
Ii ..

r..,

Goshen Plans
Open -House

Goshen College is one .of · the
many colleges and universities
across the nation that is eager to
bring h igh school juniors and se­
niors to i ts campus and get ac ­
quainted "'.'ith them.

Jun iors and seniors at Central
will have a chance to meet their
counterparts from 43 other area
high schools on Goshen's campus
on Tuesday, October 12, and be
Goshen's guests of the ciay. The
event is known as "Campus Open
House" and juniors and seniors
are free t o ask questions and get
all the information they want
about college, whether they apply
for admissi on at Goshen or not.

No advance registration is ·re­
quired, and Goshen will pi:ovide 1

the free lunch .

The d?y 's activities will begin at
10 a.m. in the Union Lounge,
where the juniors and seniors will
register and be welcomed. Later
they will tour the 135-acre campus,
classroom buildings, libraries, lab..:
oratories, residence ha lls, and ath­
letic facilities. ·

In th~ · afternoon they will see
"I Wish · ·1 Had Known," a film
about getting ready for college and
meet with college students after­
ward to talk about college. At 2
p.m. the juniors and seniors will
meet with some of Goshen's pro­
fessors who teach in the areas they
wouia like to study after h igh
school.

At 3 p.m. they will watch Go­
shen play soccer with Calvin Col­
lege, of Grand Rapids, Mich.

Juniors and seniors wishing
more information may talk to Mr.
Morn ing sta r, guidance counselor,

· or write to or call Mr. John M.
Zook, Admissions Counselor, Go­
shen College, Goshen, Indiana
(KEystone 3-3161).

Subscription Drive To Begin,;
Yearbook Theme Chosen

Vol. 14, No. 3

Kick-off day for the 1965-66 INTER LUDE subscription drive will be
Thurs day\ · October 14. Subscriptions this year may be purchased through

CENTRAL HIGH SCHOOL Friday, October 8, 1965 the "package dea(" a student re~e iving both the newspaper and the

============S:=o=u=t=h=B=e=rt=d=, =I=n=d=ia=n=a= =~= = =======~ y~e~a~r;;b;;;o;;;o~k~fo;;;r~$;;;5;;;.0~o;;r~$:;6;,. ;S;t;u;d;e:::;n;;ts may purchase subscriptions during
·· homeroom periods and before and

* News _Briefs* Seniors Rece,·ve . Honors af::e::::~: will be the theme of
, the 1966 INTERLUDE yearbook,

The Glee Club officers for the
1965-66 schoo l year are: President,
Dan Hardy; Vice-Presiden t Celia
White; Secretary, J ean Manley.

The Glee Club is now rehearsing
music for the North Central Music
Festival to be held · in October.
When that 'is finished, the club will
begin rehearsing Christmas music
for the annual Christmas assembly.
The Glee Club will also participate
in the Baccalaureate • and com­
mencement exercises.

The N.A.A.C.P. Youth Council,
South Bend . bra nch, recent 1 y
elected officers for the 1965-66
year. They are: President, Dennis
Powell; Vice-President, Adolphus
Butler; Secretary, Pat Nevels;
Asst. Secretary, Mary DeConiers;
Treasurer, Melvin Joseph; Mem- ·
bership Chairman, Delores Stew­
art; Publicity, Francis Nixon. · All
those interested in joining the
N.A.A.C.P. see .Mrs. Wills or Den­
nis Powell.

Seniors Helmut Haefke, Rick
Niezgoqski, and Mickey Tuesley
have been named Central's civic
club re presentatives for a period
of th re e months at which time
three more boys will be chosen to
represent Central.

Helmut will attend Lions Club
luncheon meetings while Rick
meets with the Kiwanis Club and
Mickey with the Rotarians.

These boys are chol;ien on the
basis of their scholastic standing
and leadership in school affairs.

* " *
This year's band officers are

Larry Shimer, president and, drum
major; Doug King , vice-prl=!sident;
Ginny Forest, secretary; Vicki
Fisher, Lana Paul, Donp Ernsber­
ger, librarians; Chuck Bestle, Bob
Rankin, and Jim Lane, sergeants­
at-Arms.

Word of two more honors for Central seniors has been received by The Editor-in-Chief this year is
Mr. McKinney. INTERi,UDE Newspaper Editor, Patricia Boorda has Carol Krueger. She will be ass ist ­
been honored with a Letter of Commendation for her high performance ed by the follo wing section heads:
on the National Merit Scholarship Qualifying Test giver{ last spring. Linda Compton, Literary; Lois
She is among 38,000 across the nation recognized for scoring in the top Combs, Business Manager; Sandy
two per cent of the students who will comp lete high schoo l in 1966. . Frank, Advertising; Darlene Krzy­
The commended students rank just · zaniak, Faculty; Becky Irvin, Ac­
below the 14,000 · semi -finalists. ing Foundation's School Shop tivities; Pat Stillwagon, Classes;
Although students receiving Let- Award Program. Janina Bratina, Underclass; Chris
ters of Commendation, advance no John's "Dune Buggy" won $500 Kagel, Seniors; Greg Smith, Index;
further in the Merit Program, their in national competition and $200 Greg Barth, Sports; and Sandy
names are reported to other schol,- in regiona l competition. Crile, Pictures.

arship-gr,anting agencies and to As a result of his wjnning, his Other staff members are Sandy
shop instructor, Mr. Emil Mamula,

othe rcolleges they named at the will receive a tie . tack and · the Sass, Nancy Powers, Anna Boehm,
time · they toqk the NMSQT as · school will receive a plaque and Terry Golt?, Nana Wagner, Backy
their first and second croices. a set of arc welding reference Meyers, Joan Billger, Cindy Wilt­

books which will be made avail- fob.g, Mary Regan, Claudia Huff, ·
Senior John Horan received $700 able ·for shop students. Linda Biber, Pearlie Dawning, Bob

prize money, an award certificate
and a tie tack for his participation
in the James F. Lincoln Arc Weld-

John , who is in the process of Witt, Ellen Glaes, Charlotte Gil­
modernizing his "Dune Buggy," fillen, and Karen Clauson. Mickey
plans to use his winnings for a Maros an d John Makris are pho -
trade schoo l education . tographe rs.

Junior ·Class Officers Begin Term
Newly elected officers of the ·

j ~ior class are Don Stratigos,
president; Spike Abernathy, vice­
president; Gayle Ellis, secretary;
and Beth Johns, treasurer. Plans
are underway for bake sales, a bot­
tle drive, and other money-making
projects. A great deal · of mohey is
needed to finance the junior prom
and the class officers have express­
ed their desire that all members
of the junior class participate in
activities.

Executive board members are:
Adrian Colyvas, Stevie Young,
Diane Barts, Missy Glaes, Mary
Regan, Tom Remble, Mary Sylves­
ter, Sue Principe, Martha Strick ler ,
Larry Szcechoweski, Ann Miller,
Jerry Coddens, Dick Smith, Den­
nis Stites, J im Reed, Beth Parent,
Joan Billger, Sylvia Scott, Frances
Herron, Bob Witt, Ken Bethel, Wes
Doi, Lynwood Thompson, John
Remble, Paula Dawning, Mary­
anne DeCroes, Mary Horan, Bruce
Erhardt, Nancy Morgan, and -J:ac-
kie Mattasits. ·

.JUNIOR CL.l\,SS OFFICERS are, from left to right: Don Stratigos : presi­
dent; Gayle Ellis, secretary; Beth Johns, treasurer, and Spike Abernathy,
vice-president.

Page Two THE INTERLUDE Friday, October 8~ 1965

A Wronged Right s!.~.~!~!! !!.u.!~:~!! ~! y~~~!~~~!!~!!
., about school so far? These are won't fit into my wallet." syst em and lockers because I only

One thinks of many _ things when one hears the word "r1ght." some of th e responses made by Chuck Bestle, '66, dislikes have one year to enjoy them."
More often than not, however, this word is associa t ed with a Centralites. ":freshmen." Terry Tridle, '67, likes be ing a
person's freedom to do what he wishes. One of the thing s our Sandy Cohen, '66, dislikes desks Barb Kotowski, a sophomore junior, liked the closeness of the

that don't have any place for dislikes the freshm en at the pep student body, and dislikes the un-
country is devoted to is the safeguarding of huma~ rights. books. assemblies. crowded halls.

Amreicans have more freedom to do what they wish than citi- Gayle Ellis, a junior, is very Sue Rieck, a freshman, stated, Debbie Stephens, a freshman,
zens of many other countries. Each person h3:s complete free- pleased with the elections, the new "I love school · · · so far. I love definit ely likes the pep assemblies.

· lights, and the pep assemb lies _with evehything about it, everybody is What she doesn't like are, "the
<lorn to ex. ercise his rights as long as they do not interfere with so wonderful!" halls, because if you go the wrong the freshmen.
the rights of others. When people take away other's rights . by Nancy Morgan, '67, likes the way it takes a coup le of weeks to Carolyn Combs, '68, likes the
abusing their own something must be done. This often results new lights. new lights and th e teachers. find your room , if you're lucky."

Inna Siebrecht, a sophomore, · Bob Witt, a junior, likes, "the
in loss of privileges by both sides. Angela O'Brien, a senior, re- loves those big boxes just sitting coming of the basketball season."

marked, "I like walking through in the hallway. Karen Brom, '68, flatly stated
We havej½st such a situation at Central. Have you noticed

that we have standing room only at our football games? Too
many people? No, there is ample. seating space for everyone
who pays for a ticket. Most of these people paid for their
tickets with the understanding that this enabled them to sit

in the stands. This . is no . longer true in the student section.

Everyone has known the thrill of standing up and c_heering as

his team races down the field for a touchdown. However, there

are some in our student body who have known the ~hrill of

stan ding up as our team confers in a huddle or rests during a

time out. Those who feel that th ey must stand up throughout

the game ought to take into consideration that the person be­

· hin d him might want to sit down and watch the gaip.e. Perhaps

t_hose wishing to st and could take their places in the top rows,

riot disturbing those behind them, thus causing a chain re­
action of standitis.

. The 10th Month Please Pass
Hallcween and , Christopher Co- ·

lumbus Day are the most talked TL - B • •,
about holidays in Oct ober ._but they I ne IS.CUI
are not the only ones. Vanous peo -
ple and events have influenced us I have a little dog
in some way or another but their Her name is Spangle
dates are not known to most peo- And when she eats
ple. If you have ever wondered if I think sh e 'll strang le.
anyone famous had 'a birthday on
the same day ·as you or if some
event happened on your birthday,
now is the time to find. out.

Several important people had

She's darker than Hamlet
Lighter than Porgy; ·
Her heart is gold,
Her odor, dorgy.

birthdays in October. James Whit- He r' claws click-click
comb Riley, a famous poet from
our own state , had a birtl:lday on
October 7. Noah Webster, author
of the well - known Webster Dic­
tionary celebrated a birthday on
October 16. October 14 is the
birthday of former President Eis­
enhower.

Events of all kinds have also
earned their place on ca lendars
and in books even though they
aren't recognized as special holi­
days. One of the most important
events ·,was one · which helped to
determine the future of our coun­
try. On October 19, 178-1, the Bri­
tish surrendered at Yorktow n thus
ending the Revolu t ionary War.
Anoth er event was the dedic ation
of the Statute of Liberty to the
United States Octoper 28, · 1886 . .
October 18 is Alaska Day which
celebrates the purchase of Alaska

· from Russia. YMCA , Founder's
Day is cel ebrated on Octo ber 18
also. October 10 is the date of the
open ing of · the • Naval Academy,
Annapolis , which opened in 1845.

Th ese are only a few of map y
impor tant events and bir thdays
celebrated in October. A compl ete
lis t can be found in any encyclo­
p edi a or book of holida ys .

Across the floor,
Her nose ts always
Against a door.

The squirrel -flies
. Her pursuing mouth ';
Should he fly north,
She pursues him south.

Yet do not mock her .
As she hunts;
Remember, she caught
A · milkman · once.

Like liquid gems
Her eyes burn clearly;
She's five years old,
And house-trained, nearly.

Her shallJ:e is deep
When she has erred;
She dreads the blow
Less than the word.

I marvel that such
Small r ibs as these
Can cage such vast
Desire to pl eafe.

She's as much a part
Of the house as the mortgage,
Sp angle, I wish you
A ripe old dor tgage.

-Ogden Nash

the halls without bei ng trampled." Kathy Baird, a freshman, said, that she disliked, "Homework!"
Bob Seals, a sopho m ore, stated, "I like the people . and the teach- Mary Horan and Beth Parent,

"I dislike the '7:30 deal' .with the ers." both juniors, dislike sharing a
doors locked." Liz Burgess, a freshman, likes locker with each other.

Ginny Forrest, '66, dislikes the pep assemblies and the gam es. Sue Principe, '67, dislikes the
"senior pictures which are an Lynne Newman, '66, comment- bells r inging all da y .

lndiff erent To Difference
Ask yourself these qu estions: Am I a participating indiv idual or ·am

I a participating m emb er of a crowd? If you answ er the first question
'yes', giv e yoursel f 100 point s . If your an swer 'to the latter quest ion is
'yes' , give you rseli 100 points too. Neither is, by any me ans, w rong.

If everyone prided himself on his "ortenE,ss", the r e would be only one
Chevy, one Olds, and one Cadillac on the ro ad. But, since several
thousands of p eople decided to go alon g -with th e gang, we have h un­
dreds of Cads, Chevies, and Mustan gs jammi ng the highways. Now, one
smart person may jump up and say, "Aha, but what about the folks
lef t walking? They are n 't individua lists because they are wa lking."
That person can give himse lf 46 points b ecause he is abso lu tely right.
From this argument, one could conclude th at in div idu alism has
vanish ed .

Fads and ' trends arise on the averag e of every eight to ten mont hs.
Now madras, lon g hair , big zippers, and stretc h pants are "in vogue."
White "go-go' ' boots ar e popular al though $12.98 is a little hard to come
by for some of th e pa ce setters. Su e, who wear s a plain white blouse.
and black skirt just to be weari :-i'g one, can be classified ·as an individual
because no one else does. But, if thirty or forty other girls join ed her,
Sue would become one of the crowd. John, with his clean-shaven head,
has definite in dividualistic tastes. B'ut, if all the boys were to shave
their heads, there would be a lot of "pseudo" · Yul Bryn~er's around.

Ev eryone seems to be · like everyone else. Where ar e all the indi vid­
ualists? Individualism is the basic element for all things, because it
takes but one person to start scmething. One person's individuality be­
comes the trend when several others adopt his dress or actions and
make it common. In truth then, individualism has not vanished but
mere ly become a part of the crowd. Only , when the crowd stifles new
ideas and tastes, will individualism be in . danger.

fads Are fate ·01 The Fat
Are you fat? Wou ld you like to

be thin? Have you outgrown your
pair of Snug-D uds? Poor fat you!:
Well, get in the swing of things .
and qu it devouring all those cal­
ories. So what if Bonnie Doons
hits bankruptcy, you'll have your
nice trim; youthfu l figure or phy­
sique back · again

All kidding aside, today · people
are going on diets right and left ,
but all they do is eat less of the
rich fattening food that they
shouldn't be eating in the first
place. Then of course there are
the . people who think they do
themselves justice by joining the
"Metrecal for lunch bunch" in ad­
dition to the ir inbetween - meal
snacks. They just don't seem to
realize that th ey are adding ap­
proximately 300 extra calori es to
their normal consumption.

Cr ash diets always present a
good solu t ion to th1:1 weight prob­
lem. People who give these a ser­
ious try somet imes end up - losing

-10 to 15 pounds in two weeks .
However, this strenous · effort can­
not be kept up forever, and so the

lost poundage tends to sneak its
way back on. There is but one
simple solution to ."fatness" and ·
that is - eat sensib ly and EXER­
CISE!

So, get rid of that spare t ire. Be
slim and trim and stay within the
boundaries of your clothes.

lkltletlude
Fo-anded in 1901

The INTERLUDEl is published bi­
weekly during the school year by the
(Students of Central High School, St.
James Court, South Bend, Indiana.
SUbscriptlon pr i ce is $2.00 per year.
Second class postage at South Bend,
Indi ana.

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

STAFF ,
Patricia Boorda _______ Editor-in-Chief
Angela O'Brie n _________ Page 1 Editor

-Sandy Cohen ____________ Page ·2 Editor
Steve Rector ___________ ..Page 3 Editor
Herb Russell - - ---· ·-------Sports Editor
Martha St !'ickler ____ Bu,isne ss Man ager
Sharon Fabian ___ Adverti sin g Manager
Ann Hin t z Br end a Ra wlings ________ ,

_________________ Circ ul at ion Managers
Mi ss Ann Korb _______ Faculty Advisor
\Vrite rs for t h is issue: Mi k e Biber,'

Dav e Womer, La1·ry Syl vest er, Ken
Hunt, H elmu t Haefke , Paul Schreiner,
Karen Clauson, Nana Wagner, Ga i)'ie
Ellis, Anne' Boehm, and Chr is ·Kagel.

Karen _Clauson, a sophomor e,
likes seeing al1 tre kids again and
also likes h er lunch hour.

Sharon Banks, a freshman, likes
scho ol because of all the sports
and activit ies taking place.

STATEMENT OF OWNERSIDP, .
MANAGEMENT AND CIRCULATION
(Ac t of October 23, 1962; 'Section 4369,

'l'itle 39, United States Code)

1. Date of filing, Sep t ember 21, 1965.
2 . Title of publicat io n, Th e INTER ·

LUD E .
3. •Freque n cy of issue , Bi -Monthly.
.4 . . Loc a tion of k nown office of pub­

lication, 317 W. Was hi ngton, South
Be nd , Ind iana.

5. L ocatio n of the headquarters or
gen er al busine ss offices of th e pu b­

lishers, 317 W. W ashingto n , South Bend,
I ndi a na.

6. Names and addre ss es of pu bl isher,
edit or , an d m anagin g edit or:

Publisher. Centr al High Sc h ool , South
B end, I ndiana.

Editor , P atrici a Boo r da, Cent r al High
Sch ool , So uth Be nd, Indian a .

Managing ed ito r. No ne.
7. Owner, Central H igh School , Sout h

Bend, India n a. .
8. Known bondholders ,' mortgagees

and other secur ity holde r s owning or
ho l ding 1 per cent or more of iota!
amount of bonds , mortg ages or other
secur ities. None.

9. Pa r agraphs 7 and 8 include, in
cases where the stockholder or security
ho lder appears UPOn the books of the
company as trustees or in any other
fiduciary relation, the name of the per­
son or corporation for whom such trus­
tee is acting , also the statements in the
two paragraphs show the affia n t·s full
knowledge and belief as to circum­
stances and condition under which
stockholders and security holders who
do not appear upon the books of the
company as trustees, hold stock and
securities in a capac ity other than that
of a bona fide owne r . Names and ad­
dresses of individuals who are stock­
holders of a corporation which itself
is a stockhold'er or holder of bonds,
mortgages or other securtles of the
publishing corporation have been in­
cluded in paragraphs 7 and 8 ·when the
interests of such individuals are equ iva­
lent to 1 per cent or more of the total
amount of the stock or securities of
the publishing corporation.

10. This item must be completed for
all publicat t ons except those which do
not carry advertising other than the
publisher 's own and which are named
in sections 132.231, 132,232, and 132,233,
postal manual. (Sections 4355a, 4355b,
postal mar..ual (Sections 4355a, 4355b,
and 4356 of Title 39, United States
Code.)

· Average
No. Copies
Each Issue

DuringPre­
ced ingl2
Months

A. Tofal No. Copies Printed _____________ 80()

B. Paid Circul a tion __ 650
1. ~ale s thr ough de alers

and ca r riers, street
vendors and counter
sales.

2. M a il Sucscri p tions
C. Tot al paid circulation
D. Free dis t ributio n (in­

clu d ing s a mp I e s) by
cail, car ri er or other mean s ______________ 150

E. Tot al d istribution
(Sum of C a nd D) • _800

F . Office use, . left-over ,
unacco1. m t ed, spoiled
after pri,1ting

Single
Issue

Nearest .
To Filing

Date

1,400

. 1,400

1,400

G. Total (Sum of E & F­
sh ould equal net pres s
r un shown in A) __ aoo 1,400

I ce r ti fy that the statements made by
m e above are correct and complete.

ANN KORB,
Faculty Ad visor.

.,.-

Friday, October 8, 1965 THE INTERLUDE

CHS Junior Spends Year In Wales
., .

·This past year Toby McIntosh,
a junior at Central, lived in Ban­
gor, Wales, located in North Wales
on the shores of the Irish Sea.
Toby was able to go to Wales be ­
cause his father had a National
Science Foundat ion grant for re­
search and study at the University •
College of North Wales. ·

stress on intramural sports is
greater. Friars is divided into four
houses for intramural sports .
Houses are given Welsh names and
Toby's was Ffrancon. The high
poin t of the year in intramural is
Sports Day which occurs each
spring. The houses compete · · in
track events and other sports. •

Near the middle of June Toby

took .three General Certificate
Exams. These are standardized
tests which are given all over the
country to all students. You must
pass these in order to pass the
course and to continue going to
school. The tests Toby took "'(ere·
on modern British history, English
language and geography. (He
passed.).

The school Toby attended was
Friars Boys' SchQol, a state-run
grammar school of nearly 400 stu­
dents. The charter for Friars
School is dated 1557. The building
they now use is about as old as
Central. The arch itec ture of the
scho .ol resembles that of a castle.

Ward Learns· From Swiss
Jerry Ward, under the auspices

of the AFS program, spent last
year in Switzerland. Jerry feels
that there is much to be learned

At Friars the students must wear · by living in another country, at­
uniforms consisting of a black ten ding their schools, and living
blazer , black or grey pants, white with a native family.
sh irt and school tie. Toby men- Jerry explained that school life
tioned that it took a while to get in Switzerland is focused on aca­
used to wearing the same thing demic rat her than social life as it
every day. is .here. There are no school-spon­

The school year there lasts from
September 7 until July 17. Classes
start each morning at nine o'clock
and end at four p.m. The lunch
hour lasts an hour and a quarter.
Toby's courses included physics,
•biology, modern English history,
English, art, German, geography,
mathematics and Scriptures.

Friars has many of the same
clubs which Centra l has . Some of
the clubs are the dramatics club,
debate society, chess club, choral
society and the field club which
Toby belonged to. The field club

· went on excursions in the area.

Friars also has an inte r-s cholas ­
tic athletic program which includes
soccer, rugby, cricket, Harrier's
Club (cross -c ountry), Sailing Club
and track team. High school sports
in Wales are not as pubiicized as
our high school teams although

sored clubs and the school provides
few opportunities for social func­
tions. However, they do sponsor
a dance \vhich is similar to our
proms except that it is for the en­
tire school, and a · week devoted to
skiing. Althoug h people are inter­
ested in and participate in many
sports, ther e is no basketball,
football, or even soccer . team.
There is, also no student govern­
ment.

School System Differs
The Swiss school system differs

from ours in several ways . They
attend classes six days a week in­
cluding Saturday until rioon. Aca­
demically, students are pushed
more than in the United States .
A 13-ye ar-old student could be
taking a course in physics or chem­
istry. The high schoo ls are divided
into ·· several departments. In the
liberal arts department th ,e grades

Weathermen: An Asset?
What would the world · do with­

out our weatherman? Who else
could predict cool weathe:r with
refreshing showers the day before
a three-week heat wave and wide­
spread drought? But d oes • the
weatherman only guess at the
weather? No, he predicts carefully,
after . deep observation and calcu­
lation.

First he observes the anei:oid
and mercury barometers . Then he
goes to the dry and wet bulb ther­
mometers. Next he computes the
humidity. Moving on he master­
fully ·computes the Temperature­
Humidity Index . Then our mentor
gazes upward into the sky and de­
termines the type of cloud forma­
tions . Next he notes the wind,

KNIT NOOK
52086 Portage Hwy. 232-7133
Instruction by Mrs. Lucill e Malady.
Open Monday, Thursday and Friday
evenings 'til 8:30.

ALL DAY SATURDAY

Accessories for Every
Fall Wardrobe

Helen's Boutique
106 W. Washington

South Bend, Indiana

speed and direction and checks the
radar screen.

At last our hero makes his pre­
di ction, enabling everyone to plan
activities for the . week, assur&d
that it won't rain.

• OI
Cl ..
c,i
ft

" ci

Fashion
z
Ill
II
X
I-

Leaders ::,
0
Ill

for
i
:c
l:

"'
High School

...
0
I-a,
::,

and
..,
::c . a,

· College men
< :::
3:
0
OI

range from seventh to fourteenth
After completing grade school, en­
trance exams into the departments
are given. Since their high school

. I

education is _very advanced fewer
people go on to a university than
here.

As for social life outside the
school, their entertainment is a
little more restricted than ours be­
cause a teenager must be 18 and
have taken a dr iver 's course before
he can obtain his license. · The
Swiss do swim, hike, ski, and par­
ticipate in other outdoor activities.
However, there is lit t le dat ing. One
reason Jerry mentioned which
might account for this is that few
gir ls attend the public school.
Many do not go on to higher edu­
cation; others attend p r iv ate
schools.

Families Closer
Swiss families are clos er than

American families , Jerry felt. The
people are frugal and planning the
budget is a job for the whole fam­
ily. Many activities are enjoyed
together by the _ whole family,
among them picnicing and hiking.
J erry a lso thought that Swiss fam­
ilies • were closer to · their distant
relations than Americ an families.

. Typewriters Rented
Forbes' plan permits 3 months

rental applied as purchase credit

If desired.

ROY AL - REMINGTON - SMITH­

CORONA • OLYMPIA - POaTABLE

ELECTJUC AND STANDARDS.

· Forbes Typewriter Co.
238 W. Colfax-South Bend-234-4491

• POP SHEET MUSIC

• BAND MUSiC

• DRUMS

• GUITARS

• ACCESSORIES

• REEDS

• LYRES

• LESSONS

Peltz
Music House

423 s. Michigan
Open Evenings 'Til 8:30

Page Three

"

Miss Hatt Spends Summer
As Project Concern Volunteer

Miss Geraldine Hatt, foi:;mer
Central social studies teacher, has
assumed her new teaching position
at LaSalle High School after work­
ing this summer as _a volunteer in
the Project Concern program in
Hong Kong.

serving as hostess to tourists.
Other duties included sorting drugs
contributed by pharmaceutical
companies and autoclaving surgi­
cal instruments and other medical
equipment.

Having worked there in April
and May , of 1963, Miss Hatt re ­
turned th is summer to the floating
clinic, Yah Oi (Brotherly Love),
one of three out-patient clinics in
Hong Kong founded by James W.
Tarpin, M.D. , of Coronado, Calif.

Two of the many high points of
her summer were trying to carry
out normal duties while in the high
winds and heavy rains at the edge
of a typhoon and giving financial
assistance toward the education of
Yan Fong Fok, a nine-year-old
Cantonese child.

In · a five -week period during
June and July Miss . Hatt aided in _
a feeding program for 500 to 950
Cantonese children, as well as

Miss Hatt said that although the
work was hard and sometimes un­
pleasant, the personal satisfaction ,
which helping others has given her
has been well worth the hardships.

Put Your Best Face Forwa.,d!
Use CENAC ••• the NEW medicated lotion for
treating pimples and other skin blemishes asso­
ciated with acne.

CENAC'S invisible film helps mask blemishes
while it promotes healing.

CENAC'S lotion is greaseless and non-caking.

CENAC'S faint medicinal smell disappears after
drying and is replaced by •.•

Spicy after-shave aroma with Cenac for Him
Light Apple-Blossom scent with Cenac for Her

2 oz. bottle lasts 4 to 6 weeks.
at drugstores only !

A CHAUFFERED ROLLS ROYCE
CHAUTEABRIAND FOR TWO'
A DIOR ORIGINAL ·
A VILLA OM; THE RIVIERA ..

and now
'MEMBERSHIP IN THE

~LF
'-'New Symbol of Status for a

Great Society" r

Limited Membership Now Available

•

Page Four _

Bears F,ace laf ayette
To~ight the Central Bear~, hoping to rebound . after three successive

losses, will do battle with Lafayette Central Catholic.
Catholic, an undefeated but thrice-tied team, will be tryfng for its

fourth victory. Lafayette is a passing team, usually making use of a
wing T-Formation. Both Central and Lafayette average about the same .
in weight and height.

The Bears, afte r winnin _g their opener against Clay, have waged
losing campaigns against such rough teams as Riley, Adams, and Mich­
igan City. The Bears, looking for their second win of the season ,will
give · Lafayette a gqod battl~ and hope to come out on top. The Bears
will then a~tempt to defeat a strong Washington Panther team on
October 16.

The Bears were stopped for the third time this season when they
tangled with a strong Adams· team. The Bear s · gave a good perform­
ance throughout the game, with things looking · exceptionally well at ,
the beginning of the third quarter. Central had a 7-6 lead over the
Eagles, when Adams recovered a Bear fumble and passed their way
into the end zone. The Eagles managed to hold the score . at 12-7 for ·
the remainder of the game, ·though threatened by two strong Bear at­
tempts doring the fourth quarter, incl uding one at the goal line. ·

In the Riley clash, Central showed some of its real potential. Cen­
tral's defense held Ole Galloway to 56 yards on ei,ght carries. How­
ever, he scored touchdowns on a pitchout .and a kickoff return. The
real star of the game was Central's Karl Simon. Simon netted 122 yards
fort seven carries or an averag e of 17 .4 yards rushing. He scored on a
51 yard run up the middle. The Bears got anot he r drive ·started, but

· the clock stopped them. The game ended 26-13 in favor of Riley.

X-Men Win; Tennis Hopeful
The cross country squad, undoubtedly one of the best in Centrars

history, has compiled . an impressive record of 10 wins and three losses.
. The team, directed by coach Bill Schlundt, has met and downed such

powerful foes as Washington, Ad ­
ams , New Carlisle, · Concord, Penn,
and Mishawaka. Th_e team, . having
already bettered last year's season
record of 9-7 which was the sec­
ond best -dual meet record in Cen­
tral history, is hoping to make
this year the best year in Central's
h istory . Leading the squad are
sophomore Bob Seals and junior
Bob Kuehl, followed by Mike f
Jackson, Steve 'Hart, and Jerome
Price. .

The tennis · team, .on the other
hand, is off to a rather slow start.
On Friday, September 24, the
team, including varsity members
Tait Grorud, Dick Mark, Jim Ho­
top, James Lane, and Werner
Vernon, started off it's season with
a less to a tough Goshen team by
a score of 4 to 3. The match took
place at Leeper Park.

In addition to the Goshen loss,
the squad has suffered losses to
Adams and Michigan City. Despite
the slow start Tait Groru<l, team
captain, recently stated th _at, "We
are looking forward to a · success­
ful season despite rough competi-
tion.

Curl' s Drug Store
''FRIENDLY SERVICE"

1342 Lincolnway West

CONN-LeBLANC
Band Headquarters

Music and Accessories

MUSIC CO.
Main at Colfax

I

FUEL OIL IS OUR BUSINESS

Call 233-6515

GUARA"'TEE
OIL COMPANY

1619 Lincoln Way West
South Bend, Indiana

FOOTBALL SHOES
SWEAT SHIRTS

SPORTING GOODS
''Look for the Log Front"

INVITES

YOU
TO

BIG SCREEN TV

Experience the Thrill of
Being IN the

Cheering Section of the
Nation's Greatest

Football Team

N.D. vs. ARMY
6:00 P.M. at the Stepan Center

Admission: 75¢
See Edited Film of Last Week's
Game with Commentary by Ara

THE INTERLUDE

t,EAR .FACTSC¢@
Iri spite of the score of the Adams-Centra l game, Central High Schoql

students are proud o:fi Coach Szucs and his gridders. The Bruins seem
to have established a pattern .in several of their games .thus far. They _
gain more yardage rushing, they gain more yardage passing, and they
make more firs t downs than their opponents; but they just don't make
enough touchdowns.

Here are the statistics. Thus far in the season the Bears have
rushed for 657 yards to their opponents• ·5so. They have passed for
363 yards to their opponents' 116. The Bruins have made 45 first
down compared to the opprn;ition's 33. 'l'_hese show the Bears'•areas
of strength. But let's look at some other facts. The Bears have had
five passes intercepted in four games. They have fumbled 10 times
in four games. And the Bears have been penalized 78 yards more
than tlieir opponents.

Friday, October 8, 1965

Lile-Saving Classes
Begin At YMCA

The South Bend YMCA will of­
fer a life - saving program this
year. The classes, divided into
junior and senior divisions, will
begin · October 14 and last from
8-9 P.M. The junior division, for
boys and girls qge 12-14, will
have 15 hours; the senior division,
for those 15 and over, 18 hours.

The cost will be $3 for members
and $23 for non-members. · Stu­
dents may sign up for J unior Life­

' Saving at the youth department
desk and for Senior Life-Saving
at the main desk.

Get the "IN" look for fall at

Those first statistics seem to show that the team that plays the best CYR'S
doesn 't always win. The Bears consistently, gain more than their oppon- 100 SOUTH MAIN
ents and then, when close to a touchdown, can't quite make it over the Across from the Courthouse
goal line. · · Phone 233-0687

Coach Szucs and his hard working s~t,~a~ff~w~a;n~t~t;o~w;;;in;··=O;;u;r~t;e;am;;;is~al;-~~~~~~~~~~~~~~~ ways hungry for a . victory. If our r;
men work hard enough and want
to win badly , enough, Central shall
not be denied. But win or lose, the
Bruin's spirit in past games brings
out the fact that the Bears are
giving 100% effort.

7 UP
,BOTTLING

co.
1700 Union St.

Mishawaka fl
EVERY TUESDAY

IS

10¢ HAMBURGER
DAY

AT

Hardy's
HAMBURGERS ------- 15¢
FRENCH FRIES _______ 15¢
THICK SHAKES _____ .;. 20¢

•
1500 So. Michigan St.

.

Youll bbN·.
)f>UrbP

if you don't get yourself a

saddle shoulder lambswool

.pullover Sweater this fall.

12.95 & 14.95

~,14(!
TOWN & COUNTRY

Mishawaka, Ind.

Let your

grad~ation picture

do double duty • • •

Get one for _ your

boy or girl friend

for Christmas.

Ill

CARL C. PRIDDYS

C
State Theater Bldg. Phone 234-959~

,.., .,

