

The Interlude

Vol. XLVIII

CENTRAL HIGH SCHOOL, SOUTH BEND, INDIANA, NOV. 13, 1947

Number 10

HERE AND THERE ABOUT CENTRAL

BY YOUR ROVING REPORTER

Annual Open House Tuesday Night

N. D. and John Adams To House Sectionals

When sectional time rolls around next year, a new system of play will be installed. The preliminaries will all be played on Wednesday, Feb. 25. Half the games will be at Notre Dame, and half at John Adams. Then all but four teams are eliminated in the first day of play, two from N. D. and two from Adams. Thursday and Friday the four teams will rest while the tickets are distributed, nearly all seats for the two sessions on Saturday going to the schools competing. The semi-finals will be held Saturday afternoon at Adams, and the winning teams will meet that evening for the sectional title.

Miss Frick Judges Contest

Miss Agnes Frick, head of the Central English department, helped judge the County Anti-Tuberculosis Speech Contest yesterday afternoon, November 12 at the T. B. League building. Students from all the county high school participated in this contest.

12B's Take Guidance Test

During the past week in guidance classes, the 12B's have been taking a personal test, called the Kuder Preference Record. This test has been designed to indicate the student's main likes and dislikes in a given occupation. This test is usually quite accurate and is being used at Notre Dame by the Veteran's Administration, in finding out just what the individual prefers and should get out of his life's work.

Students Promote Drive

Aiding the South Bend Community Fund drive are several Central students who have given talks in the home rooms this week. These people, primarily from the speech and debating classes, are Jane MacLean, Joan Kuhny, Howard Bunch, Patricia Scannell and Fred Fischback. On November 7, Jane MacLean and Patricia Scannell spoke to the Marquette student body.

G. A. A. Sends Volleyball Team To Kendallville

At the last meeting of G. A. A. it was announced that ten members of the volleyball group would travel to Kendallville, Indiana, to participate in a volleyball game there on Nov. 14. The Central girls will be guests of the Kendallville girls after the game for dinner, a basketball game, overnight, and breakfast. The team will come back to South Bend Saturday morning. The girls who will make the trip are: Joyleen Przybylinski, Betty Flowers, Rita Pinkowski, Juana Riddle, Joan Mitchell, Ann Hildenbrand, Joseclyn Johnson, Dolores Abraham, Pat Brinley, and Dorothy Kosik.

The G. A. A. girls have just finished soccer. The following girls participated in the sport 12 times and will receive 20 points towards earning their G. A. A. letters: Avis Cripe, Ann Hildenbrand, Barbara Hildenbrand, Joan Mitchell; 10 points will be given to: Pat Brinley, Betty Flowers, Betty Hoffman, Gloria Moody, Jeanette Menning, Rita Pinkowski, Joanne Selle, Doris Yeagley, Helen Beauchamp, Virginia Yeagley, Audrey Myers, Dorothy Kosik, Lois Paffenback, Betty Beauchamp, Delores Schmitts, Phyllis Andrews, Leo Zoller, Lorraine Korpala, and Rose Markl.

Volleyball practices are held at 12:10 on Tuesday and Thursday, at 3:30 on Monday, Wednesday and Thursday. An all school volleyball tourney for girls will be held soon. Further information will be announced in The INTERLUDE.

Central-Mishawaka Commission Meets To Discuss Vandalism Prevention In Future

Answering the challenge made by the local school authorities, a commission of Central and Mishawaka students met in the Mishawaka High school, Monday morning, November 10, to discuss steps to be taken to prevent in the future any rivalry disturbances such as those that occurred before and after the Mishawaka football game this year.

While no specific blame can be placed on either school, the commission is striving to find the deficiencies in both schools that caused the student vandalism. Suggestions were made that both schools might have uniform pre-game activities such as parades and pep sessions which have been traditional for Central before the Mishawaka game. Other statements made by the commission contended that the two schools are not well enough acquainted and possibly joint social affairs would help in establishing better attitudes within both student bodies.

Whatever plans are attempted, the idea in back of them is to promote the feeling of good sportsmanship in the mind of the individual student. This is considered most important not only when Central plays Mishawaka in football, but when Central and Mishawaka meet any of their other sports opponents.

The next meeting of this group will be held at Central, Wednesday afternoon, November 19.

Central's commission includes Eleanor Monhout, Anna Mae Tulok, John Scannell, Joan Kuhny, Bill Balok, Fred Fischback, John Minges, Fred Prekosovich, Lois Gross, and John Mull. Mr. V. C. Harter accompanied the delegates.

Kottlowski and Gharst Speak Over WSBT

A program, "Values in Music," sponsored by the Central P. T. A., was given last Monday at 2:00 P. M. over radio station WSBT.

Mr. Tolman Gharst and Mr. Harold Kottlowski, band and orchestra instructors at Central, explained how instrumental music is available to all students at Central. Any Centralian who wishes to learn to play an instrument should see Mr. Gharst or Mr. Kottlowski in room 41 as soon as possible.

WELFARE AGENCIES VISITED

Joan Kuhny, Jane, MacLean, Pat Scannell, Fred Fischbach, and myself from Central High School were taken on a tour of several welfare organizations last week. With us were fourteen students from other local high schools.

Our first stop was at the Circle of Mercy day nursery. This home is sponsored by our Community Chest and receives four thousand dollars a year. The children are left there by their mothers who work days and cannot be with their children. The home charges from twenty cents to one dollar twenty cents each day. The children have diet planned meals and morning and afternoon naps. Mrs. Nowicki is the supervisor and seemingly a very efficient woman.

The children have minor responsibilities like garden work. If their mothers cannot pay for their care, they receive the same attention as the other children. Their training in

CAST FOR LEADS IN "TWELFTH NIGHT"

Portraying the main characters in the Shakespearean drama are left to right, front row: John Pauszek, Marilyn Rohrer, Marty Pettit. Standing are Fred Altgelt, Rolland Hoffman, and Dan Boyd.

Yearbook Cover Prices Higher After Thanksgiving

Orders for hard covers to preserve the INTERLUDE yearbooks should be placed at once. The price after Thanksgiving will be higher. It is the plan of the yearbook committee, however, to place the orders then, consequently subscribers who wish to avail themselves of the hard covers should order at once. Members of the yearbook staff will take orders in the home rooms. Underclassmen may order as well as the graduates.

Steele Addresses Lions

Donald Steele, Central student, addressed the members of the Lions Club at their luncheon meeting, November 12. His talk on Federal Aid in Education was a part of the American Education Week activities. Each South Bend high school is sending a representative this week to speak to the various businessmen's clubs in the city. Don was selected as Central's representative.

Barnstormer's Present First Performance Of Play Tonight at 8 P. M.

Final plans are now being completed for the Barnstormer's production of Shakespeare's "Twelfth Night," to be given tonight and tomorrow night in the Central auditorium. The production is under the direction of James Lewis Casaday.

Leading parts are to be taken by Margaret Pettit as Viola, Marilyn Rohrer as the wealthy and beautiful Countess Olivia, John Engel as Sebastian, Viola's twin, Jackie Des Lauriers as Maria, Fred Altgelt as Malvalio, Dan Boyd as Sir Toby Belch, Olivia's irresponsible uncle, Rolland Hoffman as Sir Andrew Agnecheek, a wealthy but brainless man, and John Pauszek as Feste, Olivia's clown.

Faculty members assisting are Helen Weber and Harold Kottlowski, music; Bert Trottnow, posters and programs; Ruby L. Williams, costumes; and Antonette Ceyak, Agnes Frick, and the English department, tickets. Prop committee, Pat Miller, Dan Boyd, Barbara Utzerath; costumes, Jackie Des Lauriers, Jane Hughes, Rita Patterson, and Gerry Miller; tickets, Pat Miller, Gloria Kemp; program, Nancy Dodge, Bill Hanson; publicity, Pat Miller, Nancy Dodge, John Pauszek, Betty Minkoff, Steve Wolfberg; stage, Don Kuespert, Paul Henney, Don Jackson, Richard Schaphorst, Roger Rensberger, and Davis Myers.

The play is a light romantic comedy and is a good mark for Central dramatics.

Football Schedule Made

Central's 1948 football schedule is now complete, except for one open date. The schedule includes the same teams as on the 1947 schedule except Schurz of Chicago which team is to be replaced. All games now scheduled will be played at School Field except those with Mishawaka and Ft. Wayne North Side.

Open House Celebrates National Education Week

P. T. A. Serves Dinner; Tumblers To Entertain

As a part of the observance of National Education Week, Central's Open House will be held next Tuesday, Nov. 18, starting at 5:00 P. M. in the school's lunch room. A turkey dinner will be served at that time, cafeteria style, for all who attend. Tickets for this affair may be purchased in the main office at Central or from any P. T. A. member at \$1.25 for adults and \$.75 for students and children. The dinner period will end at seven o'clock, at which time the parents will be free to visit and talk with the Central teachers. Students may take their parents to meet the teachers which the students have, in order that all may get better acquainted. The teachers will be in their designated rooms ready and pleased to accept anyone who comes in to see them, for the next hour and a half. Then at 8:30 P. M. in the auditorium, a tumbling exhibition will be given by the Central Tumblers, under the direction of Mr. Clarence Elbel, and this exhibition will end the entertainment for the night.

All parents of students and the students themselves are cordially invited to attend this Open House to increase better relationship between the parent and the teacher and to acquaint parents with the work of the Central Parent-Teachers' Association, Principal P. D. Pointer has indicated.

Council Activities Vary

The administration of the student council feels that a semi-semesterly report on student council activities would furnish additional information to the students about what is being done.

Projects completed during the first nine weeks include: institution of compulsory attendance, rejection of a student hall duty plan, organization of committees, and election of the Executive Board. Those now being finished are: The Community Chest drive, collection of a two-cent tax, and an outlet for all student wishes.

The Community Chest drive is certainly one of the most worthy causes to which we are asked to contribute. Surely, no student can withhold his wholehearted support when he stops to consider what the little he is asked for can do. The goal of \$5 per home room—\$280 for the school—will be easily oversubscribed providing that each and every student do his part.

Along with the two-cent tax each senator was asked to collect was a list of projects which the pupils wished to see enacted. This is the only way we have to find out what you want, so please give your senator your suggestions. Every idea will be taken into consideration.

(Cont'd on page 4, col. 2)

IT'S A DATE

Barnstormer production: "Twelfth Night," Auditorium, 8 P. M. Nov. 13-14
Clubs, 8:35 A. M. Nov. 18
Open House, Central, 7:30 P. M. Nov. 18
Basketball: Central vs. Lebanon, John Adams Gym, 8 P. M. Nov. 21

—"HOWDY" BUNCH.

The Interlude

Founded in 1901

BY THE STUDENTS OF THE SOUTH BEND HIGH SCHOOL

Published weekly by the students of the Central Junior-Senior High School, South Bend 3, Indiana, during the school-year. Office—The Interlude Room, Central Junior-Senior High School. Yearly subscription price, \$2.00; per copy, 10c, except commencement issue.

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

Editor-in-Chief.....Lois Gross, '48
 Business Manager.....Marilyn Reid, '48
 Advertising Manager.....Mary Cook
 Circulation Manager.....Janice Fries
 News Editor.....Billy Balok
 Sports Editor.....John Mull
 Feature Editor.....Stephanie Costoff
 Editorials.....Carolyn Odell
 Exchange Editor.....Geraldine Miller

REPORTERS AND FEATURE WRITERS: Charles Beyrer, Donald B. Steele, Howard Denbo, Bob Happ, Bill Hanson, Margaret Pettit, Catherine DeMunck, Nancy Dodge, Florence Wittmer, John Pauszek, Bob Reinhold, Rosemary Williams, Dolores Dombrowski, Jerry Freeman.

BUSINESS: Virginia Fruit, Pat Helmen.

TYPISTS: Donna Rensberger, Catherine Koontz, Carolyn Kupferer, Mary Ellen Zoss, Rosemary Mareinkowski.

PHOTOGRAPHER: Gene Fry.

FACULTY ADVISER: V. C. Cripe.

HOME ROOM AGENTS: Elsie Ann Regard, Arlene Papczynski, Neil Smith, Joyce Smith, Rita Wegenka, Jim Meehen, Betty Hertle, Lucille Tomaszewski, Rosemary Marcinkowski, Rita Summer, Gloria Fleming, Dolores Schmitt, Janice Salkeld, Nancy Ann Gibbons, Dixie Hawk, Anna Ruth Bond, Mary Ann Lamenski, Richard Schaphorst, Robert Spain, Mike Infalt, Betty Flowers, Jeanette Koscielski, Marilyn Moore, Virginia Fruit, Victor Sandlin, Delores Kinch, Bernard Payne, Patsy Harris, Don McLaughlin, Gloria Kemp, Dolores Maciulski, Catherine Koontz, Dorothy Hess, Ray Papay, Jane MacLean, Marilyn Ferguson, Mary Ann Sutherlin, Madeline Cosgrove, Patricia Hanley, Jennie Crowder, Janet Orr, Juanita Swanson, Martha German, Doris Harrington, Viola Cruse, Barbara Parnley, Pat Helmen, Gene Abrams, Marla Niemer.

You say that the new fashions look like the clothes mother wore. In a way, yes, Fashion moves in a cycle. But these new styles with the fall skirts and longer lengths can be flattering to you.

The full skirts are preferred in corduroy, wool or gabardine. Cashmere sweaters in light pastel shades complete a becoming school outfit.

Wool sport dresses are taking the place of Sloppy Joe sweaters in the classrooms. Soft plaids and tiny checks are a favorite.

Neck scarfs have come rapidly into style. Scarfs with sweaters, blouses and suits are now very popular. Then too Peter Pan collars still remain a favorite to every girl.

Popular school shoes among the girls are saddles, loafers, Joyces and sandals. Argyles, cable-stitched and angora anklets are worn with the shoes.

In this column we have tried to show you some of the latest styles in girls' fashions. Next week we will feature boys' fashions.

Who Is Your Favorite Football Player? And Why?

Bill Hanson — "Waymen Redding, 'cause in my estimation he is a second Bob Robertson."

Jackie Ott — "Pat Hagerty, 'cause he's so tall - - - sigh!"

Carolyn Bradford — "Waymen Redding, 'cause he is such a good sport and is in there fighting all the time."

Norma Morehouse — "Waymen Redding, 'cause he never gives up till the game is over."

Barbara Utrazrath — "Waymen Redding, 'cause he is a good sport and not conceited."

Arlene Zick — "Jim Brademas, 'cause he puts everything he has into the game?"

Mary Newman — "Waymen Redding, because he is a good sport and is always in their pitching."

Una Fay Handlin — "Alex Santa, because he tries his best, and is a good sport."

The Ushers Club is one of the oldest as well as one of the most useful clubs at Central. It was organized in October, 1932, and its constitution was drawn up in January, 1934. C. L. Kuhn became its faculty adviser and he has been with the club ever since. The first club had 17 members, with Louis Glass serving as Head Usher.

The purpose of the Ushers Club is to guide and direct people at school activities and at activities of other organizations which ask for assistance. Its program helps to train youth for better citizenship. The boys enjoy their work together and have a lot of good times. Any boy in Central wishing to join the Ushers Club, should provide Mr. Kuhn with letters of recommendation from two teachers and his application will be brought before the club.

C. L. KUHN
Adviser

Mr. Kuhn with letters of recommendation from two teachers and his application will be brought before the club.

Verie Sauer Says:

Verie Sauer is the gal Who knows the latest dirt, And that's not all, she tells it In words both brief and curt.

She tells who's going steady (Like Norm and Norma Lou) If they broke up (like Don and Donna) Aunt Verie tells that, too.

If someone had a date last week Kupferer and McCaffery will do, Or someone else such as Harrington and Cauley, Miss Sauer tells that, too.

At times Miss Verie gives a plug To the latest Barnstormer show, Right now she's plugging "Twelfth Night," (So buy your ticket and go.)

Then, too, there's the letter department, She knows who writes who, and why, Like Nancy Bloom and Hartstein, Or Janice and her guy.

If someone won't give his heart away But keeps it like a sample, Miss Sauer calls this act a crime (Bill Petersen for example.)

So all in all, Verie covers the ground And digs up most everything, Both new and old and good and bad, 'Most all the dirt she slings.

Arlene Zick sure had a swell time down at Howe - - - hmmm!

What's this about "Janie" Crowe and Dan Davis (Adams)?

On the beam—Pat Cox and Tom Overholser.

"Together"—Karen Drake and Steve Papay.

Forever and a day—Joyce Wilson and Wayne Singer.

Bob Wilds really enjoys his English class. Could it be on account of Adele Nyberg?

Hear tell Bill Petersen and Ginny Erhardt (Adams) are hitting it off O. K.!

Why doesn't Jim Pinkowski give the gals a chance?

Your old Auntie hopes that every-

body has their tickets for "Twelfth Night."

Dolores Dombrowski and Lynn Lowe take the cake for a cute couple.

One good looking gal in kelly green is Maridean Yack.

Sweet and unaffected, Carol Fuller.

Howard Denbo and Kathleen Smith make a cute duet.

Patty Miller and Bruce Beck have many a good time together.

Every one seemed to have a lot of fun at Pat Wegenka's party. Isn't that right Jim and Art?

We of 102 want to know why Joe Laskowski is seen so painfully dressed-up lately?

"Elkhart, Elkhart, here I come"—Does anyone know why this should be the theme song of Ilene Ward?

Just what is the attraction for so many Central gals and guys at a certain High School Club on Tuesday nights?

And then there's always Dick and Shirley.

"TWELFTH NIGHT"

The Barnstormers, under the direction of Mr. Casaday, are presenting "Twelfth Night" on Thursday and Friday of this week. This production is one of the more popular of the Shakespearean plays. It is not often presented by high schools and Central students are fortunate in that they will have an opportunity to see a play of this character on our stage.

The stage productions at Central are always outstanding. Mr. Casaday has no superior when it comes to putting on a dramatic performance. He has won for himself an enviable reputation as a producer and director. Those who work with him appreciate the fact that he demands the best of everyone and generally gets it.

Let us show our appreciation by supporting "Twelfth Night" this week-end.

P. D. Binter

TB DEATH RATES BY AGE

United States 1944

SKIPPING DOWN THE LADDER

Before you "skip" school think it over and consider what will happen if you do. Will it aid or hinder you in your work? It certainly will not help you make your grades or advance you any further in your plans for the future. Truancy will only put off what you have to do for the day until the day, it will not eliminate it. Remember the old saying, "Never put off until tomorrow what you can do today."

Be honest, truthful, and wise. Think of your grades, yourself, and your all important future. Don't let that word "truant" mar your record. When it comes to getting a job your high school record plays an important part in whether or not you are chosen.

In the future when you are holding a responsible position, "skipping" your job will not be tolerated by any employer. Therefore, why start a habit now that will always be detrimental to you?

NO TEARS NEEDED

Well, those grades for the first nine weeks have come and gone. You may be proud of them or you may want to throw the report card away. In a way, you can do this. Those grades aren't permanent. You still have another nine weeks to make up your final grade that will follow you, via the record sheet, all the way through college and later. Now is the time to dissolve your grade-gripes and to plan for the next nine weeks. To raise your grades, here's a bit of advice. Besides just carrying your books home each night, open them at home and do some studying. You'll enjoy your classes so much more and consequently, you'll eliminate burning that midnight oil before exams.

Marvin JEWELERS

DIAMONDS — WATCHES
JEWELRY

Guaranteed Repairing

126 N. Mich. St. South Bend

Choose An Institution That Has Both—

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

SOUTH BEND FEDERAL SAVINGS AND LOAN ASSOCIATION

129 W. WASHINGTON AVE.

Shine Hair Cut Shave Shampoo

DODDRIDGE'S SANITARY BARBER SHOP

124 W. WASH. AVE.

TOASTY!

U.S. Gaytees
Fashion - Over - The - Shoe

The Rubber Shop

132 E. JEFF. BLVD.
PHONE 3-6291

W O W !

The Central High School football eleven salvaged next to last place in the Northern Indiana Conference, by exploding in the faces of a bewildered North Side Fort Wayne team, to gain a decisive 40-0 victory on School Field turf, last Friday evening.

This victory was the Bruins first and only conference win of the season, and also accounted for the greatest score rolled up by the Bears in a single game this year.

The Bear line play was outstanding in this tilt, with gaping holes opened up in the right side of the line by Pat Hagerty and Bob Neeser. Capt. Jack Guthier and Bob Hepler lead the line in the defense department, by breaking into the Fort Wayne backfield several times and throwing the Ft. Wayne backs for sizeable losses.

In the backfield Bob Wisniewski and Wayman Redding took the scoring honors for the Bears, both tallying two times.

Blocked Punts

Central jumped into the lead early in the first quarter, after end Ernie Bond blocked a Ft. Wayne punt on the visitor's 13-yard line. After three unsuccessful running plays, Redding streaked over from the 14-yard line. Kowalski's try for the extra point was good.

Ernie Bond, playing heads up football, blocked another Fort Wayne punt in the second quarter, which set up a second Bruin touchdown. Central drove 21 yards to score, with Jack Morriscal plunging over from the six-yard line. Guthier's conversion for the extra point was good.

In the dying minutes of the first half, Central launched a 50-yard drive which accounted for another T. D. Wisniewski plunged over, making the score 20-0 at the half.

On the opening play of the second (Cont'd on page 4, col. 1)

BEAR FACTS

BY CUBSKIN

With just one more week between them and their opening game, Central's varsity hardwooders are bearing down during their daily practice sessions. The Lebanon five the Bears will meet next Friday already will have some 1947-1948 experience under their belts, and will be out to avenge the 34-28 defeat the Bruins handed them last year. Coach Primmer, in his second year as head coach, is building an offense designed to utilize the commanding height Central will possess this season. Topping the "sky-scrappers" are John "Big Ben" Davis, a sub last year, and Pat "Moose" Hagerty, who missed last season because of illness. Both are six feet-four, as is Russ Hosler, a senior who is playing for Central for the first time this year. Dave Coquillard and "Zeke" Neeser are both six-two, while Ernie Bond, around whom the team will be built this year, can make six-one if he stretches a little. Bond is the only regular back from last year's great team, which won 23 and lost 5. John Mull, five-foot eleven-inch forward, is the biggest of the small boys, including Bill Balok, Gene Olson, Connie McCaw, Jack Morriscal, Carman Chapman, and "Chuck" Beyrer. Bill Wilson, Andy Toth, Ralph Grams, Reggie Tisdale, and Jim Parks round out the varsity candidates who are out at present. "Red" Santa, a sub last year, will be ready as soon as a large boil on his leg heals sufficiently to allow him to get in the required ten practices.

The Bears are going to miss the five seniors who did so much to mold last year's successful record. Guards Gene Ring and Jerome Perkins, who, along with Bond, provided the main scoring punch for the Bears, have left the scene through graduation, as have Roy Jensen, Dick Flowers, and George Clauson.

oOo

The new School Field stadium, designed to seat 17,500 people by next year, would turn out to be a pretty

Season tickets for the Bears' hardwood season, which begins against Lebanon one week from tomorrow, have been selling at a record clip. Mr. Kuhn, in charge of the sales, says he expects Central's 1200 reserved tickets to be sold out for the year. Many a foresighted individual is buying his series' ducat with an eye to the future, because a season ticket gives the holder preference for sectional (and regional?) tickets.

It's Smart To Stop At

BONNIE DOONS

Let Us Rent You an Instrument
THE COPP MUSIC SHOP
122-124 E. Wayne St.
SHEET MUSIC

WATCHES, DIAMONDS, JEWELRY
JOE the Jeweler
104 No. Main St.
Fine Watch Repairing
J. TRETHERWAY

PANTS SWEATERS JACKETS
A STEP TO SAVINGS
Two Legs INC.
118 So. Michigan Street

Neighborhood custom

COCA-COLA BOTTLING CO. of South Bend

SONNEBORN'S SPORT SHOP
121 W. COLFAX AVE.

SPALDING & GOLDSMITH
ATHLETIC EQUIPMENT

Flattery in Flats

\$8⁹⁵

Sahara X

BUNTE'S

108 No. Michigan St.

Phone 2-6280

poor investment if crowds didn't surpass the handful of spectators who braved the northern blasts to see the Bruin-North Side tilt last week. Of course, the weather was "sorta" cold, just a little bit, maybe, but it would have warmed the students more than a little to see the Bears romp all over the field. The people who did turn up were the hardiest of Central rooters as shown by the school spirit they displayed. Might be, though, that all their jumping up and down was just an effort to keep from freezing solid. (Cont'd on page 4, col. 5)

A SHORT GEM

Love may be blind, but it knows how to get around in the dark. —Stadium World.

It's NEW — It's NOVEL
DATE BRACELETS

gold or silver
for \$1.00 plus tax

HANS-RINTZSCH
Luggage Shop
Michigan St. at Colfax

Glasses Correctly Fitted

Est. 1900
J. BURKE
W. G. BOGARDUS
M. MITTERMAYER
Optometrists & Mfg. Opticians
228 S. MICHIGAN ST.
Closed Wed. Afternoons

RICH'S

115 W. SOUTH ST.

HAMBURGERS — CHILI CHEESEBURGERS
STOP AFTER THE GAME
FOUNTAIN SERVICE
SOFT DRINKS

SEE US FOR YOUR PHOTO SUPPLIES

Ault Camera Shop, Inc.

122 So. Main St. South Bend, Ind. Phone 3-5041

"Sounds like opportunity to me!"

And it can prove an opportunity for those of you who apply for telephone work. It's interesting, pleasant and important.

To meet the demand for telephone service, your telephone company needs additional young women to fill many important positions.

Working conditions are good, opportunities for advancement and regular pay increases are only a few of the advantages offered.

Opportunity is knocking for you . . . make your application now.

MRS. GRACE SHURR
Employment Office Supervisor
208 Platt Building
INDIANA BELL TELEPHONE CO.

PARIS

Dry Cleaners & Dyers

Highest Quality Cleaning

PHONE 3 3197

532 N. Niles South Bend Office and Plant Indiana

SINCE 1875

O'BRIEN PAINTS

... they look better longer!

CENTRAL-FT. WAYNE

half, Redding raced 66 yards for another tally. Central scored twice more in the fourth quarter, on a run by Batalis, and a pass from Schindler to Wisniewski, making the final score 40-0.

Lineup:

Central (40)		Ft. Wayne (0)
Bond	LE	Grant
Hepler	LT	Harper
Guthier	LG	Crosby
Augustine	C	Hulfield
Barnes	RG	Pierce
Hagerty	RT	Gutman
Neeser	RE	Ivy
Schindler	QB	Shearer
Redding	LH	Conway
Kowalski	RH	Bowers
Morrical	FB	Reed

Score by quarters:
 Central 7 13 7 13—40
 Ft. Wayne 0 0 0 0—0

Scoring: Central touchdowns—Redding—2, Wisniewski—2, Morrival, Batalis.

Points after touchdowns—Kowalski 2—, Guthier, Wisniewski.

Substitutions: Central—Buchannon, D. Barnhart, Solander, Patterson, Shine, Batalis, Brademas, Bowlin, Seach, Hessler, R. Barnhart, Wisniewski, Santa, Morgan, Baim, Powell, Augustine.

Matmen Look Forward To Successful Season

With the falling of snow comes the launching of the Central wrestling team on another season of competition. During the war years, wrestling was discontinued and was not resumed until last year with the returning of Coach Jones.

Last year the grapplers lost all their meets, mainly because of inexperience. However, as the season progressed, our maulers improved neatly in the "bend 'em and break 'em" game. Four of the Bears walked off with second place and one with third place honors in the conference meet last year. These matmen were Kowalski, Baumgartner, Solander, Hepler, and Seach, respectively.

One factor high in favor of the 1947-48 Central squad is that all the men from last year's team will again be on hand this year. Besides the returning five lettermen mentioned above there are four others: Siyeri, Greer, Wrezin, and Guthier out as candidates for the squad. Central has a very rugged schedule ahead of them this year including such tough competition as the reigning state champion, Washington of East Chicago, and the state runners-up, Roosevelt of East Chicago.

Coach Jones requests that all freshmen boys who are interested in wrestling and whose weights fall between 95 and 115 pounds, should see him this week.

B-Team Closes Year With Mauling By Wildcats

The Central B-team wound up the 1947 grid season by losing to the Riley B-teamers, 14-0, last Wednesday afternoon at Riley. Riley, failing to gain any yardage on the ground, took to the air, and completed pass after pass over the Central defense. This aerial accuracy, eventually, spelled disaster for the "Cubs."

This year the B-teamers have suffered defeats at the hands of Adams, Laporte, Michigan City, Mishawaka, and Riley, while gaining victories over Washington, Goshen, and Central Catholic.

PATRONIZE OUR ADVERTISERS.

FOR THE BEST IN SPORTS ESUIPMENT
BERMAN'S Sport Shop
 112 W. Washington Ave.

SCHOOL SUPPLIES
 Ring Binders
BUSINESS SYSTEMS, Inc.
 126 S. MAIN ST.

EVERYBODY'S FAVORITE
FURNAS Ice Cream
 "You Be the Judge"

THE bus is the symbol of safe, reliable transportation for all. And what's more it is the easy, convenient and economical way to get around.

Bill
 YOUR BUS DRIVER

Among the many who have been outstanding in the B-team lineup this season are: Bob Powell, guard; Jerry Seach, center; Larry Phillips, quarterback; Don Morgan and Art Buchannon, halfbacks.

These games have been of great value from the standpoint of providing a considerable amount of valuable experience on the gridiron.

BEAR FACTS (Cont'd)

Mr. Burger has Junior High basketball practice going strong, getting ready for the first Cub game of the season next week.

Prospective members of the starting five are Bill Jensen, "Lightnin'" Howell, Cochran, Gruce, and Rieter. In all, about twenty boys are trying out every evening in the school gym.

ARE MAKING THE HEADLINES

From all sides we hear the high school crowd whooping it up with their new, spirited slogan—"It's smart—to be SMART!"

—and that sounds mighty good to us. What with newspapers, magazines, and big business poking around for fresh talent, alert High-Teeners have no ceiling on their chances to carve out a big chunk of the FUTURE. If you want to know where to start carving write to Jolly Rogers, University Research, 1052 Ave. of Americas, New York 18, N. Y.

BOY SNAPS GIRL
 ALONG about now you know exactly what fits into your school picture. So why not keep a "What's Going On Scrapbook"—and in Color! Whip out your camera, fill it with the new ANSCO COLOR FILM (your pix will come out swell) and your Hi fun comes right back in high color. Football games, Glee club concerts, picnics, will give you lots of laughs now—swell memories later on. Arrange a picture party of ANSCO ANTICS. It's easy! Fellas and gals act out the pix taken at school then you retake with ANSCO'S directions for indoor shots. It's fun and Mom and Dad will want to get in on the deal. Wait and see. Plan your party now. Just ask Jolly Rogers for the latest dope on ANSCO ANTICS and ANSCO COLOR—she'll send it along pronto. FREE, too!

PEP RALLY PARTY
 FOOTBALL takes up a good many Saturdays come Fall and smart Hi-Teeners are planning their pep rally parties now. Simply round up your favorite guard, a halfback, a blackboard and lots of DECCA RECORDS to play when it's time out. Between DECCA'S, you talk football—T-formation, balanced lines, 6-2-2-1 defense. But, when the DECCA'S are stacked, we know, you'll dance mostly. For the new batch of DECCA albums (get two or three for the pep rally) will have the football team showing you rumba steps, rather than off-tackle slants, on the blackboard. Plan your pep rally now and if you want any help—write. We'll tell you all about football, fun, frolic and the very latest DECCA recordings.

FOR MEN ONLY
 MANY'S the gal would like to swing into line with the Cadets at the U. S. COAST GUARD ACADEMY but it's a fella's job. A man's really—for Cadet Training, full of tradition and fighting spirit, prepares a fellow for an exciting, well-paid career. If you like athletics, the out-of-doors, doing an important inside job or being a man's man, then, you'll like the COAST GUARD ACADEMY. And to top it off, you can apply for Cadet Training before high school graduation. There's no sweating out appointments. Write directly to THE SUPERINTENDENT, U. S. COAST GUARD ACADEMY, NEW LONDON, CONNECTICUT, or clip the coupon—we'll tell you how to get a FREE college education and a commission in the Coast Guard as well.

QUIZ FOR CASH
 IF you want to bale up the long green for college clothes or a new vic here's a profitable tip. UNIVERSITY RESEARCH, the National College Poll, is rounding up a staff of high school fellas and gals to help conduct teenage surveys. You get all the dope in a neat packet. Then, simply buttonhole your pals... ask the necessary questions between classes or after school. And there's a prompt payment waiting for you every time. A day's work will get you from three to ten dollars depending on the work to be done. Then too, there's lots of extras. Send the coupon off to Jolly Rogers TODAY for this FREE information that PAYS!

Jolly Rogers
"Hi-Teeners"
 1052 Ave. of Americas, N.Y. 18
 Hi Jolly: Let me know What To Do about the things I've X'd.
 Anso Antics Pep Rally
 Coast Guard Quiz For Cash
 Name _____
 Address _____
 City _____ State _____

CHOICE CUT FLOWERS
 POTTED PLANTS FOR ALL OCCASIONS
WILLIAMS, The Florist
 219 W. Washington Ave.
 Phone 3-5149

TELEPHONE 4-6761 — 3-0981
The RELIANCE PHARMACY, INC.
 300 WASHINGTON AVE., COR. LAFAYETTE, SOUTH BEND, IND.
 SCHOOL SUPPLIES PRESCRIPTIONS

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

INVEST YOUR SAVINGS IN
TOWER FEDERAL SAVINGS AND LOAN ASSOCIATION OF SOUTH BEND
 216-218 W. Washington Avenue
 SOUTH BEND, INDIANA
 Organized July 5, 1882

The Abstract & Title Corporation Of South Bend
 Established in 1856
 Chas. P. Wattles, Pres.
 W. Hale Jackson, Secy.-Treas.
 TELEPHONES: 3-8258 — 3-8259
 302 BLDG. & LOAN TOWER

HUNGRY? . . .
 For the After-School Lift try our Fountain Service.

THE Morningside Pharmacy COLFAX at WILLIAMS SUPER SODA SERVICE

Intramural Basketball
 Once again the Intramural season at Central is about to get under way. This time the Junior Walton League Trophy will be the prize for the winners of the round-robin play who will be able to proudly display the Trophy.
 First games on the round-robin schedule will be played at noon, Monday, November 17.

COUNCIL
 (Continued from Page One)
 Hereafter, the council will meet every other Thursday and the Executive Board every Tuesday. It is the duty of each senator to report the business of each meeting to his home room. Many senators avoid this duty. It is your privilege to know what is done so remind your senator to make his report.
 Several activities which the council will sponsor are in the offing. Watch for them!
 —Fred Fischbach.

Super Sales Co.
 (South Bend's Leading Typewriter Store)
 For Rent and For Sale: All makes of New and Used Typewriters.
 Come in and see our New Portable Typewriters.
 We repair all makes of Typewriters and guarantee our work.
 We have Ribbons and Carbon Paper.
 315 West Monroe Street
 2-2583—Phones—3-6878

R. K. MUELLER JEWELER
 Diamonds — Watches
 Silverware
 207 W. Colfax Ave.
 Ph. 3-4200 South Bend 7, Ind.

HILL'S SNAPPY SERVICE
 Throw away those pills and eat at Hill's You'll have no cause for sorrow, Just eat your fill and pay your bill And please come back tomorrow.
 FIVE CONVENIENT DOWNTOWN LOCATIONS

You'll go for this "Figger" Flattery—
 by FRAN FLEMING, Style Adviser
 For figure glamour that attracts all eyes, it's a must to underscore your clothes with an amazing new light-as-air Flexnit youth girdle (or pantie-girdle). Even naturally lovely figures are improved by Flexnit. Because Flexnit flatterers are patterned most ingeniously for YOUTH, to enhance that streamlined look. See the wonderful difference for yourself—try on a Flexnit (surprisingly low-priced) now at your favorite store . . .

MADDEN CORSET SHOP

FLEXNIT
 made for YOUTH

FLEXNIT
 200 Madison Ave.
 New York

