

The Interlude

Vol. 16, No. 5

CENTRAL HIGH SCHOOL
South Bend, Indiana 46617

Nov. 2, 1967

Students Prepare for UN

Over 180 students will participate in the fourth annual South Bend Model United Nations Assembly to be held on November 17 and 18 in the Riley High School Auditorium. Pupils who were interested in participating gave their name to Mr. Joseph Catazarite, the sponsor, last year, and are juniors or seniors this year.

Each school chose eight countries, and each student participant chose the country he would most like to represent as a delegate. Each country has three delegates. Central's delegates and countries are: Albania - Jerry Newton, Tom Strickler, Bruce Rector; Australia - Linda Biber, Barb Quackenbush, Katina Burgess; Laos - Mark Szymanski, Leslie Bella, Jim Bennett; Malaysia-Vince Phillips, John Humnicky, Tom Horan; Pakistan - John Forrer, Charles Leader, Melvin Hicks; Thailand - Terri Cephus, Marcee Crawford, Diane Kierein; Russia - Bob Wagner, Bob Seals, Bill Morris and Venezuela - Elaine Barrett, Rosemary Ades, Linda Shaw. Karen Brom will serve as the Secretary-General of the assembly this year. She is the first girl to hold this position, and the first student from Central.

These delegates have several jobs they must perform and much information they gather before the assembly, so they may vote as wisely as possible. They must know about the social structure and living conditions in their country. Facts about history, geography, cities, natural resources, climate, culture, language, religion and education. The economics of the country plays an important part in the voting of that country. The basic industries, imports and exports, distribution of wealth, and economic alliances should be considered. The politics of a country is the most important factor. Votes may be based on the political parties, political affiliations, and military alliances. A working knowledge of parliamentary procedure is needed during the Assembly, in order to push the interests of the country a delegate represents, and to take a stand on a bill.

The delegates to the Model United Nations this year will vote on three resolutions. One is the settlement of the Arab-Israeli dispute. This would be effected by holding a convention in Geneva, Switzerland where delegates from Israel, Jordan, Lebanon, Syria, Saudi-Arabia, United Arab Republic,

United Kingdom, United States, Russia, and Yugoslavia could discuss the settlement.

A second resolution is an attempt to secure peace in Vietnam. This calls for the censorship of the United States for its action and demands the withdrawal of foreign troops from South Vietnam before peace negotiations will begin. The third resolution is to reorganize the United Nations Charter to give votes to countries on economic and social factors rather than equality. These resolutions will be debated on the floor and voted on by delegates just as it is done in the United Nations.

A General Chairman and Rapetuer nominee from each school will campaign to win the election on November 17th. Bruce Rector was chosen as Central's nominee for General Chairman, and Linda Biber for Rapetuer.

CALENDAR

- Nov. 2—College Representative
Manchester College
Manchester, Indiana
Western College for
Women
Oxford, Ohio
- 3—College Representative
Purdue University
Lafayette, Indiana
Earlham College
Richmond, Indiana
- 4—S.A.T. test
8:30 in study hall
Football game
Elkhart (H)
Cross Country
State Meet
- 7—College Representative
Bethel College
Mishawaka, Indiana
- 9—College Representative
Ball State University
Muncie, Indiana
- 13—College Representative
Carleton College
Northfield, Minnesota
- 17—College Representative
Indiana University
Bloomington, Indiana

On-the-Job Instruction

Recently the Diversified Cooperative Education Program officers were elected. They are: President Leighton Hull who is employed at the Forbes Typewriter Company; Vice-President Gregg Williams who is employed at Koontz-Wagner as an apprentice-draftsman; Secretary Sherri Baumgartner who is employed at Clyde Williams as a drafting trainee; and Treasurer Jacki Szczypski who is employed at the Frances Shop. D.C.E. is a class which meets daily during the 3rd hour in room 512. It began at Central in 1951 and is the original chapter for clubs in Indiana.

The name was chosen because it descriptive of the nature of the course. Diversified Cooperative Education is a cooperative undertaking in which the school and local business and industries work together in providing vocational training in the occupation of one's choice. The training involves on-the-job instruction which is provided by an employer and correlated related instruction which is provided by the coordinator Mr. Robert Swintz who is the coordinator for both Central and Washington High Schools.

On October 21, Mr. Swintz and D.C.E. Club representatives attended a Vocational Industrial Clubs of America meeting held at Indianapolis Wood High School in Indianapolis. The representatives from Central were Gregg Williams, Willie Jenkins and Sherri Baumgartner.

Classes Sponsor Many Projects

The officers, executive boards, and students in all the classes at Central are making and carrying out plans to raise money and give service to the school. Each class has several projects underway to keep its members busy.

The freshmen are organizing their executive board. The officers and students who ran for an office have selected two students from each freshman homeroom to serve on the board. They have several ideas for money raising projects, such as a bake sale, pizza party, and car wash.

The sophomore class is hoping to have at least one car wash before winter and several next spring. They also anticipated a few bottle drives. Other projects under consideration are: a snow-shoveling drive, a get-acquainted dance for freshmen, and a talent show.

The junior class has also sponsored a fund-raising project. This was a car wash on September 14. The class is involved now in planning the Junior Prom. Committees have been chosen and the chairmen are as follows: publicity, Sharon Bilinski; programs, Kevin Murphy; coronations, Carl Ellison; song poll, Sharon Banks; invitations, Terry Stewart; decorations, Darlene Cross; refreshments, Bonnie Fiedler; and tickets, Pam Arnold.

The seniors are planning a bake sale for December 14. They are also sponsoring the sale of name cards, which may be ordered from homeroom representatives. These projects will help supply the money for the Senior Prom. A fashion show is also being planned, and will be held in March.

OFFICERS OF THE Diversified Cooperative Education Club discuss their trip. From left to right are, Sharon Baumgartner, Leighton Hull, Jacki Szczypski, and Gregg Williams.

Date Set for Hall Dance

The third annual "Under the Clock Hop" hall dance, co-sponsored by the Girls' Club and the Booster Club, has been scheduled for Friday, November 10, 1967 from 3:30 to 5:30. It will be held, as before, in the main hall on the second floor in front of the auditorium. Bill Morris, president of the Booster Club, and Diane Whittaker, from the Girls' Club, are co-chairmen.

The Numbers, a band composed of 8 students from Central and LaSalle High Schools, will play at the dance. The members of this include Louie Lane, Tony Weaver, Walter Walker, Steve Davis, and Mike Learman. Also featured at the dance will be the Teachers' Band, under the direction of Mr. John Norman.

Tickets are now on sale in the homerooms and in the Bookstore for 50¢. Tickets will also be available in the main hall on Thursday, November 9 and Friday, November 10.

Decorations will be provided by

the Art Club and the Girls' Club. The Girls' Club will also sell cokes at the dance. The proceeds from the dance will be used for the activities of the Booster Club and the Girls' Club, such as the annual Awards Banquet and individual awards.

Barnstormers Plan Production

On Thursday, November 30th and Friday, December 1st the Barnstormers, under the direction of Mr. James Lewis Casady, will present *The Mousetrap*, a mystery play by Agatha Christie. Miss Christie's thriller opened in London in November 1952, and is still running.

The mousetrap is a symbol in the theater and has been used in many plays. Shakespeare used it in the "mousetrap scene" in Hamlet. This is the first modern comedy the Barnstormers have produced since *The Mouse That Roared*.

The play involves only one setting and there are eight characters in the cast. The story is about the adventure of a couple, Mollie and Giles Metcalf, who run a guest house. A murder is committed and they think it may be one of their guests who committed it. Each time a murder occurred the song "Three Blind Mice" is heard. A trio from the orchestra, selected by Mr. Tally, will play the theme. This adds the final touch of eeriness and mystery to the performance.

Settings will be designed and executed by Barbara Wuthrich and assisting in the production are: costumes, Ruby Lewis and Rosemary Hayden; tickets, Beth Wilson; program, Cyndee Duncan and Barbara Wuthrich; lights, Jerry Bickel and Mike Morris; properties, Becky Fischer; stage manager, Bill Dredge; wardrobe, Vicki Bolger and Ruby Lewis; and publicity Dan Altman, Mike Morris, and Jon Haber. The student directors are Thom Bragg, and Ruby Lewis. Barbara Wuthrich is the assistant to Mr. Cassady.

Posters will soon be hung around the school, and tickets will soon be available. If bought before performance time tickets are 75¢ and admission at the door is \$1.00.

Schools List Productions

A number of area high school productions will be presented throughout November and the first part of December. The first will be "Ernest in Love," a musical version of Oscar Wilde's "The Importance of Being Ernest." It will be presented November 8, 9, 10, 11 at Adams High School and will be directed by William Smith. On November 9 and 10, "The Imaginary Invalid," a play by Moliere, can be seen at Riley High School, directed by James Lewis Casaday. "The Dark of the Moon," by Richardson and Berney, opens the 10th of November at Washington High School. John W. Toth will direct. Arthur Miller's "The Crucible" will be presented November 16, 17, 18 at Jackson High School under the direction of James Myers. Central Barnstormers will present "The Mousetrap" by Agatha Christie on November 30th and December 1st under the direction of James Lewis Casaday. LaSalle High School will be presenting "Our Town" by Thornton Wilder on December 1st and 2nd. Jerry Stover will direct.

Guest Editorial

Theory A

Call it Hoosier Hysteria, over-enthusiasm or sheer stupidity, but never underestimate it. What is the big IT? Spirit! It's the pride that a student body has in its school, athletic teams and school activities. It's the universal feeling that the football team is going to win that important game on Saturday night. The janitors say so; the hall guards say so; the math class in Room 209 say so.

How do they know? Is there some complicated grapevine that spreads the word of VICTORY to the student body? Of course not! There is another factor that goes along with spirit—Faith. If the student body doesn't have faith in the team, then it doesn't have spirit. Wait a minute! That's not scientific. There must be a more realistic way of explaining school spirit. Let's formulate a theory.

Since theories are based on observations, here are a few that illustrate school spirit. Observations: A) a pep assembly that "raises the roof" with cheers; B) a sold-out football game with "wall-to-wall" people ready to cheer the team on to victory; C) an enthusiastic cheering section that supports the team when the chips are down or when victory is eminent, and D) the end of a game when the student body is ready to receive the laurels of victory or stand proudly and sing the school song with tears in their eyes. This is the faith that goes along with spirit.

Theories aren't proved by observations; therefore, school spirit is something that is felt rather than taught. It is tested at athletic activities. At a recent Central-LaSalle game, school spirit was put to a test. Both schools displayed great spirit and Central kept cheering until the end of the game. When one of my Central friends came and congratulated me on winning the game, tears were streaming down her face as she said the words: "With spirit and loyalty like this, Central is far from being a 'dead school.'"

Kathleen Steiner
LaSalle High School

Senior Spotlight

Morris Exhibits Spirit

As President of the Booster Club, Vice-President of his Junior Class, Vice-President of the Y-Teen Dance Club, swimming captain, and National Honor Society member, Bill Morris is one of the best examples of the high degree of leadership and spirit in this year's Central graduating class.

Bill's driving force in Booster Club is shown by the industry and initiative with which he pushes through new projects. His present projects include holding a Sadie Hawkins dance, printing sports handbooks, selling booster ribbons, and awarding track and swimming plaques. In Mr. Nelson's room sixth hour, Bill is always at work, his voice above the noise and clatter, directing, persuading and encouraging student workers. To inquiring students, Mr. Nelson, the Booster Club sponsor, points him out, saying, "There's the boss right over there," or "Talk to Bill."

Heading this year's Booster Club, Bill has already proven himself to be a staunch promoter of Central's school spirit. When asked to comment on Central and its student body, he says, "If the spirit expressed by our students during the football season is a sign of what

we can expect in the future, we will not be able to hold our students back during our basketball season." Concerning Central's students, he also said, "I've met a lot of great kids, and I've tried to help Central in its activities, building it up so it can help others." Then he added, "The spirit of this year's kids is far superior to last year's. I don't know what caused it, but I'm glad it's here."

Much of Bill's spare time is spent in sailing his fifteen-foot sprite, playing football, swimming, riding, scuba diving, or driving his yellow Fiat. His past accomplishments include time spent as an assistant chemist in a metal smelting refinery and a trip to Europe. His future plans include business administration at Indiana University and hitch-hiking through Europe.

TB League Fights Disease

In 1964, 320,000 people were known to have TB according to a report issued by the National Tuberculosis Association. According to the NTA, there are an estimated one and one-half million people with the disease. However, the sad fact is that 8 out of 10 interviewed did not know, or only had a vague idea, what causes the disease and what the possible cures are.

Tuberculosis is caused by the tubercule bacillus which may or may not become active in its host. There are some 30,000,000 people in the United States alone who have TB germs in their bodies. Tuberculosis can be spread through the air simply by breathing it. The earlier TB is discovered, the earlier curative measures can be taken. The slogan used by the St. Joseph County TB League is an important one to almost 25% of adults skin tested in 1966: "Early Discovery Means Early Recovery."

Another thing important to the detection of TB is X-rays. The X-ray determines whether or not the disease has gained a foothold (8,239 miniature and full size X-rays were given last year through the Board of Health Chest Clinic).

Through these two services and through education of the public, the TB League has been able to detect and present many outbreaks of TB in the South Bend area. Each of us can do our part by receiving a yearly TB skin test.

Editorial

Council's Success Up To YOU

Now that school is back in full swing, the Central Student Council is busy making plans and preparing projects for this school year. After a rather uneventful program last year, the newly elected officers, under the leadership of President Bob Seals, seem to be fired up with enthusiasm and bubbling over with ideas on how to make this Student Council one of Central's finest.

In September the Student Council planned and executed the Freshman Orientation program. The underclass elections under the direction of the Election Committee and co-chairman Karen Clauson and Bruce Rector were handled smoothly and quickly. In addition, plans are now underway for the printing of a student directory, the revival of Student Council dances, and for a special courtesy week.

Right now the question is: Will this new enthusiasm that the Student Council officers seem to possess be enough to carry the Council through this year, fulfilling all of its goals and making successes of all of its projects? Of course

not! No matter how dedicated or enthusiastic they may be, no group of officers or committee of earnest workers can make a success out of anything. But you can! The success of this year's Student Council is in the hands of you, the student body.

Plan now to attend one of the Student Council meetings. They are open to all students. Meetings are always announced to the student body and are held in the Little Theatre. Above all, pledge yourselves to support the Council and its projects and make this one of Central's finest and most productive years.

Under the Clock . . .

Found the Mittens Yet?

Don't look now, but winter is finally upon us, I think; it's difficult to tell! Who knows, we may have six seasons next year. That's enough of weather reporting. It's time to report on our student body again. Here goes . . .

A young lady at Central became a movie star for a day. Her name is Diane Kierein, and she had to wear sunglasses to replace the regular ones that she had broken. Ruby Lewis seems to have grown a new head of hair, but I wouldn't pull it too hard if I were you!

Our government classes seem to be full of brilliant students. In Mr. Catanzarite's Contemporary Society class, Don Hans captivated everyone with unique statements, such as "Being crippled, Roosevelt could see where everyone stood, but he didn't use it as a crutch." Mr. Kuhny's sociology class was asked if a farm wife's life had become easier since the turn of the century. The answer returned was that her life was easier because she didn't have to have so many children. Does that make sense to you? I guess you had to be there. Also, during a Sociology class, Mr. Kuhny asked Chris Love if she listened courteously. She couldn't answer because she had been talking and hadn't heard the question.

Mr. Klingerman threatened to pull the window shades if the students in Chemistry didn't stop looking out the windows during class. Mr. Clements adds spice to the song session in 2nd hour German class when he jumps gracefully into the air and clicks his heels together. Not everybody can do that!! Mrs. Foulks seems to share the problem that every Central student has faced—how to avoid tripping over the numerous metal plates that are strategically placed all over the halls. One could take a nasty spill—just ask Mrs. Foulks!!

John Davidson taped a program for TV at Notre Dame's Stepan

Center a couple of weeks ago. Linda Biber was lucky enough to get tickets and attended the program with her friends Sharon Hodges, Pat Horvath, and Barb Quackenbush. The rest tried to be calm when they had the privilege of meeting and speaking with Mr. Davison after the program, but Sharon lost her cool. She demanded a personal message to be in her autograph from him. Mr. Davidson, who was very willing to please such an enthusiastic fan, wrote "To Sharon, my soul." This absolutely thrilled Sharon and she wore his autograph concealed beneath her dress collar for all of the next day. Now that's what I call being thrilled.

Our Beginner's Debate team went on a trip to Lafayette and unhappily experienced a flat tire. But Superman, disguised as Jim Glaes, flew into action and changed the tire in five minutes flat.

Mrs. Foulks, after hearing Carolyn Powell's announcement about the Bake Sale Wednesday after school, immediately ordered a dozen of the etcetera.

As Caty Crowe walks past Mr. Kindy's room, there may occur a wild scrambling of feet. To her amazement she never fails to hit the slippery part.

We gave LaSalle a taste of our school spirit — one that they'll never forget!! No one can ever say Central's school spirit is dead, or even dying. Central's spirit will thrive as long as there's one student holding a banner or wearing a button and cheering for Central.

We'd like to leave you with this memorable thought: "Help beautify our junkyards; throw away something lovely today!!!"

Letters

Dear Editor,

I am a disappointed Junior. I was very much looking forward to helping plan my Junior Prom. Then, one, two, three, before I knew it, committee chairmen had been chosen and committees were exclusively selected and closed without the knowledge of the majority of the class. Anyone else wanting to participate was unable to do so.

My objection is that the Junior Prom seems to be planned for the enjoyment of a very few, rather than for the entire class. It is virtually impossible for those who really want to take a worthwhile part to do so. I know because I tried.

How is the majority of the class expected to participate in our class activities, if the doors are closed to all but **THE CHOSEN FEW?**

I sign this what I am,

Discouraged

Dear Editor:

Something is happening to Central. I can't exactly put my finger on it, but I think I have a fairly good idea of what's happening.

Last year Dr. Charles Holt mentioned many new ideas which he would put into effect to better Central. This started people talking. They became excited about the idea of Central being improved. Then all talk stopped as though everyone was afraid to speak, or just didn't care. Some tell us to wait and see what happens. But for the students of Central today there is no time to wait. Something must be done now. We should try and find something to do that will help keep Central alive instead of standing there and watching it wither away to nothing. Let's all try to help!!!

S.B.C.

(Student for a Better Central)

Editor's Note: Because this problem is of great concern to the entire student body, the INTERLUDE would appreciate hearing solutions voiced by other students in response to this letter.

The Interlude

Founded in 1901

The INTERLUDE is published biweekly during the school year by the students of Central High School, St. James Court, South Bend, Indiana. Subscription price is \$2.00 per year. Second class postage at South Bend, Indiana.

Lawrence McKinney, Principal
M. G. Richard, Ass't Principal

STAFF

Karen Brom _____ Editor-in-Chief
Barbara Quackenbush _____ Page 1 Editor
Linda Biber _____ Page 2 Editor
Donn Leatherman _____ Page 3 Editor
Mark Sylvester _____ Page 4 Editor
James Glaes _____ Page 4 Ass't Editor
Sherri Baumgartner _____ Business Manager
Pat Horvath _____ Advertising Manager
Darlene Cross _____ Circulation Manager
Miss Ann Korb _____ Faculty Advisor

Writers for this issue: Joan Inwood, Katrina Burgess, Rosemary Ades, Stella Curl, Claudia Huff, Kathy Steiner, Jim Bennett, Jim Glaes, Charles Glaes, Kay Vandenahte, Leighton Hull.

Reading Lab Teaches Centralites

Central's six-month-old reading lab is open again this year, offering courses in corrective and developmental reading. These classes, taught by Mr. Dorwin Nelson and Miss Jeanette Smogor, are designed to help all Central High School students improve their reading abilities.

Corrective reading is planned to help freshmen and upperclassmen who read below their grade level but have the capacity to improve. Since reading is not taught beyond the fifth grade, the reading abilities of some students remain at this level. Mr. Nelson, who teaches corrective reading, believes that these students deserve the chance to catch up with others of their grade level. Corrective reading stresses vocabulary development because it is the key to the other reading skills, speed and comprehension. The corrective reading classes meet two times a week. There are no tests, there is no homework, and students do not receive a grade for their work. Mr. Nelson states that the desire to improve one's reading capacity must come from the student; therefore, if he is not motivated, progress is not expected.

Freshmen are placed in corrective reading classes on the basis of results obtained from the Gates Reading Survey. This test determines a reader's speed, accuracy, vocabulary, and comprehension.

Developmental reading, a no-credit course, is designed to help good readers who wish to improve their speed, thereby improving their vocabulary and comprehension. According to Miss Smogor, who instructs developmental reading classes, the purpose of this course is to raise the reader's speed, improve his note-taking ability, and teach him how to adjust his reading rate to the difficulty of the material. Miss Smogor advocates making a "survey" before reading something. This involves skimming the material to establish a background on the content.

Mechanical instruments in the reading lab include shadowscopes, a tachistoscope, controlled readers, and a skimmer and scanner. The shadowscopes are for use by the individual student, and help improve his reading ability by making him read faster. The tachistoscope helps a student improve his ability to recognize words faster by projecting combinations of numbers or letters for short periods of time. While these numbers are visible, the student must recognize them and record them. He may have as little as one five-hundredth of a second to do this.

In addition to the machinery, the reading lab is equipped with many films, workbooks, paperback books, hardback books, and maga-

MR. DORWIN NELSON instructs two of his developmental reading students in the use of some of the reading lab machinery.

zines. The material ranges in difficulty from third grade level of reading through college.

According to Miss Ann Korb, head of Central's English department, "Our goal is to have every student take at least one semester course in the guidance office. Both courses meet semi-weekly in room 304."

Seniors Lead Honor Roll

SENIORS

- 21 Points
Mary Snellenberger
Rosemary Ades
- 20 Points
Vincent Phillips
Cynthia Molenda
Donn Leatherman
Linda Biber
- 19 Points
Sharon Hodges
Carolyn Combs
Cheryl Barts
- 17 Points
Dennis Walsh
Carolyn Powell
James Montana
Gary Glassburn
Sharon Baumgartner
- 16 Points
Janice Ann Rivers
Catherine Crowe
Kathryn Burgess
Karen Brom
- 15 Points
Cindy Wiltfong
Alma Obannon
William Morris
Joan Inwood
Claudia Huff
Ann Hager
Sharon Braboy
- 14 Points
Barbara Wuthrich
Brian Paul Smith
Linda Shaw
Barbara Quackenbush
Rebecca Gorrell
Jon Forrer
Alan Fiedler
Bruce Farling
Karen Clauson
Gwendolyn Cholaj
Elaine Barret

JUNIORS

- 22 Points
Edward Kahal
- 21 Points
Bonita Fiedler
Susan Daron
- 20 Points
Cynthia Williams
George Weber
Mary Ann Bukowski
- 19 Points
Alvin Wylie
Pamela Womer
Charles Leader
Christine Elbel
James Bennet
Thomas Ainlay
- 18 Points
Thomas Strickler
Kevin Murphy
Anna Mathews
Thomas Horan
Charlotte Feldman
- 17 Points
Susan Sweet
Sherry Reynolds
Gail Jensen
Vickie Hays
Juliann Gaska
Kathy Baird
Sue Anderson
- 16 Points
Adelia Strong
David Moskwinski
Stephen Jenkins
Betty Heald
- 15 Points
Bruce Wilson
Cynthia Nagel
Dennis Lanning
Charles Lanning
- 14 Points
Michael Richardson
Paul Karfomenos

SOPHOMORES

- 19 Points
John Robison
Patricia Porter
Diann Freeman
Deborah Frame
- 18 Points
Daniel Smith
James Lampos
Vicki Bolger
- 17 Points
Rosemary Swank
Linda Nuss
Marvin Lopata
Julia Hotop
Sally Hintz
Thomas Hanslits
Ann Dorman
- 16 Points
Mary Zielinski
Joel Wagner
Stanley Paluszewski
Frederick Myers
John Hess
James Gaska
- 15 Points
Mary Womack
Michael Trittipp
John Rivers
Monica Radecki
Deborah Mack
Gail Love
Rosa Lacopo
Kristen Arentz
- 14 Points
Elisabeth Wilson
Debby Hammerlund
Stella Curl

FRESHMEN

- 24 Points
Eileen Leatherman
- 19 Points
Kathy Temple
Soula Rekos
Lesley Fiedler
- 18 Points
Cynthia Shaw
Theresa Neal
Rosemary Hayden
Jonathan Haber
Jerry Gaska
Paula Bolger
Richard Bjoraas
- 17 Points
Marlene Nagel
Elisabeth Marquis
Diana Henderson

Cultural Events Calendar

- Nov. 3—Lazarillo (film)
Arms and the Man
(play by George Bernard Shaw)
 - Nov. 4—Indiana University Symphony Quartet
Arms and the Man
(play by George Bernard Shaw)
 - Nov. 6—Incomparable Greece (travelogue)
 - Nov. 9—The Barber of Seville (opera)
 - Nov. 10—Wait Until Dark (play by Frederick Knott)
 - Nov. 11—Wait Until Dark Amphitryon 38 (play)
 - Nov. 12—Amphitryon 38 (play)
 - Nov. 14—Amsterdam University String Quartet
 - Nov. 16—Absence of a Cello (play) (Presbyterian Players)
 - Nov. 17—Absence of a Cello (play) James Brown
 - Nov. 18—Absence of a Cello (play) University Chorale and Orchestra
 - Nov. 19—University Chorale and Orchestra
- Indiana Univ. Ext.
Bethel College
Goodman Auditorium
Indiana Univ. Ext.
 - Bethel College
Goodman Auditorium
St. Mary's College
O'Laughlin Auditorium
St. Mary's College
O'Laughlin Auditorium
Morris Civic Aud.
 - Morris Civic Aud.
Indiana Univ. Ext.
Indiana Univ. Ext.
St. Mary's College
Little Theatre
First Presbyterian Church Social Hall
First Presbyterian Morris Civic Aud.
First Presbyterian Indiana Univ. Ext.
 - Indiana Univ. Ext.

**Compliments
of the
JUNIOR CLASS**

HELEN'S BOUTIQUE
"THE"
PLACE FOR WALLET
SHOULDER BAGS, HEADBANDS
KNICK-KNACKS.

TEENS...

**No matter what
the occasion,
whether casual
or dressy, we
have the things
just for you.**

ARROW	GARLAND
JANTZEN	MANBASSET
McGREGOR	MAJESTIC

Max Adler Co.
TOWN & COUNTRY

**Are you a diamond
in the rough?**

We believe that any girl can win all sorts of laurels in this world—just by bringing out her best. Patricia Stevens Finishing Training helps you do this through courses in make-up, visual poise, wardrobe, hair care, figure control and social graces—plus voice, diction and personality training. Call or write for full details and free booklets.

Four free hours will be given to students without any obligations to enroll, if this ad is returned to Patricia Stevens School before Nov. 11, '67'. Free hours will include 1 hour of Make-up, 1 hour of Fencing, 1 hour of Visual Poise, and 1 hour of Social Graces. Patricia Stevens reserves the right to schedule classes and limit the time

Patricia Stevens
SCHOOL LOCATED IN
SOUTH BEND, INDIANA
511 W. COLFAX AVE. 234-2145
GINGER SARKA PRESIDENT

Specializing in Junior and Petite sizes 3 to 11 to enhance the young figure.

Patti's Petites

Town & Country Shopping Center
— ON THE MALL —

Midwest Bank Card Welcome Use Our Layaway Plan
Open Monday through Friday 12 to 9 — Saturdays 10 to 9

Blazers Final Gridiron Foe

At School Field this Saturday, the football team will play its final game of the 1967 season against Elkhart. The Blazers, boasting a record of four wins and three losses in conference play, were the victors of the last bitter competition, winning by a score of 21-13. Saturday's game will be the last game played at Central for the ten seniors on the team; these include Gene Forsythe, Trimble McBride, Larry Johnson, John Makris, Craig Smith, Al Levy, Doug Scruggs, Jackie Greer, James Griffin and Wally Boocheare.

Cavemen Win

On October 28, against Mishawaka, the Bears were downed by the Cavemen 27-7. Mishawaka's running battery, Byron Aldrich, Al Fultz, and Chuck Hoffman, combined their efforts and continually shattered the Bears' defense during the three quarters in which they played. Fultz, who scored two touchdowns, rushed 115 yards in 16 carries. His touchdown came on two short jaunts of one and two yards. Hoffman, who had 70 yards in rushing, also scored two touchdowns for the Cavemen. His ware on runs of twenty and seven yards. Although Aldrich failed to score, he was quite damaging to the Bears, running 42 yards in 5 carries. Central, on its deepest probe into Mishawaka territory, found it tough going all the way. The

Bears failed to capitalize with a first down on the Mishawaka 11-yard line. After two passes from quarterback Kevin Murphy were dropped and two rushing attempts failed, the Bears were forced to give the ball up. With one second remaining in the game, Larry Johnson scored Central's sole touchdown on a 39-yard run.

In the game Mishawaka had 17 first downs and Central had 11. The series, which began in 1902, still gives the edge in favor of the Bears who have 31 victories, although Mishawaka has now won three straight.

LaSalle Wins 10-0

A week prior to the Mishawaka game Central was defeated by LaSalle 10-0. The Lions, who have many players who played at Central as freshmen, scored on one touchdown and a field goal. Chip Newman registered the only six-pointer of the game on a 15-yard run with 5:13 remaining in the third quarter. Dan Wojciehowski made the conversion and the score was 7-0 in favor of LaSalle.

Central got the ball in LaSalle territory only once and the Bears were unable to register any kind of score. LaSalle's final three points were set up as a result of a fumbled punt on Central's two-yard line. After Don Momhout recovered this fumble, the Lions were unable to move the ball the remaining yardage. Again Wojciehowski's foot was true and the final score was made from the 10-yard line.

AWARDS

Once more football awards are being announced belatedly. In this issue we are announcing the names of linemen and backs of the week from the Adams, Michigan City, Goshen, LaSalle, and Mishawaka games.

In the first of these games Billy Ellis, a junior, was elected lineman of the week for his fantastic display of his kicking talent. That night before the rain-soaked homecoming fans, Bill kicked two conversion points and the winning field goal. Larry Johnson was elected back of the week in this game for his hard earned yardage.

In the Michigan City game, the Bears went down before the spirited Red Devils homecoming team by a score 13-3.

Larry Johnson was awarded the back of the week title for the second time in two weeks running.

In a tie game with Goshen, the ninth place team in the N.I.H.S.C. quarterback Kevin Murphy scored the only touchdown for the Bears. For the outstanding effort on Kevin's part he was awarded the back of the week in the Goshen game. Tom Ainlay was awarded the lineman of the week for a fumble recovery and other fine plays.

In the next game, a losing cause against LaSalle, Cleo Kilgore was named lineman of the week. Larry Johnson was named the back of the week for the third time in four games.

PREDICTIONS

Elkhart over Central — I hope I'm wrong.

Riley over Michigan City — the Devils might challenge.

Washington over St. Joe — Marian did it, so can the Panthers.

Adams over Goshen — would you believe 40 points?

LaSalle over Penn — the Kingsmen aren't too good.

Mishawaka over LaPorte — this one will be close.

Notre Dame over Navy — the Irish will move up in the polls.

Indiana over Wisconsin — number seven for the Hoosiers.

Michigan State over Ohio State — the Spartans are better than their record.

Purdue over Illinois — the Boiler-makers are winning again.

Florida A. & M. over North Carolina A. & T. — shouldn't have been scheduled.

BEAR FACTS BY CUBSKIN

Wrestling Coach John McNarney's grapplers began practice for this year's season last Wednesday night after school. Returning from last year's successful but ill-fated varsity team are Wally Sconiers, Larry Anderson, Noah Sconiers, George Smith, Charles Burnette, Calvin Macon, and Mike Beatha. These boys occupy the 95, 103, 112, 120, 127, 133, and 138 pound classes, respectively.

Also returning are Tremble McBride, 165 pounds; Tom Davis, 180 pounds; and Wally Boocheare, a heavy-weight.

Varsity wrestlers who graduated last year were Ray Nick, Mike Fuzy, and Gene Early.

Supplementing the varsity members are eleven B-teamers who were under the direction of Mr. William Fuerbringer last year. **Herbert Sanders, Mike Tritippo, Carl Ellison, Maurice Aldridge, Robert Thomas, Leon Burnett, James Griffin, Art Krowl, Robert Harris, Walter Walker, and Randy Day** were all members of a very fine 1966-1967 B-team.

* * * * *

The Girls' Club, under the leadership of Miss Betty Mathews, recently elected the club officers. They are: President, Diane Whittaker; treasurer, Rose Fuzy; secretary, Ann Hager. Members of the executive board are Vicki Hayes, Valorie Harden, Pam Womer, and Linda Bass. The girls have been busy organizing the team sports which include bowling, modern dance, team sports and cheerleaders.

* * * * *

In its last game, the B-team football squad lost to a strong Washington team 13-0. This loss lowers its record to two wins and six losses. In the two victories, both of which the Bears came from behind to win, the team had many standout players. These include James Husband, Greg Bogunia, Dave Kotowski, Larry Harvell, John Chism, John Robinson, Dan Smith, and Greg Combs.

Seals To Run In Finals

Senior Bob Seals will represent Central in the state cross-country meet in Indianapolis. Seals, the Bears' top runner, has done well in all competition this season and is expected to place highly in the state meet. Last year Bob also represented Central in this meet and took seventeenth place.

On October 28, in LaPorte, the X-Men took part in the regional cross-country meet; Seals was the individual winner with a time of 9:38. His time, affected somewhat by adverse weather conditions, was fifteen seconds off the record time of 9:23, set by Don Vandrey of Valparaiso in last year's meet. Tuesday, October 24, in the LaPorte Invitational Seals took sixth place. The pre-meet favorite, he

was caught in a tangle of runners at the start and was unable to catch up with the leading runners.

INWOOD'S STORE

Flowers for All Occasions

PHONE 289-2487

425 SO. MICHIGAN STREET

Blumes Pharmacy

801 Lincoln Way West

233-2545

232-5787

RICH'S
Restaurant
THE PLACE TO EAT
GOOD FOOD.

PAISANO CARRYOUT

436 L.W.W.

Open 4:00 p.m. - 1:00 a.m.

Sandwiches

Pizzas Italian Sausage

For "COKE" at

School Events

Call 287-3341

McDonald's
look for the golden arches

100% Pure Beef Hamburgers
Tempting Cheeseburgers
Old-Fashioned Shakes
Crisp Golden French Fries

don **K**oen's mens shop
Town & Country
Shopping Center

CENTRAL SCHOOL RINGS

(\$8.50 WITH THIS AD)

HEADQUARTERS FOR
PIERCED EARRINGS

BLOCK BROS.
JEWELERS

MICHIGAN AT WASHINGTON
DOWNTOWN SOUTH BEND

Fashion

Leaders

for

High School

and

College Men

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

WHAT?

Go home after the game?

THE METH

For a good time with friends

\$1.00

NO MEMBERSHIP

High School Men

There is really only
one store that carries
a complete line of
young men's
clothes

It's **SPIRO'S**
of course

DOWNTOWN
SOUTH BEND, INDIANA

Rasmussen's