

**Briefs
Of The
"Times"**

Top Ten Salesmen

for the February 17 issue were 1) Kaaren Walling, 2) Sharon Null, 3) Candy Clifford, 4) Delia Mc-Knight, 5) Jan Starrett, 6) Mary Sweeney, 7) Laurie Yoder, 8) Nancy Singer, 9) Debby Wilson, Carolyn Csenar, 10) Peggy Wilson.

"Mr. Lincoln"

was the title of an assembly presented during the 6th hour last Tuesday. The program consisted of Mr. George Lehrer's impersonations of Abraham Lincoln. Pat Miller was the student chairman.

Welcome!

to Riley's two new students, Darrell Brinkley—114, and Maurice Lee—207. We hope you like Riley!

Independent Basketball

February 25, the last day of the I. H. S. A. A. Sectional Turney, is the close of the 1960-61 season for all independent basketball playing. If anyone participates in an independent basketball game after the above date, he will be ineligible for all athletics until January 1, 1962.

College Recruitment

Every year a number of senior athletes make themselves ineligible for further participation in high school athletics through the activities of college scouts. I. H. S. A. A. rules do not permit a student to retain eligibility if he participated in a try-out for a college either on or off the campus or accepts a paid trip from a college.

Division II, Rule 4, "Participation of students in an athletic contest with or against players not belonging to their high school constitutes a game. A 'scrimmage' by students with or against teams or players not belonging to their high school is considered a game. A try-out or demonstration of athletic ability as a prospective student-athlete for a college shall be considered a violation of this rule."

Thank You

to Mike Lerman and Mike Szucs, both eighth graders at Monroe, who sold thirty copies of the **Hi-Times** last Friday.

Seventeen seniors do cadet teaching in five Riley feeder schools

Seventeen senior girls are now participating in the cadet teaching program. This program has been in operation for several years and its purpose is to give high school seniors who want to be teachers some actual teaching experience.

These students work under a teacher in the grade they are the most interested in and also under the building principal.

The program is available in the second semester of the senior year and credit and a grade are given just as in a regular course.

The girls spend one or two hours, usually fifth and sixth hours, in their respective schools. They help with grading and other clerical work, as well as doing some actual teaching under supervision.

Cadets at Monroe are Carolyn Balough, Vicki Haenes, Melanie Mahoney, Nancy Shinneman, and Sandra Tansey. Linda Keefer, Marcia Ramsbey, and Carol Wieand are at Lincoln.

At Studebaker are Andrea Barber, Joan Boosi, Carolyn Csenar, Gretchen Dose, Virginia Freund, and Linda Sweitzer. Janet Ingles and Jackie Platt are cadeting at Marshall and Georgia Polovina at Oliver.

The Hi-Times

Vol. XXXIII, No. 18

James Whitcomb Riley High School, South Bend, Indiana

Friday, February 24, 1961

Juniors anticipate Senior year with measuring for class rings

PICTURED ABOVE ARE A GROUP OF JUNIORS, waiting in line, while two members of their class, Becky Newhard, on the left, and Anne Messerly, are measured for their class rings by representatives of a local jewelry store. (What's the matter, Pat Paul? Don't you want to give up your five dollars?)

Drama Club, Glee Club, and Orchestra to join to do operetta, 'Mademoiselle Modiste'

Rehearsals are well under way for Victor Herbert's operetta, "Mademoiselle Modiste," to be presented March 23, 24, and 25 by the Glee Club, Drama Club, and Orchestra.

The production will be held in the school auditorium and tickets will be 50¢ and 65¢. Mr. James Lewis Casaday is directing the operetta with Miss Ruby Guilliams as chorral director, Mr. Harold Kottlowski as orchestra director, and Sharon Pollock as choreographer.

The show revolves around Fifi, a French girl played by Nancy Nall, who works in a hat shop owned by Madame Cecile, which is double cast with Pam Stone and Pam Hutson.

Fifi is in love with Captain Etienne, played by Mike Medich, but Etienne's uncle, played by Louis Swedarsky forbids him to see Fifi for she is of a much lower caliber. At the same time Cecile is plan-

ning a scheme for her son, Baston, played by Bob Knechel, to marry Fifi.

Another love affair is taking place between Lieutenant Rene and Maria Louise, Etienne's sister. Jerry Troyer is cast as Rene, and the part of Maria Louise is double cast with Georgia Polovina and Judy Eads.

Others in the cast are Chuck Hickok and Dave Rodibaugh cast as Hiram Bent; Tom Davis as General Le Marquis; Gene Kaminsky as Francois; Becky Czar as Fanquette; Judy Harland and Judy Kish as Nanette; and Judy Areen and Gail Howes as Mrs. Hiram Bent.

The show revolved around Fifi, a French girl played by Nancy Nall, who works in a hat shop owned by Madame Cecile, which is double cast with Pam Stone and Pam Hutson.

Scholarship Pins and Certificates of Merit were presented to students in Assemblies I and II last Thursday and Friday. Student chairmen presiding at Assembly I, which consists of the 7th, 8th, and 9th grades, were Sue Sweitzer and Greg Baugher.

Assembly II, which is comprised of only 10th graders, was managed by Dave McKinney and Becky Newhard. Principal John Byers gave out the awards.

Certificates of Merit for receiving the highest in one's home room went to the following students: Walter Niemann, Sharon Null, Beverly Price, Steven Roberts, Sharon Banacki, Carol Botich, Alison Brenner, Charlotte Deepe, Patricia Downey, Deborah Wilson, Marianne Dietrich, Douglas Wray, Frances Fekete, Michael Gallagher, Sharon Gentner, and Eugene Pancheri.

Other Certificate winners were Elsie Horvath, Kathleen Lott, Willo Dene Stout, Ingrid Ivarson, Pamela Collier, Gerald Garner, Judy Vojnovich, Martha Jane Mast, Douglas Means, Larry Moses, Mei Mark, Pam Pancheri, Dalthea Schoner, Janet Shultz, and Kathleen Sweitzer.

These students also won Certificates: Michael Bayman, Harry Brown, Beverly Cooper, Tom Sall,

Juniors plan coming activities; will include paper drive and prom

The most recent project for the Junior Class was being measured for class rings. The rings will be available to them sometime in May.

Junior Class officers, Dave Hendrix, president; Sally Yoder, secretary; Paul Nelson, treasurer; and Gail Howes, social chairman, have been working with Miss Bertha Kiel, school social chairman, on plans for their coming Junior Prom. The Prom will be held May 6. Committee chairmen have been appointed from among the home room social chairmen.

Certificates of Merit and Scholarship Pins presentation honors work of best students

Lavon Wilber, Shirley Fletcher, Mary Hamilton, Linda Mikel, Marie Odusch, David Kottlowski, Roberta Shapiro, Jane Hoffer, Patricia Tafelski, Barbara VanVlassehaar, and Diane Dunlap.

Other Certificate winners were Kathleen Behrenbruch, Susan Rosenuquist, Cheryl Bollenbach, Johnette Frick, Betty Sausley, Linda Chapman, Janice Wilcox, Carolyn Balough, Christine Balough, Rebecca Newhard, Edith Herman, Gail Howes, and Donna Huys.

Also Judith Long, Judith Martin, Pat Miller, Kathy Krider, Bill Nemeth, Georgia Polovina, Linda Ray, Don Roelke, Kim Powers, Greg Comegys, Rebecca Czar, Mary Ann Anderson, Michael Olden, Wain Sieron, Nancy Singer, Louis Swedarsky, Linda Sweitzer, and Betts Allen.

In addition David Means, Barbara Hahn, Karen Mellquist, Sandra VanderHagen, Carol Wieand, and Cheryl Wist.

The following students earned scholarship pins: Sandra Horvath—Junior Bronze; Michael Lester—Junior Silver; Janice Morgan—Junior Gold; Jill Swanson, Susan Sweitzer, Donna Huys, Gerald Kajzer, Bruce Carlin, Merrell Cohen, Greg Baugher, and Barbara Hahn—Senior Bronze; and Mary Ann Anderson—Senior Silver.

One hundred seniors to make tour of East during spring recess

Take a trip. See the U.S.A.! Everyone would like to do this and the senior class will do it as a group. This year's seniors are going to carry on the tradition during Spring Vacation and take the annual senior trip to the East. They will go to New York, staying at the Henry Hudson Hotel and Washington, D.C. staying at the Old Colony Hotel at Alexandria, Virginia and to Gettysburg, but since the route has not yet been decided upon, the other cities to be visited along the way are as yet unknown.

Seniors signed up recently and there are about one hundred planning to go. A photo of the group is taken with the capital in the background.

Tom Lytle, who is class vice-president and in charge of the trip, states that now that Senior Day is past they could buckle down and plan the trip. Committee heads and committees haven't been appointed, but will be soon. Members representing each home room are helping with the planning. They are: Sue Harmon, Sharyl Hankinson, Don Devolder, Mike Terhune, Bill Cummings, Andrea Barber, Tom Mannen, Denny Darrow, Judy Skiles, Beverly Stoll, Brenda Dry, Carolyn Csenar, and Steve Palmer.

The trip will be chaperoned by Mr. and Mrs. Webb, Mr. and Mrs. Olson, Mrs. Cashmen and parents of some of the seniors.

A \$10.00 deposit for the senior trip must be in the Main Office by Friday, March 3, 1961. Final payment must be in the Main Office by Friday, March 17. The price will be around \$95.00.

Another trip is also under consideration. This second one, being planned by Dee Goldberg, is to be a shorter one and to go somewhere in this area, but there are no definite plans for this trip as yet.

Five soloists and ten ensemble groups win in state music contest

Five soloists and ten ensemble groups brought honor to themselves and to Riley when they won first division ratings at the State Solo and Ensemble Contest held in Indianapolis last Saturday. To qualify to enter the state contest they had to first pass the local and district eliminations.

The five soloists are Diane McCord, picolo; Linda Ray, piano; and Jan Gardner, Jim Schroeder, and Kent Williams, snare drum.

The ten ensemble groups are Susan May, Mary Beckwith, and Linda Mikel, woodwinds; Nancy Zeiger, Phyllis Longley, and Kathleen Behrenbruch, flutes; Cynthia Cummings and Susan May, futes; and Diane McCord and Susan May, flutes.

Cynthia Cummings and Diane McCord, flutes; Diane McCord and Phyllis Longley, flutes; Kent Williams, Jan Gardner, and Jim Schroeder, snare drums; Jan Gardner, and Jim Schroeder, snare drums; and Jim Schroeder, Jan Gardner, and John Bush, snare drums.

Why is there criticism?

How many times have you heard these following comments at school basketball or football games? "Throw that guy out of there; he couldn't hit the broad side of a barn." or "What's the matter with that coach—can't he see that this guy's going to lose the game for us?"

Yes, you've all heard these statements or at least ones similar to them. But why do people say these things? Is it because they feel that a particular player is ruining the school's chances to win and the coach doesn't see it? Or is it because they think so much of the school's record that they feel their remarks may help to correct many of the team's mistakes? No, these aren't the reasons. For one thing, the coach is certainly more competent in deciding player fitness than is the average student. And secondly, if these people are so interested in a good school record, why don't they make an effort to try out for the teams.

We have so many "experts and critics" in the stands but so few who even try to make the team. The boys that participate in athletics do their very best to make Riley win. If they make mistakes, it only goes to show that they're human; at least they try. But what they need is not your jeers and snide remarks but your support and loyalty!

ODDS AND ENDS

By SUE VICKERY

Are the big athletes losing out to the scholars? A recent survey taken by the Gilbert Youth Research Company of 934 American teenagers shows that the scholar is the most admired youngster, the person with a sparkling personality ranks second, and the athlete is third. Apparently, coeds just aren't swooning any more at the sight of a bold athletic letter on a manly young chest.

Admire scholars

The explanation for the growing admiration for the scholarly student seems to be that the scholar does more for the school than the athlete, that scholarship will get a person farther than athletics, and that young people are working the hardest to improve their scholarship rather than their personalities and athletic abilities.

In choosing whom they most admire, 42 per cent of the teenagers polled said it is the best scholar, 33 per cent said the most popular person, 18 per cent the best athlete, and 7 per cent either didn't know or said a combination of the three. There was a decided differ-

ence between the votes of the girls and the guys—the girls placed the scholar considerably higher than the personality kid while the boys ranked the scholar and the person with a sparkling personality on equal planes.

Scholars get further

The boys and girls agreed that scholarship will take a young person further than athletics or popularity. The combined vote: 79 per cent for scholarship, 17 per cent for popularity, and only 1 per cent for athletics.

One of the girls interviewed thought the reason for the increased emphasis on scholarship was the fact that the world is becoming increasingly complicated; therefore, it takes brains to figure it out. That, and the desire to continue their educations, seems to be why teenagers have placed a new emphasis on scholarship.

AFS -- part 1

"Walk together, talk together O ye peoples of the earth: then and only then shall ye have peace." —AFS Motto.

Next week the Student Council launches its annual American Field Service fund drive in an attempt to raise the money needed to bring a foreign exchange student to Riley in September. The purpose of this article is to give each student some idea of the great undertaking for which he is contributing money.

Pat from Chile

The AFS is comprised of three exchange programs. The first of these is the regular program, through which foreign students spend a year living with American families and attending American high schools. Pat Ulloa from Chile is now living with senior Mike Terhune's family under this program.

The second part of the AFS is the Americans Abroad "Summer Program," through which American high school students live with families in foreign countries during the summer between their junior and senior years. Kathy Krider represented Riley in Germany on this program last summer.

Third program

The third and newest part of the AFS is the Americans Abroad "School Program," through which American high school students live with foreign families and go to school in the foreign country during either the last semester of their junior year or the first semester of their senior year. John Million represented Riley in Germany on this program last semester; he was the first from South Bend to participate in the "School Program."

The following figures give some idea of the magnitude of the AFS program: There are now 1847 students from 50 foreign countries on the regular program. Last summer 966 students from the United States went to 27 countries, and 274 students from the United States are now in 14 countries studying on the "School Program." Each of these students is hopefully testing the validity of the AFS motto, printed at the opening of this article.

People of the "times"

Steve Coffman

By JOHNETTE FRICK

"Live and let live until struck first and struck hard; life is the greatest purpose for existence and living is the greatest fulfillment of that purpose," is Steve Coffman's "philosophy of life."

Steve's activities are: being Student Council President, Speech Club President, a national board member of the National Federation Temple Youth, a member of the Debate Team, and a member of the National Conference of Christians and Jews.

Steve's subjects are economics, and gym! He explains: "I'm a 13B. In the afternoons I'm writing a book that I hope may someday be published."

"In reference to my future plans, my mind changes every week. Right now, I think that if I can't be the world's heavyweight champion I'd like to be a psychologist, author, and maybe a politician."

On the serious side, Steve has some advice for underclassmen. "Grow as best you can, but hurry slowly or you'll only view life as a spectator sport and never quite get into the game. Remember that the situation that makes you feel shy and sensitive makes every other human being feel the same way when he's in that spot. Act as though your words and deeds for others were directed at yourself. Do these things and you'll be a success."

Steve's hobbies are: "going out of town, writing and such, and the usual male teenage hobbies."

For improvements at Riley, Steve would like to see "a little more enthusiasm for spirit, education, civic improvement, and a little less complaining just to be complaining. Also I would like to see fewer cliques and a more unified student body."

"In mentioning my most exciting moments, I think I'd better stick

to those that are pleasantly exciting. I was thrilled at taking fourth at the Purdue extemporaneous contest; I was thrilled last summer when I lived for a week in a completely integrated community from five continents, and I was thrilled in seeing that the class enjoyed the senior play."

Steve said: "The most notable thing about being a senior is the increased independence."

ON THE AVENUE

By PAT and GEORGIA

Hi, Gang!! We've got gobs of items this week. It seems as though many of our Rileyites have been making "news." They may never make Time magazine but most of us are pretty interested in all that they do here in school. So . . . on with the gab!

O. T. A.

Marie Odusch, who is in Miss Steele's English IV class, had quite an unusual and embarrassing experience recently. Marie had been whispering something to one of her friends in the class. So . . . Miss Steele decided that all the members of the class should know what she said, and Marie then had to go to the end of the wing in the hall and had to yell what she had been whispering. Was it too embarrassing, Marie?

O. T. A.

The second part of the AFS is the Americans Abroad "Summer Program," through which American high school students live with families in foreign countries during the summer between their junior and senior years. Kathy Krider represented Riley in Germany on this program last summer.

O. T. A.

Mr. Gearhart's early morning English IV class had an unexpected visitor. Gerry Reinke was smuggled in by Susan Hendershot.

Linda Goodspeed, Marg Kidder, Suellen Frushour, Margaret Bintinger, Andie Shuff, and Char Molinee.

The sole purpose was to prove she could get there at 7:10. Gerry had been in his class before and was always late for early morning. Well, Gerry, congratulations; you finally made it!

O. T. A.

Andie Shuff must be gaining weight. Her seat in study hall 318 collapsed and she found herself sprawled nicely on the floor. She wasn't hurt, but her coloring surely changed!!

O. T. A.

Judy Long, Sandy Lorinez, and half of the school is in love with—"The Stomp," a new dance. We know you're really crazy about it, Judy, but do you have to do it in the halls?

O. T. A.

One noon hour recently during C lunch hour, Susie Kimmel, Kay Mathews, Brenda Dry, and Sue Vickery were sitting together in the cafeteria. Just as Sue Vickery was finishing her meal, she suddenly dropped her fork and took

The students speak . . .

By DAVE MEANS and RICK BERINGER

Many teenagers are asked questions about whether or not they should go steady. Dave and I thought that going steady might mean different things to different people, so we asked this question: What does going steady mean to you? Some people also told us what they thought of going steady.

Take it seriously

Carol Unruh, a sophomore, said, "To me, going steady means that I like the person more than anyone else (that's why I go steady). It's not just that I'll be sure to have a date for everything, but because I think enough of the person to go steady with him. I take it seriously. After all, he might be the one I'll be stuck with for the rest of my life."

Erika Kaluder, junior: "Going steady is all right for some people, but I'm not for it. A person should get to know many different kinds of people, their likes and their dislikes.

"If the couple really like each other it is okay to go steady, but I wouldn't because I want to get to know more people, and get to know them well."

Couple is faithful

Madeline Erdeli, a freshman, has this to say on the subject: "Going steady means to me that the couples going steady are faithful to each other. In other words they do not date other kids. In my opinion

on an expression of wonder and confusion. She said, "Where is everyone?" (meaning of course why the cafeteria was so empty). Well, this comment didn't strike most of the girls as particularly funny, but it set off Susie Kimmel into hysterics. Susie later explained what made her laugh so hard; she said that it was the expression Sue had on her face; it reminded her of a person who suddenly found himself all alone and lost on a desert somewhere!! (Well, it was funny to Susie, anyway!).

O. T. A.

Last week during one of the rehearsals for "Mademoiselle Modiste," Mike Medich was on stage going through his part. The following is exactly what we heard him say: "These poor flowers I will leave to her. The white ones aren't as fair as her lips; the red ones aren't as red as her skin! (We aren't going to try to explain it; we're simply reporting it as we heard it.)

The Lighter Side: Each man to his own taste said the man as he kissed the mule!

O. T. A.

There is a real lockpicker in Mrs. Doherty's first hour English VIII class. Because of Mrs. Doherty's illness, reference cards for the seniors' research paper were locked in the cupboard. The key couldn't be found. But Larry Domonkos came to the rescue with a bobby-pin. In ten seconds the cupboard was open. After observing Mrs. Doherty's comments on his cards, Larry said: "I never should have opened that door."

O. T. A.

Now that the regular basketball season is over, we think that this would be a good time to thank our wonderful cheerleaders for the really swell job they've done all year long. Our thanks go to the B-team cheerleaders and also to our regulars Sue, Gerry, Nancy, Sandy, and Sue. Thanks, gals!!

That's all the news this week, gang; we'll be back next week with more tidbits from the "halls of Riley"!

The students speak . . .

By DAVE MEANS and RICK BERINGER

a person should not go steady until he is sure that he can make the sacrifices put before him."

Alan Molnar, junior, says, "I think going steady is an agreement in which two people date only each other. However, I feel that steadies should still be friendly to all the other kids."

Enjoy each other

Dick Mahoney, 12A, says, "If a boy asks a girl to go steady he should believe that she loves him. Too many kids take 'going steady' too lightly. Actually, if a boy and girl really love each other there is no reason to go steady other than to establish a bond between them. Going steady, then, means loving a person and being close to him and helping him do well."

Jane Hoffer, a sophomore, has this thought for us: "To me, going steady is an agreement between a boy and girl where they have decided not to date anyone else. These people should enjoy each other's company, but don't have to be in love. I feel that too many people take going steady too seriously and at our age we aren't ready to be serious."

Constant companionship

Karen Grote, junior, says, "Going steady means to me that you like someone well enough to desire the constant companionship of that one person, forfeiting all others."

Kiwanis Club serves the city very capably

By CHUCK SHULTZ

Many people who come in contact with the Kiwanis Club at its Thursday luncheon think that it is nothing more than an assorted collection of business and professional men who meet in the murky smoke-filled Bronze Wool Room of the LaSalle Hotel for weekly high noon-time jinx.

Although the Kiwanians enjoy each other's company, the club exists for service more than for fellowship. As a part of an international movement, its specific interest in South Bend is in helping crippled and underprivileged children. Its history of aid to unfortunate children, even during the lean depression years when weekly luncheons were discontinued because the members couldn't afford them, is a proud record of sacrifice and service.

Kiwanians started the old Sunshine Room at Lincoln School where crippled children went to school and received treatment at the same time. It donated the land for the Northern Indiana Children's Hospital here in South Bend. Kiwanis installed a three-thousand-dollar elevator at Morris School. Continuing this tradition, the Kiwanis pledged ten thousand dollars to Camp Millhouse, for underprivileged children. More than seven thousand dollars of this amount was raised in the annual Newspaper Sale.

It's true that Doc Cleland and "Buck" Davis are always ready to banter President "Morrie" and that hardly a meeting passes that they don't. More important to them and the others is what they can do to serve the community.

Classified Ads

CLASSIFIED AD RATES

One insertion ----- 50 cents
The above rates are per each
Two insertions ----- 75 cents
Three insertions ----- one dollar
five lines of type.

HERTEL'S RESTAURANT

and DINING ROOM

1905 Miami Street

Restaurant Dining Room

Call for Reservations for
Parties, Banquets and
Receptions.

Ph. AT 9-0023 Ph. AT. 9-0888

TO PLAN
FOR HIS
FUTURE

SAVE FOR
THE
PRESENT

Savings will smooth his way!
Current rate 3 1/2%
Earnings compounded
semi-annually

Kids, need more than "readin', ritin' and 'rithmetic" in this day and age if they are to be successful in their adult years. It calls for a real education. Many a boy — and girl — has gone to college because a savings account eased the financial strain.

TOWER
FEDERAL SAVINGS AND LOAN
ASSOCIATION OF SOUTH BEND

216 WEST WASHINGTON
(Just West of Courthouse)

Q.E.D.

By
TOM FRANK and TOM HOLMES

Answers to last week's problems:

1. 8 pounds
2. 1881 feet
3. 5¢ each
4. 152 bundles
5. 31.67 (plus) feet. The rope stretches from one corner of the floor to the diagonally opposite upper corner of the ceiling.

Winners this week:

The only winner is **Jack Muller**.

This week's problems:

1. Three travelers came to a tavern and ordered a dish of potatoes. When the landlord brought in the potatoes the men were all asleep. The first of travelers to wake up ate a third of the potatoes and went back to sleep without disturbing his companions. Then another awoke and, not realizing that one of his companions had already eaten, ate a third of those that he found, and went to sleep again. Finally the third man did the same, eating a third of the potatoes that were there and going back to sleep. When the landlord came to clean the table he found 8 potatoes. How many had the landlord prepared?

2. Three men play a game with the understanding that the loser is to double the money of each of the other two. After three games each has lost just once and each ends up with \$24. With how much did each one start?

When you think you have the answer to the required number of problems, write down the answers and the method by which you acquired it, along with your name and homeroom. Bring your entry to room 302 by 3:25 today. Answers without solutions can not be accepted.

Senator Knowsall back again with advice; tells girl what type of husband to look for

By SENATOR KNOWSALL

Dear Readers,

I want to thank you for all the correspondence you have sent to me in the last week. However, this column will continue to be published.

Senator Knowsall

Dear Senator Knowsall,
I will graduate from high school this summer and I am looking forward to marriage. The only trouble is that I don't know what kind of a husband to look for. What kind of a husband do you suggest I look for?

Altar Bound

Dear Altar Bound,
Why don't you look for an unmarried man first?

Senator Knowsall

Dear Senator,
I have a phobia that things are closing in on me. Every morning I wake up, the walls of my room seem to be smaller. What can I do?

Close-in-Cube

Part of Our Menu:
Swift Premium
Hamburger . 15¢

**Idaho French Fries
(4-oz. bag) 10¢**
**Thick Chocolate Shakes
and Malts 20¢**

**GOLDEN POINT
DRIVE-IN**

52018 U. S. 31 North
Cheeseburgers 20¢
Grilled Cheese Sandwich 15¢
**Coke, Orange & Root Beer
10¢ & 15¢**

Etter CLEANERS & LAUNDERERS

PLANT & OFFICE
1805-07 So. Michigan St.
Branch Store — 2206 Miami St.
FORMALS & WEDDING GOWNS OUR SPECIALTY

Scramblers take lead in bowling league; Freeland rolls a 207

By RON SZEKENDI

After taking all four points from the Four Stars, the Scramblers took sole possession of first-place in the Riley boys' bowling league. The Alley Rockers who were previously tied for first-place dropped to second by splitting their four points with the Gutter Four. The bowling is now taking place at the Beacon Bowl Lanes.

1589 series

The Scramblers again bowled high series scratch total, and series handicap total. They rolled a 1589 scratch, and 1817 handicap. The Scramblers are a team consisting of Chuck Freeland, Rick Phelps, Phil Huffman, and Jack Mansma.

Individual high game of last Saturday was Chuck Freeland's 207 effort. Jim Booth turned in a fine 200-game and Joe Szucs 194, were good for second and third high, respectively. Tony Petrowsky's 193-game was fourth high.

Team results were: Scramblers 4, Four Stars 0; Rerackers 4, Argos 0; Pinstripers 3, Kingpins 1; Hopeless Four 3, High Hopes 1; Alley Rockers 2, Gutter Four 2.

Team Standings

Scramblers	38	-22
Alley Rockers	36	-24
Pinstripers	35 1/2	-24 1/2
Kingpins	34	-26
Gutter Four	33	-27
High Hopes	29 1/2	-30 1/2
Four Stars	27	-33
Hopeless Four	24	-36
Argos	23	-37
Rerackers	21	-39

Dear Cube,
Boy! I'd get out of there quick!

Senator Knowsall

Dear Senator,
If you really are a Senator, what state do you represent?

A Reader

Dear Reader,
The state of confusion.

Senator Knowsall

Dear Senator Knowsall,

My chemistry teacher advised my class to watch an educational program known as "Continental Classroom," which incidentally takes to the airwaves at 6:30 every morning. Being a tactful person, I took his advice. Now I find that after getting up so early to watch that program, I am exhausted by sixth hour; consequently, I sleep through my chemistry class. I can't afford to miss this class, and I don't want to miss that program. What do you suggest that I do?

Vidiot

Dear Vid,
Anyone who would get up at 6:30 in the morning is sick, sick, sick. Why don't you try writing to Doctor Molner?

Senator Knowsall

J. TRETHEWEY
★
"Joe the Jeweler"
★
DIAMONDS — WATCHES
JEWELRY
SOUTH BEND 1, IND.
104 N. Main St.

Today's exchange news takes in four states; a high school in Kansas City offers Russian

By SUSAN MAY

"Boone, Supert to Star in Musical, Oklahoma," is a headline in the January 19th issue of "The Tattler." Just think, Merrily Supert starring with Pat Boone! Wait a second, it isn't Pat, but Dan Boone.

The "Tattler" is the newspaper of Bethesda - Chevy Chase High School, in Bethesda, Maryland. Another interesting article concerns a course in relaxation, which is taken during gym. The girls' gym teacher, Miss Josie Keeter, says that "mental relaxation is a part of the unit on mental health."

Southwest Trail

This newspaper is of the Southwest High School in Kansas City, Missouri. In the December 22 (1960) issue a holiday diet appears, guaranteed to make you look and feel different. An example of a day on this diet is:

Monday, the day after Christmas

Breakfast: one ounce of orange juice (gargle only).

Lunch: one-half gram cranberries sauted in turkey aroma.

Dinner: one dove thigh (broiled).

Don't you agree that after a week on a diet such as this, you would feel different?

If you are one of the students who would like to take Russian, all you have to do is attend Southwest High in Kansas City. Five foreign languages are taught there: French, Russian, German, Spanish, and Latin.

The Hi-Ways

The Hi-Ways is the school paper of Wilkensburg High School of

Wilkensburg, Pennsylvania. Would you like to have a sophomore prom? There is just such an event at this high school. On Friday, February 3, the prom "Gay Paree" was held in the boys' gym from 8:30 to 11:30.

Club News

By BECKY NEWHARD

Latin Club

At the meeting of the Latin Club held February 8, the main business was the election of officers. **Becky Christiaens**, president; **Dave McKinney**, 1st vice-president; **Marsha Perkins**, 2nd vice-president; **Dorothy Roberts**, secretary; and **Larry Toll**, treasurer, were elected.

The day after Valentine's Day, the club had a Valentine Party. Skits portrayed love scenes of various Roman heroes. Long-range plans are being made for the bi-annual Parentalia which is to be held in May. The Club's sponsor is Miss Elizabeth Noble.

Home Ec. Club

Having recently held a roller skating party at Playland, the Home Ec. Club is now making plans for its third bake sale of the year. It will be held in three weeks. A project which is still in the planning stages is the trip to Chicago during spring vacation.

As a climax to the school year, the members of the group are anticipating a semi-formal banquet which is to be held early in June. Ethel Workman, club president, states that the club will have a room reserved in a restaurant for club members only. Proceeds from the group's numerous money-making projects will finance the party, thus making it free of charge to those who attend. Miss Martha Frueh is the sponsor of this club.

Miami Florist

FLOWERS

AND

GIFTS

2208 Miami Street

Merrick's Pharmacy

On Michigan at Ewing

Prescription Specialists

Have Your Doctor Call Us.

PHONE AT 9-5252

For a Square Meal at the Right Price 35¢ or 45¢ DAILY AT YOUR RILEY CAFETERIA

CAT... TALES

By BOB LERMAN

For the second week in a row, Coach Dick Katis and his fine swimming team deserve to be congratulated. Two weeks ago, the tankers proved to be the best team in northern Indiana. Last Saturday, Riley proved to be the second best team in all of Indiana.

C. T.

Dave Buchanan again displayed his superiority in the backstroke by copping the championship with the record time of 59.1. Dave, however, was beaten for the first time in the 200-yard individual medley but only by the star of the meet, Wayne Thompson.

Thompson, an All-American from Columbus, set his own marks in both the 100-yard breaststroke and individual medley. He outdistanced the runner-ups in those events by wide margins.

C. T.

An attempt to qualify Guynor Lytle probably backfired at the State Meet. Lytle, not expected to qualify in the 50-yard freestyle, was instead entered in the 100-yard butterfly (Tom swam the butterfly leg on the second place medley relay team). Although Tom swam a fast first 50 yards, he failed to qualify in the butterfly. On the other hand, judging by the times, Lytle could have qualified in the 50-yard freestyle.

Simpson's kittens fall to Oliver in tourney; season record at 9-5

Coach Doug Simpson's Kittens finished out a very successful season, placing third in the conference standings. In the tournament, they dropped their first game to Oliver, 48-35, to get eliminated from the tournament.

In the Oliver game, the score was tied at the end of the first quarter, 6 to 6, but Oliver pulled ahead by five points at the half. Each team scored 13 points in the third quarter, but the Kittens could not keep it up and lost 48 to 35.

LeRoy Lloyd was the leading scorer for the season with 139 points and a 8.7 points per game average. Charles McKnight was second with 115 points, Rich Snyder was third with 112 points, and Larry Bennet was fourth with 110 points.

The opposition scored 600 points to the Kittens 494. The Kittens actually had more field goals, but were outscored on free throws. The Kittens' season record was 9 wins and 5 losses.

TOP POPS

45 rpm, 4 for \$1
LP's 99¢ ea.

RODIN'S

136 N. Michigan St.
CE 4-1184

FREE PARKING
With \$3.00 Purchase

BEAUDWAY HARDWARES

MIAMI AT CALVERT

8:00 A. M. - 8:00 P. M.; Saturday 8:00 A. M. - 6:00 P. M.
TWO OTHER LOCATIONS: 1923 L. W. W. — 2903 McKinley

HEADQUARTERS FOR SCHOOL SUPPLIES
Looseleaf Fillers — Writing Tablets — Coil Notebooks

Typewriter Paper — Ring Binders — General Supplies

DALES 5¢ to \$1.00 STORE

2207 South Michigan Street

MEMBERS OF THE CATFISH SWIMMING TEAM who brought Riley their fourth NIHSC title in six years take time out after the meet. Left to right, are Jack Marsh, Mike Lester, Jim Burke, Dave Buchanan, Tom Lytle, Uwe Waizenegger, Scott Kratovil, and Steve Lester.

Riley swimmers gain second place in State Meet at Purdue

By FRED ROSENFIELD

Larry Hostetler wins one, loses one; places third in State Meet

By MARC CARMICHAEL

Larry Hostetler became the second person in the history of Riley High School to place among the top four wrestlers in the state last Saturday as he took third place in the final of the state tournament in the 175-pound class.

Hostetler equaled the performance of Arthur Floran, who last year also placed third in the state in the 112-pound class. Hostetler lost his first match to Harold Poole of Indianapolis Shortridge in a hard-fought match, 6-0. Poole eventually came in second to Richie Rodgers (East Chicago Washington).

Then Hostetler had seemingly little trouble in disposing of Jack Pracy from New Castle to the tune of 6-1. Hostetler scored three points in the first period, one in the second and two in the third, while Pracy scored his lone point in the last period on an escape.

The final winner of the State Tournament was Indianapolis Wood, gaining the title for the second consecutive year. Wood barely edged New Albany, 24-22. Wood had no individual championships, but had three boys copping second places; New Albany had two champions. Riley finished with four points.

No area wrestler fared well; not one even got into a championship match. Other area schools having boys entered were Central, finishing with a eight points, and Washington, gaining with four points, and Elkhart, receiving six points.

The opposition scored 600 points to the Kittens 494. The Kittens actually had more field goals, but were outscored on free throws. The Kittens' season record was 9 wins and 5 losses.

For your Jewelry needs

WIGENT JEWELER

1326 Miami Ph. AT 7-1318

SETTER'S CARRY OUT PIZZA

2509 South Michigan St.
CALL ATLANTIC 7-6670
OPEN 4:30 DAILY
Closed Monday
4:30 P. M. to 1:00 A. M. Daily
Except Sunday, Closed
12:00 P. M.—Closed Monday

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.

PURITAN SWEATERS
REVERE SPORTSWEAR

NORRIS "SHIRTAILS FOR TWO"

1801 Miami Street

AT 8-4233

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the

GRANADA & STATE THEATRES

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Krauser's

10:00 A.M. to 6:00 P.M. Daily

Friday 12:00 Noon to 8:30 P.M.