A walk, an error, and three base blows were responsible for three of Elkhart's runs, and in the sixth inning a triple by Hoffman scored Swartz who had walked. That ended Elkhart's scoring for the day. Central got their lone run in the first inning.

Thursday afternoon the Bears had much better luck, but unfortunately it was a non-conference game. The Bruins smothered the Mishawaka Cavemen 11 to 3 on the Dodge athletic field in Mishawaka.

The Central boys grabbed three runs in the first inning, and one more in the fourth off hurler Noble Rhoutsong. The Bruins got five more in the sixth, and two in the seventh. Zalas and Stankiewicz composed the batteries for the Bears. Steffof relieved Rhoutsong in the fourth frame.

Jr. High Tract Starts

The afternoon of Wednesday, April 24th, started the Jr. High track season with an official practice. Under the leadership of Mr. Burger the boys are out to do their best to fill up that trophy case.

Three of the thinlies have been working out in some of the events for several weeks, so as to be in top shape for the first meet. The freshmen boys out are: George Shilling, 880 run; Wayman Redding, dashes; and Jack Shapiro, who is limbering up for the shot put.

The junior speedsters are hoping to win the ribbons in the 100 and 220 dashes, 440- and 880-yard runs, broad and high jump, pole vault, and the 110-yard hurdles.

Uncle Sam Says

Atom bombs will soon be exploding over the Pacific Ocean in a naval operation to assure your security. At first glance, there seems little connection between atom bombs bursting over a fleet of ships and your continued investment in United States Savings Bonds. Think a moment friend. Allotment of a portion of your current income for savings bonds is also an operation to assure family security.

U. S. Treasury Department

Katie: "What do you mean when you say that the dates you've had with other girls have been like a string of pearls to you?"

Bob: "Neckless, my sweet, neckless."

Have your Typewriters repaired, buy your Ribbons and get your Rentals from

SUPER SALES CO.

315 W. Monroe St. Phone 3-6878

TELEPHONES 4-8761-3-0981

THE RELIANCE PHARMACY, INC.
SCHOOL SUPPLIES PRESCRIPTIONS

STUUUUUDENTS!

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

BUSINESS SYSTEMS, Inc.
126 South Main Street

COUNCIL ELECTION (Cont'd)

for the Student Council election to be held next week. Running are: John Speares, president; Barbara Drollinger, vice-president; Marilyn Bowker, secretary; and Dorothy Tohulka, treasurer. The Popular platform is as follows: 1. To provide a better intermediary between student and faculty bodies. 2. To support and encourage the musical organizations of Central more fully than in the previous years. 3. To encourage the betterment of Central by the practice of special campaign weeks (Clean-up week, Courtesy week, Safety week, etc.). 4. More varied intramural activities. 5. More support to minor sports. 6. To encourage more interest in school activities by entire student body instead of by a vast minority. 7. To encourage Student Council to act as aid in all school activities which tend toward the betterment of the school.

Bravo!

Roly: "Did the school play have a happy ending?"

Poly: "Sure! Everybody was glad when it was over."

—Mercury.

Ha Ha!

My mommy told me not to smoke—
Ha! Ha! I don't.

My mommy told me not to drink—
Ha! Ha! I don't.

My mommy told me not to neck—
Ha! Ha!

—The Creston Echo.

Let's Face It

Some people think a pun is the lowest form of humor, when most people know a pun is what you eat with hot dogs.

—The Creston Echo.

Choose An Institution That Has Both—

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

SOUTH BEND FEDERAL SAVINGS AND LOAN ASSOCIATION

129 W. WASHINGTON AVE.

HAVE THEM REPAIRED AT THE

Washington Shoe Repair Co.

Hats Cleaned and Blocked
116 W. Wash. Ave.

Br-r-r-r!

Little Willie, on a dare,
Locked his Pop in the Frigidaire
Mommy said: "Ain't that nice?
I've always like Pop on ice."

—The Item.

We've Been Robbed!

zYoung Butch, age seven, was taken to see his new baby brother.

"Ma!" he cried, "the kid ain't got no hair. It ain't even got teeth. Ma—somebody gypped us! It's an old baby!"

—The Aloysian.

Squelched

"Do you serve crabs around here?"

"We serve anyone. Just sit down."

—Lincoln Totem.

FOR THE BEST IN SPORTS EQUIPMENT

BERMAN'S Sport Shop

112 W. Washington Ave.

EVERYBODY'S FAVORITE

FURNAS Ice Cream

"You Be the Judge"

PARIS

Dry Cleaners & Dyers

MIRACLEAN
America's Finest Dry Cleaning Process.

PHONE 3-3197

532 N. Niles Office and Plant South Bend Indiana

NUF SED

★

THE

Morningside Pharmacy
COLFAX at WILLIAMS

SUPER SODA SERVICE

It's Smart To Stop At

BONNIE DOONS

HAIRCUT — SHAVE SHINE — SHAMPOO

DODDRIDGE'S
SANITARY BARBER SHOP
124 W. Washington Ave.

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

INVEST YOUR SAVINGS IN

TOWER FEDERAL SAVINGS AND LOAN ASSOCIATION OF SOUTH BEND

216-218 W. Washington Ave. SOUTH BEND, INDIANA

Organized July 5, 1882

Glasses Correctly Fitted

Est. 1900

J. BURKE

W. G. BOGARDUS
E. C. BEERY

Optometrists & Mfg. Opticians
228 S. MICHIGAN ST.
Evenings By Appointment

SLICK SPORTS TOGS

for every girl's wardrobe

Heavy cotton twill jacket bound in red or blue tape and covered with snappy sayings and mottoes. Small, medium, large ----- \$4

Glendale plaid slacks in brown, blue or black. Man-tailored, pleated and fitted. Sizes 10 to 16 ----- 10.95

Blazer-striped polo shirts in assorted colors. Washable knit cottons. All sizes ----- 1.59

GIRLS' SHOP — SECOND FLOOR

ROBERTSON'S
of South Bend

Mount, Fross, and Stanford Win Flying Courses

Three pupils in aeronautics classes at Central High school have been awarded free flying courses by three local operators as a reward for excellence in class work, Mr. Sterling M. Pierce, aeronautics teacher, announces.

They are Martin Mount, 12A of home room 322, William Fross, 11A of room 217, and Robert Stanford, 11A of room 223.

Martin Mount is a graduating senior with a strictly air-minded disposition. If Martin is not drafted before the next school term, he will go to Illinois University where he will major in aeronautics. But if drafted, he will go into flight training.

The favorite subject of William Fross is aeronautics. He will take glider lessons as soon as possible, now having 1 3/4 hours of instruction. Being so very much accustomed to the speed of a plane, Bill tried it in his car once. Yes, he was in court at 9:00 A. M. the next day. His lessons are awarded by South Bend Air Service.

Bob Stanford first became interested in flying when he began the course in the Central aeronautics class. Aside from aeronautics, he likes science and all mechanical subjects with a particular dislike for Spanish. Bob's lessons are being awarded by the Stockert Flying Service.

The flying awards are a continuation of a pre-war policy.

Tut, Tut

Father: "Give me a quotation from the Bible."

Student: "Judas went out and hanged himself."

Father: "And, another one?"

Student: "Go thou and do likewise."

—The Blue Jay.

LOOK RECORD REVIEW
BY SAM ROWLAND

TOPS IN WAX—*Tonsilectomy* and *Forgetful*. Boyd Raeburn, 'the boy of the sensational band

now on the West Coast, has himself an instrumental holiday and a painless operation in *Tonsilectomy*. This side bears listening, it's a musician's musician type of recording, built around a "riff" reminiscent of Woody's "Goosey Gander." He features the band, there are few solos, all is handled in a relaxed and slow style and as modern as tomorrow! For the reverse, he has a vocal chorus by David Allyn, a competent singer who gives in a moderate and easy manner. Ben Pollack, the great Dixieland stylist and prexie of his own recording company, Jewel, turned out this winner. Your dealer can get this disc from Jewel's Hollywood plant.

VOCAL STANDOUT—Jo Stafford, who won most of the Nations vocal polls last year, adds the support of

ork leader, Paul Weston, and turns out one of her best recording sessions. This time she produces a four 10-inch record album, titled, *Songs By Jo Stafford* and issued by Capitol. Four of the eight titles — *Over The Rainbow*, *Yesterdays*, *Carry Me Back To Old Virginny* and *The Boy Next Door*. Frank Sinatra's first album, also four plates, lists eight of the best tunes during the past ten years. Stordahl's orchestra, Columbia's release, and the title: *The Voice Of Frank Sinatra*.

DANCE DISCS — *Wild Root* and *Atlanta*, G. A. Woody Herman and the Herd make a frantic, emotional, and a very fine side named after their hair go sponsors, which, by the way, proved to be one of their top "head" tunes for air shows and theatres. *Wild Root* drives hard through-out, and it features the tenor of "Flip" Phillips and tram of Bill Harris. The climax builds up to Pete Candoli's wild riffs in his upper trumpet register. On the reverse Woody sings, the band supports fully, although done in a moderate bounce tempo, and again Pete Candoli features, but in a Gillespie style improvisation (Columbia).

Victor debuts the new Glenn Miller band with Tex Beneke in a production of two extra special records—*Swing Low Sweet Chariot* and *I'm Headin' For California*; and *It Couldn't Be True* and *One More Tomorrow*. Highlights: *California* is one of the last compositions that Glenn wrote, therefore valuable from a collector's viewpoint; Tex, supported by the Crew Chiefs, handles the vocals. On *Swing Low*, Tex's tenor sax is heard, and also a muted trumpet chorus. *Couldn't Be True* moves at a lively pace with Tex and the Crew handling the vocals. The last side effectively shows off the voice of Artie Malvin. These discs plainly show the Miller band still up at the top.

Thanks To The Amigos

To express appreciation for the May baskets given to the teachers by the Amigo club, Dian Hersom, 8A of room 38, wrote the following poem.

MAY-DAY
A narcissus by a lilac,
A tulip standing near,
Some lilies of the valley,
And a violet, make it dear.

A thought behind each flower,
An action with the thought,
Makes pleasure like the rain,
Something dear, that can't be bought.

Bewildering, Huh?

No one has ever been able to discover where pins go. The trouble is that they are headed in one direction and pointed in another.

—Lincoln Totem.

OFFICE SUPPLY & EQUIPMENT CO., Inc.

130 North Michigan Street
SCHOOL SUPPLIES

Films Developed and Printed

AULT

122 S. Main St. Phone 3-0792
6 or 8 Exposure Film **30¢** Reprints 3c Each

WATCHES, DIAMONDS, JEWELRY

JOE the Jeweler

104 No. Main St.
Fine Watch Repairing
J. TRETHERWAY

PAUSE... at the EAGLES

NEST for Refreshments after Your Party or Dance

EAGLES NEST

1528 Mishawaka Ave.
Phone 3-0890
PRIVATE PARTIES

SINCE 1875
O'BRIEN PAINTS
... they look better longer!

THE AMERICAN SHOE SERVICE
New Quarters—Quality Service
525 N. MICHIGAN ST.

LUGGAGE FOR GRADUATION AND COLLEGE
HANS-RINTZSCH Luggage Shop
Michigan St. at Colfax

Our Restaurant at 119-121 West Jefferson Blvd. Now Open Till 1 A. M. Daily Except Sunday
CLARK'S Restaurant

See Our Complete Stock of **ELGIN WATCHES**
The Ideal Graduation Gift
Marvin JEWELRY
126 N. Michigan St.

COTTON **SKIRTS--- BLOUSES**
Sizes 9 - 20
The **Style Shop**
221 W. Washington

"He's home"
 Coca-Cola 5¢

PANTS... SWEATERS JACKETS
A STEP TO SAVINGS
Two Legs INC
PANTS · SWEATERS · JACKETS
118 S. MICHIGAN ST.

Don't Forget **MOTHER'S DAY** Sunday, May 12th
And Remember, A GIFT From Her Favorite Store Means More
Wyman's
NORTHERN INDIANA'S GIFT HEADQUARTERS

Photographs That PLEASE

☐ ☐ ☐

PHONE 4-9596
CARL C. PRIDDY'S Carlton STUDIO
PORTRAITS
SUITE 4-5-6 STATE THEATER BLDG.