

THREE TEACHERS LEAVE CENTRAL

Graduating Seniors of 1953

Marilee Achton, Evelyn Allen, Barbara Andrysiak, Sharon Antowick, Betty Jean Austin, Nancy Babcock, Georgia Baker, Judith Basker, Jacquelyn Beissel, Maureen Beissel, Patricia Bell, Dorene Bennett, Thelma Bennett, Barbara Bigelow, Patricia Bourdon, Holly Bowlin, Miriam Bradfield, Donna Brantley, Margaret Brooks, Rose Budd, Barbara Buettell, Phyllis Burger, Lois Jean Cabana, Phyllis Campbell, Sharon Carroll, Eleni Ella Chacho, Marietta Coble, Alice Cogdell, Marcia Cole, Nancy Cook, Carol Cox, Suzanne Crothers, Naedean Dale, Janis Dannerberger, Sharon Davis, Mary Jo Deneen, Jean Deneve, Barbara DeVolder, Maria Diamondis, Jo Ann Draper, Mary Dring, Kay Duane.

Judith Esterline, Mary Jane Everly, Patricia Eversole, Judith Farnsworth, Elsa Farrington, Joan Fenska, Jo Ann Fichtner, Mary Ann Fichtner, Ellen Frank, Ruth Franks, Mildred Gamble, Arlene Geable, Joanne Gilbert, Betty Gnot, Mary Ann Goff, Betty Grannell, Delores Grayzck, Betty Breene, Joan Groves, Janne Mary Gschwindt, Joan Gyoles, Marlene Haringer, Suzanne Harley, Patricia Harms, Marion Harris, Julianna Hegedus, Janice Hensel, Janice Hoffman, Connie Hopkins, Jane Huff, Marilyn Jacomet, Patsy Jagla, Marilyn Jennings, Shirley Jernstrom, Catherine Johnson, Linda Johnson, Mary Alice Johnson, Nancy Johnson, Rosalind Johnson, Gayl Jones, Norma Jordan.

Adeline Kalister, Mary Beth Kasak, Barbara Ann Kendrick, Patricia Klingbeil, Dione Koehnke, Mary Ellen Komp, Patsy Kring, Phyllis Kubisiak, Elizabeth Kuespert, Carolyn Lamenski, Joan Laskowski, Barbara Layman, Janet Lewinski, Patsy Lowe, Sally Lowry, Vivian Lutz, Beatrice Malohn, Ila Martin, Carol Marvin, Janet Mathews, Eldonna Matthews, Mary Mathews, Nancy Matthews, Betty McClain, Betty McDonald, Ore Lee McKnight, Judith Mellow, Naomi Mendenhall, Margaret Michaelis, Sylvia Micinski, Sandra Miller, Josephine Mock, Nancy Morrison, Patricia Morris, Mary Louise Nelson, Thelma North, Carol Ogletton, Dianne Oursler, Diane Pearce, Elinor Pine, Barbara Popiolek, Constance Prather.

Shirley Przybysz, Catherine Raymond, Dorothy Dean Rich, Patricia Ringer, Sharon Scheiman, Ourania Scopelitis, Marilyn Scott, Sue Seaver, Marlene Serritella, Ann Shadel, Sally Shaw, Kay Shipley, Claudette Smith, Freddi Smith, Gretchen Smith, Shirley Smith, Audrey Snider, Josephine St. John, Mary Stowers, Sally Stratton, Evelyn Thielke, Bessie Tsalikis, Dolores Turk, Kay Unger, Cynthia Kay Van Derbeck, Eloise Van Natta, Sandra Vincent, Marietta Wagner, Nettie Warren, Carole Weber, Lanaya Whitcomb, Jean Whittinger, Joan Whiteman, Charabelle Winston, Jean Wisniewski, Marilyn Witucki, Gayalla Wodrich, Shirley Wolfe, Patricia Woosley, Shirley Woosley, Lyla Wrate, Joan Yoder, Dorothy Zakreski.

Donald Amberg, Felix Antonelli, Leroy Atherton, Robert Babcock, Benn Baker, Robert Baker, Don Bankowski, H. Stanford, Barrett, John Bauer, George Beamer, Ernest Russell Benner, Lawrence Biebuyck, Ronald Bilinski, Robert Banacka, Horace Blanton, Robert Blaszczak, Robert Bode, Samuel Border, Robert Michael Borsodi, Robert Richard Borsodi, Ernest Bouche, Paul Bouche, Paul Bouche, Warren Braunsdorf, Thomas Brown, Paul Burger, Jack Burke, and William Burroughs.

Don Caletri, Robert Cannon, Robert Casey, Marvin John Chareton, James Coleman, Ramon Cook, Richard Cordtz, Gerald Cremer, Donald Cunningham, Norman Ready, Kenneth Dempsey, Raymond Demski, Donald Doremus, David Doty, John Eichorst, Walter Leon Ellis, Wayne Farrington, Brenard Feingold, Robert Ferguson, Frank Fisher, James Fotiou, Paul Freel, Marlin Fuller, Donald Glantz, Donald Glenton, Marvin Goldstein, Carl Grant, Benjamin Greer, Albert Gregory, Eugene Grillo, William Grisly.

David Habb, Robert Hansen, Joseph Casey, Richard Stnkus, Thomas Hansen, Paul Hartman, Richard Hauck, Richard Havel, Raymond Hayes, Duane Hays, Thomas Hensel, Bruce Herring, Patrick Higgins, Charles Highleyman, Joe Hipkind, Harold Houghton, John Howard, Reginald Howard, George Huston, William Jaroszewski, Thomas Kajzer, Kenneth Kalicki, Robert Kissell, Gerald Klein, Robert Kovacs, Kenneth Krempel, Joseph Kristofzski.

Lawrence Lauterbach, Lawrence Lavenberg, Paul Listek, Thomas Lizzi, Robert Loy, Andrew Lysak, Robert Mattingly, John McClure, Robert McFarlane, Frederick McKenzie, Duane Miller, Lloyd Milliken, Orton Mills, Lynn Minor, Revis Morton, Arthur Mow, Ervin Mrozinski, David Niver, David Nowacki, Richard Nyikos, William Odell, Jack Odgen, Peter O'Malley, Thomas Osthimer, John Oxian.

Ronald Pawlak, Robert Henry Pilarski, Theodore Prange Aaron Prather, Jim Pytlak, Edward Rajchel, Walter Reece, Douglas Rhodes, John Thomas Riland, Theodore Ringer, James Terrence Riordan, (Cont'd on page 4, col. 3)

OUT GO THE OLD . . . Senior members of The INTERLUDE staff this week have relinquished their positions to next year's new blood. Graduating are, left to right: Carole Weber, circulation manager; Stark Sanders, business manager; Rosalind Johnson, news editor; Judy Mellow, editorial writer; Janice Hoffman, co-feature editor; and Dick Rockstroh, advertising manager. Seated is Ellen Frank, editor-in-chief. Not present for the picture were Sandra Miller, co-feature editor and Dianne Oursler, exchange editor. Next year's staff, headed by John Peterson as editor-in-chief, has taken over full responsibility for publishing the paper this week.

McREYNOLDS, MARK AND WATTS DEPART

Receive Gifts at Banquet

Miss LaVonne McReynolds, Miss Virginia Mark, and Miss Fern Watts, who are resigning from their positions at Central at the end of this school year, were the special guests at a dinner held last Sunday afternoon in their honor. Each teacher was presented with a very lovely gift by the other teachers on the Central faculty. Miss McReynolds received two twin-bed electric blankets and a set of luggage was presented to Miss Mark. A wrist watch was given to Miss Watts.

When the departing teachers were asked about their future plans, they each expressed definite ones. Travel, teaching, studying, raising flowers, and maybe a little bit of fishing will occupy the future hours spent by these three teachers whom Central will miss very much.

Miss LaVonne McReynolds came to Central 32 years ago, in 1921, after she had spent one year of teaching in Bowling Green, Ohio and two years in Tuscon, Arizona. One of her most memorable experiences is the summer that she spent in Europe studying at the American Academy in Rome. For future travel, Alaska, Mexico, Hawaii, California, Arizona, and possibly some

agenda for Miss McReynolds. Indo-China is mentioned here, for Miss McReynolds' brother, who is a Brigadier General in the Army, has just been appointed the Chief of Missions for Indo-China by President Eisenhower. Miss McReynolds remarked that she might ask her brother for a job. Her travel will be done in the winter, however, for in the summer she plans to stay in South Bend and try her luck at growing a new kind of flower through cross-breeding.

Miss Virginia Mark, a graduate of Central and Purdue University, is leaving this year for two years of study at McCormick Seminary in Chicago for a master's degree. After completion of her study she would like to go to India and teach in a girls' school. Her work will be connected with the Presbyterian Church.

If the world situation is such that travel to the country is prevented, Miss Mark would like to still teach in the United States, but in a college instead of high school. If her ambition (Cont'd on page 4, col. 2)

CAROLYN SCHAPHORST HEADS DRAMA BOARD

Here are the results of the Barnstormer board elections held last Wednesday and Thursday. A new board is elected each semester by the people who have in fifty hours for work. Next year's twelve members to head the Barnstormer club are:

Carolyn Schaphorst	306
Allen Smith	282
John Toth	262
Ernest Humphrey	181
Sue Tankersly	180
Darlene Wodrich	168
Carolyn Whitmer	168
Sharon Pollack	165
George Pettit	140
Charles Chestnut	115
Sarah Schmidt	109
Marian Menzie	106

Those just below that mark were:

Beverly Daube	98
Alice Abroham	89
Annette Clarquist	74
Ann Knoblock	64
Sally Cunningham	52
Dan Millar	47
Bernard White	46
Nancy Kepler	39

The Barnstormers Club wish to express their thanks to the senior class for its contribution toward the purchase of a new switchboard.

Today's INTERLUDE is the final 34th issue of the school year. Next year's staff would like to respectfully dedicate this issue to the departing senior staff members.
Next year's INTERLUDE will be separated from the yearbook and will cost \$2.50 for 34 copies.

Due to the presence of nine seniors on this year's INTERLUDE, much new blood has been rounded up for next year's INTERLUDE.

Graduating seniors are Editor-in-Chief, Ellen Frank, News Editor Roz Johnson, Feature Editors Janice Hoffman and Sandy Miller, Editorial Writer Judy Mellow, Business Manager Stark Sanders, Exchange Editor Dianne Oursler, Advertising Manager Dick Rockstroh, and Circulation Manager Carol Weber.

Also graduating are typists Lois Cabana and Sandra Vincent along with Photographers John Shaul and George Jena.

Besides the preceding staff members, ten senior reporters are also departing. They are Barbara Buettell, Ramon Cook, Mary Dring, Dick Havel, Jerry Klein, Betty McClain, Lloyd Milliken, Dick Schutt, Sally Stratton, and Pat Woosley.

AWARDS GIVEN TO SENIORS AT ASSEMBLY

Frank and Barrett Win Leader Awards

The long-awaited awards assembly was held Monday, May 25, at 8:30 and all seniors, with anticipation, accepted pins, medal, awards, and congratulations during this one assembly in their honor.

Fifty-eight students of the senior class were awarded gold pins given by the National Honor Society. To qualify for this pin, these seniors have maintained outstanding scholarship throughout their high school career with at least a 91 average.

Miss Helen Weber, Mr. Kottlowski and Mr. Singleton presented awards to those students who have gained recognition in the music field. The seniors who were presented gold pins for outstanding work in Glee Club are: Miriam Bradfield, Barbara Buettell, Phyllis Burger, Marcia Cole, Sharon Davis, Joan Fenska, JoAnn Fichtner, Mary Ann Fichtner, Ellen Frank, Betty Greene, Pat Harms, Rosalind Johnson, Norma Jordan, Ila Martin, Betty McClain, Dianne Oursler, Constance Prather, Catherine Raymond, Nia Scopelitis, Marlene Serritella, Kiki Tsalikis, Kay Unger, Kay Vanderbeck, Sandra Vincent, Carole Weber, Gay Wodrich, Rita Tanner, Paul Burger, Ramon Cook, Don Doremus, Dick Rockstroh, and Dick Rouch.

A committee of four students and three teachers was selected to choose the two winners of the Leadership Awards. The awards, which were presented to one boy and one girl, were determined by contributions to the school and leadership of the group. Congratulations to the winners: Ellen Frank and Bill Barrett.

As the assembly progressed, Ellen Frank accepted a certificate of merit for achievement in writing. This award was given by the Scholastic Magazine for her poem, which she entered in the senior division.

The following students have ranked high in Journalism and received emblems for their faithful work on The INTERLUDE staff: Ellen Frank, editor-in-chief; Rosalind Johnson, news editor; Janice Hoffman, feature editor; Sandy Miller, feature editor; Judy Mellow, editorials; Dianne Oursler, exchange editor; Stark Sanders, business manager; Dick Rockstroh, advertising manager; Carole Weber, circulation manager.

SEVENTEEN WIN SCHOLARSHIPS

Seventeen Centralites received scholarships for their achievements in various subjects. These students came out on top after competing with many other seniors.

- Don Glenton
- Tom Hensel
- Purdue**
 - George Rohrback
 - Orton Mills
 - Dave Nowacki
 - Bruce Hering
 - John Oxian
- Valparaiso**
 - Bruce Hering
- Notre Dame**
 - Felix Antonelli
 - Jack Ogden
- Indiana**
 - Larry Lauterback
 - Jim Tankersley
 - Joan Whiteman
- Wabash**
 - Richard Havel
 - Dave Nowacki
- De Pauw**
 - Marietta Coble
- Dartmouth**
 - Jim Tankersley
- Northwestern**
 - Barbara Buettell
- School Men's Wives**
 - Raymond Hayes
- Vogue Beauty School**
 - Barbara Bigelow
- Saint Mary's**
 - Barbara Buettell
- Chicago**
 - Dave Nowacki

Central's heartiest congratulations go out to these seventeen seniors to whom these 22 scholarships are being given.

Metcalf and Coppens 9th Grade D. A. R. Winners

Two outstanding ninth grade students were presented this week with the D. A. R. Good Citizenship Award. This award, which is given each year at this time, is based on past achievement and attitude, and presented to one boy and one girl in each school, from the ninth grade exclusively. Winners are selected by vote of freshmen and their teachers, and the award is quite an honor to receive. Voting at Central was close, there were some re-votes, and the competition was stiff, but the deserving recipients were Meredith Metcalf and Jack Coppens. The runners-up were Margaret Hass and Tom West.

Seniors Return to School in

Morning	May 29
Underclassmen Finals (Afternoon)	June 2
Underclassmen Finals (Morning)	June 3
Commencement, Adams	June 3
No school	June 4
Seniors and Underclassmen Receive Report Cards	June 5
SCHOOL ENDS	June 5
Indiana-Kentucky All-Star Game, Butler Fieldhouse	June 20
The Three Cornered Hat, (Summer Education Series), Little Theatre	June 26-27-28-29
L'Aiglon, Little Theatre	Sept. 1-2-3-4

Your Job

This week three hundred and thirty-four members of the Central student body are taking their first step toward adult life.

Those of us left at Central also have a task before us. Central is losing many valuable leaders and many hard-to-fill places are being left vacant.

This has been a highly successful year at Central. The credit for this success belongs more to some members of the class than to others.

The class of 1872 welded the first link in the chain of Central High School. Each class since then has added to it.

Summer Hours

Three months of worry-free, homework-free vacation. What are you planning to do with this precious time?

Now you have before you days and weeks of hours. Have fun this summer but put your time to good use — learn to swim, teach yourself to type, read some worthwhile books.

Make This Summer a Profitable One

Those lazy, blissful days of summer are nearly here! Who needs to be reminded of this joyous fact?

If you're a graduating senior and are planning to attend college in September, take a look at that English grammar book at home now and then.

There are countless ways in which we can improve ourselves throughout those golden days that are coming soon.

The Interlude

Founded in 1901

BY THE STUDENTS OF THE SOUTH BEND HIGH SCHOOL

Published weekly during the school year by the students of the Central Junior-Senior High School, South Bend 1, Indiana.

Editor-in-Chief: ELLEN FRANK; News Editor: ROSALIND JOHNSON; Sports Editor: JOHN PETERSON; Feature Editors: JANICE HOFFMAN, SANDRA MILLER.

REPORTERS — Alice Abroham, Sara Allen, Barbara Buettell, Ramon Cook, Sara Davison, Patti Dee, Mary Dring, Murray Feiwel, Richard Havel, Wendy Heron, Jerry Klein, Ann Louise Knoblock, Joe Levy, Gail Lone, Jeanne Martin, Betty McClain, Sally Mead, Lloyd Milliken, Barbara Ogden, Ramon Cook, Jack Charleton, Gloria Crothers, Cynthia Darragh, Roberta Fink, JoAnn Forsythe, Terry Fridh, Bob Govers, Jean Greene, Robert Greer, Joan Groves, Pat Harms, Carol Harness, Marlene Harringer, Elgenia Hawk, Viola Hennecke, Nora Herzle, Rosemarie Huber, Stephen Kalabany, Ann Knoblock, Joe Levy, Paul Lochmond, Ila Martin, Marian Menzie, Margaret Michaelis, Willa Moore, David Nering, Betty Oursler, Bonnie Palmeter, Barbara Paturski, Larry Rice, Joan Rhodes, Rosanne Scheer, Sara Schmidt, Sue Seaver, Nancy Singleton, Mary Stowers, Sally Stratton, Judy Sumpter, Rita Tanner, Pat Talley, Ralph Thomas, Gary Wegenke, Barbara Wheeler, Carol White, Marilyn Witucki, Darlene Woodrich, Jane Varga, Judy Vincent.

A FEW WHIMSICALITIES: Brat: Triumph of mind over mater. Chirpodist: One who bills the foot. College graduate: One who can count up to twenty without taking his shoes off.

MYSTERY MISTER: Classification: Best in the state. Age: 81 years. Home Room: Main Office. Height: Three stories. Weight: Like a ton of bricks. Eyes: Sorta glassy. Hair: Tar black. Activities: Everything there is to do.

VERIE SAUER SAYS:

Under the clock conversation centers around... the end of the year — hooray! summer vacation... the gay seniors in solemn caps and gowns... senior week and Tower Hill (?)... the endless signing of the year-book—there isn't any adjective to describe it...

Newest additions to the steady list: Phyllis Peterson and Dick Hogan.

Congrats to Cil and P. J. DeVoir on their new son!

In the last while your Aunt Verie's eyesight has slipped considerably and she seems to have missed a few of the newer steady couples on the list.

Marianne Ullery and Mike Ledden. Nancy "Jay" Jenczewski and Chuck Niblick. Kay Vanderbeck and Ronnie Unger.

Seems that Jolly Mock has a new interest out Lakeville way? Is this true Jolly?

Nancy Matthews — one of the happy girls who will be June brides. Congratulations to the lucky guy, Jack Tallman (Central grad.).

One cute couple seen often: Beverly Daube and Bob MacDonald.

On the steady list: Jim Eslinger and Frances Dunfee. Susan Schmidt and Harry Shankerman. Don Onderdonk and Rosemary Cox (John Adams). Sharon Poole and Bruce Willoughby. Pat Skovera and Ernie Wawrzyniak.

Reunited: Joan Machalski and Mike Hague. Ruth Schuell and Dale Gibson (Adams).

Sorry to hear Roseanne Deka and Don Doremus have decided to call it quits.

One gal who is going to be mighty lonesome next year without her Jerry is Elgenia Hawk.

A triangle that keeps us all guessing: Joyce Hutson-Janet Matthews-Johnny McMeel (C. C.).

Now Aunt Verie is going to take her fine old "jalopy" and hibernate in the north for a cool summer. Until next fall, so long to a wonderful school and group of students.

Dating combos: Lenore Dymak and John Steinmetz (Adams). Marlene Kazmerick and Jerry Katoski (C. C.). Ernie Humphrey and Caroline Whitmer.

KOPY KAT

By BARB

Guys and Gals here's something that (I hope) you've been waiting for. A column that will give you the low-down on the happens and comments from other schools.

Wishing Ring — State Championship.

Oh, Happy Day — Last Basketball Practice.

Seven Lonely Days — Basketball Ineligibility.

How Do You Speak to An Angel — Referees.

—X—

Here Comes the Jokes?

"Notice anything different about me tonight?"

"New dress?" "No."

"New Shoes?" "No."

"I give up, what is it?"

"I'm wearing a gas-mask."

Washburn Grist, Minneapolis, Minn.

—X—

This'll Kill You . . .

Cal: "What kind of operation did you have?"

Pal: "A cafeteria operation. The doctors just helped themselves."

Al: "What part of the car causes all the accidents?"

Moe: "The nut behind the wheel."

Masha: "Men of my type are not running loose."

Judy: "Of coarse not, that is what institutions are for."

Austin High, Chicago.

—X—

WHAT HOPPEN?

Down Indianapolis way people are talking about a certain Bill Lee. Seems there was a musical in which Bill sang "I Believe" and brought down the house.

This is a preview of what is happening to the School Paper, and is suppose to encourage the purchase. But don't get discouraged, there will be good things, too.

Forever and ever: Sheila Gustafson and Bob Babcock. Judy Kinch and Norris Ward.

The school band was at rehearsal when something went wrong. The conductor glared at the cornet player.

"Why on earth did you leave off playing just as we got to the chorus?" "Well," retorted the cornet player, "on my music it said 'Refrain' — so I did."

Seen at "Blue Silhouettes": Sharon Davis and Joe Ryan (N. D.). Janis Dannerberger and Don Bankowski.

Ros Johnson and Bill Glass (N. D.). Marcia Cole and Tom Haley (C. C.). Sandy DeVries and Joe Hipskind. Ella Chacho and Ronnie Pawlak.

Linda Rosewarne and Dick Perkins (out-of-towner).

Alice Abroham and John Lange (Elgina, Ill.).

Dianne Oursler and Paul Burger.

Kathleen Wilmore and George Rohrbach.

Susie Crothers and Lloyd Milliken. Judy Mellow and George Beamer. Sue Woods and Max Jena. Since your Aunt Verie was confined

Alligators, lizards, and frogs surround the faculty advisor for The INTERLUDE, Mr. Paul Weddle.

Usually found in the vicinity of room 403, Mr. Weddle has the same enthusiasm for his vocation as when he first started teaching, eighteen years ago.

Before coming to Central, where he has taught for two years, he taught at Harrison, Adams, and Jefferson. Mr. Weddle enjoys teaching biology to high school boys and girls.

When we questioned Mr. Weddle as to what "gripes" him, he replied, "When I'm feeling good there is little wrong with the world.

Now, besides grading biology test papers, Mr. Weddle spends some time with his wife and two children. He also finds time to devote to the cultivation of his garden.

Of course Mr. Weddle likes Central, and he truly "admires the spirit of the faculty and students at Central."

He has his own definite opinions about The INTERLUDE—its staff and future. Here are his very important words. "I have enjoyed working with The INTERLUDE. The staff has been an inspiration to me.

"However, I feel that the school paper should be sponsored by a skilled journalist in order to give the best training to the members of the reporting and editing staff.

Those who have worked under his guidance for the past year wish to say, "Best of luck in the future to you, Mr. Weddle, and your family."

PLAIN FACTS

This is the last issue of The INTERLUDE for this school year. Those who have the responsibility of the paper have done a good job.

The Yearbook will always serve more or less as a history of the year. It will become more valuable to each subscriber as the years go by.

We need more subscribers. In fact we should have fifteen hundred students taking The INTERLUDE. Costs have increased so greatly over the years that it is hard to make ends meet.

P. D. Bitter Principal.

to a bed with spring fever this small list of couples was all she could compile. She knows everybody had a glorious time.

Linksman Third in State; Wiltrout Named to All-Stars

Anderson First; Dunfee Low Man with 78

Anderson's Indians successfully defended their state golf title last Saturday as they toured Indianapolis' Coffin Municipal Course in a 23 over par 311 to edge Indianapolis Shortridge and South Bend Central.

It was the second title in as many years for the high-powered outfit from the North Central Conference. Also it marked the second straight year that Senior Joe Campbell of the Tribe walked off with medalist honors, this time with a one-over-par 73. Campbell, operating from the guard slot, is also one of the best two-hand push shots in Indiana basketball and was selected on the North Central Conference All Star team. Another basketballer, Jim Butcher of Bloomington, and Ross Griffith of Indianapolis Shortridge finished two stroke down with 74's.

Coach Bud Emrick's charges led the Northern entries with a foursome total of 317. The Bears, in a quest to win their 1951 state trophy, were led by Barry Dunfee, a junior, with 78. Following close behind were Senior Tom Schafer (79), and juniors Charlie Thurn and Jim Larson with 80's.

TABLE OF POINTS

Anderson	311
Indianapolis Shortridge	315
S. B. Central	317
Indianapolis Howe	326
Hammond	327
LaPorte	329
Bloomington	333
Tipton	335
Elmhurst	341
Martinsville	343
Evansville Reitz	344
Indianapolis Technical	344
Gary Wallace	346
Lafayette Jeff	351
Evansville Central	361
Marion	362

"B" BASEBALL ENDS

Joe Mackowiak's baseballers have just finished their season with a seven won, eight loss record which put them in fifth place in the conference. The season record doesn't tell the real truth, though, because the games they lost were by two (Cont'd on page 4, col. 2)

Second Bear Honored

JACK CHOSEN AS NO. 9 MAN

Senior Jack Wiltrout has become Central's second representative on the Indiana All-Star squad which will oppose the Kentucky All-Stars June 20th in the Butler Fieldhouse at Indianapolis.

Wiltrout, a 6'2" senior forward follows teammate Tom Schafer as the No. 9 man. Schafer was selected as No. 4 man.

Previously selected are Hallie Byrant, of Indianapolis Attucks; Harley Andrews, of Terre Haute Gerstmeyer Technical; Charlie Hodson, of Muncie (Cont'd on page 4, col. 1)

BEAR FACTS BY CUBSKIN

In this, the last issue of The INTERLUDE for the year of '53-'54, a review of what happened in sports at Central is appropriate. First of all Cubskin would like to pay tribute to all the graduating seniors, who competed in athletics. A special bouquet should go to the captains of the various sports who have done such a great job of leading their fellow athletes. To Ted Ringer, football; George Rohrback, cross-country; Ron Kroll, tennis; Tom Schafer, basketball; Frank Irraci, wrestling; Bill Barrett, swimming; James Vitou, golf; and Bob Scannell, track; we sang congratulations, a job well done.

squad plagued by bad luck but managed a five won; four lost record. Ross Stephenson's boys took their opener to extend their unbeaten string to 19 games, only to have Michigan City snip it off the following week, 6-0. Ineligibility, dye-poisoning, and a couple of one-point losses followed. The victories were over Hammond Noll, Gary Roosevelt, Adams, Fort Wayne North, and a Riley forfeit.

Cross-country and tennis were not too successful finishing up with records of 4-7 and 1-7 respectively.

The winter sports fared much better. Coach Bob Jones returned to the wrestling squad at midseason and aided them in compiling a 9-1 record. They sewed up the conference championship as they produced six individual winners.

Tom Hoyer's tankmen started strong but were surprised by a strong contingent of teams from the Calumet area. Their 5-5 record does not include meets with the easily-overpowered city schools. Two champs were crowned as they placed second (Cont'd on page 4, col. 1)

DAVE KRIZMAN, star table tennis player pictured above, has won many trophies. Dave is No. 1 in boys and juniors in national competition.

FROEBEL COPS TITLE

Gary Froebel, its mile relay team smashing the state record, today captured the Indiana High School track championship last Saturday with 34 points. Fort Wayne North Side was second with 28 points.

Froebel's relay foursome of Leroy Howard, John McClaod, Serafin Nava, and Melvin Larry broke the record of 3:26.1 set by Gary Roosevelt last year.

GENUINE WHITE BUCK

Red Rubber Soles

\$10.95

A terrific value

Walker's

134-136 N. MICHIGAN ST.

TYPEWRITERS

for RENT

All Makes — Large Selection
STUDENTS' SPECIAL RENTAL RATES
3 Months for \$8.75 — One Month, \$3.50

RENTAL MAY BE APPLIED ON PURCHASE

also, TYPEWRITERS for SALE
PORTABLES and OFFICE MACHINES
New — Used and Rebuilt — All Guaranteed

CASH OR TIME PAYMENTS — TRADES ACCEPTED
South Bend's Leading Typewriter Store — (Next to Sears)

SUPER SALES COMPANY

South Bend, Indiana

315 WEST MONROE STREET

PHONE 6-6328

and...
Coke for all

COCA-COLA BOTTLING CO. of SOUTH BEND — 1818 Mishawaka Ave.

TO PLAN FOR HIS FUTURE

SAVE FOR THE PRESENT

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

Kids need more than "readin', writin' 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 W. Washington — Just W. of Courthouse

BEAR FACTS

in the conference. Lobaugh and Doty were the conference winners.

So much has been written about this next sport that many students are beginning to close their eyes to the literature. Even so, this reporter cannot resist the temptation of one final splurge; till next fall.

The hoop squad bolstered their regular season record of 15-5 with 10 tournament wins to fix the final count at 25 won, 5 lost. Coach Elmer McCall developing his squad around two returning veterans, Capt. Schafer and Harvey, found the pickings easier when the competition got tougher. Highly rated Elkhart, defending champs Muncie Central, and all the city schools fell before the McCall bulldozer as it gained momentum. They also breezed to the conference title. For a first year coach and a team with supposedly poor material, McCall and the boys did alright for themselves. Cubskin will no longer ponder on the relative merits of this subject because, undoubtedly, every student has heard them many times.

The spring sports picture is not so rosy. Lou Newbold's diamond crew found themselves smack in the middle of a rebuilding program, but staggered through to a 5 win, 13 defeats seasonal record. Track sported a 5-3 dual meet season. They were second in the sectional to LaPorte. At spots, though, things were looking gloomy for cindermen. The golf team was off to a flying start by promptly racking up eight victories. Leading scorer Jim Vitou was then declared ineligible which slowed the Bruins pace. The finished strong by winning the sectional and placing third in the entire state. With a few breaks the linkmen might have produced S. B. C.'s second state championship in one year.

WILTROUT (Cont'd)

Central; Schafer; Jerry Lounsberry, of Muncie Central; Carl Miller, of Muncie Central; and Joe Zimmerman, Gary Wallace.

Jack, is a 17-year-old senior from Barney's Boulevard alias Home Room 107, who after 2½ years of ineligibility jumped right into a varsity starting berth at forward. He was benched during mid-season, but was brought back, after scoring 21 points in the Washington game.

CONGRATULATIONS
TO THE
SENIORS

**Rosewarne
Hardware**
822 Portage Ave.
PHONE 3-5047
(Central High)

WATCHES - DIAMONDS - JEWELRY
JOE the Jeweler
104 North Main Street
FINE WATCH REPAIRING
J. TRETHERWAY

**The Abstract and Title
Corporation**
of South Bend
Founded in 1856
Chas. P. Wattles, Pres.
W. Hale Jackson, Sec'y-Treas.
3-8258 — Telephones — 3-8259
302 BLDG. & LOAN TOWER

FORBES
NEW TYPEWRITER OR
ADDER RENTAL
Don't rent an old machine.
Rent a new portable or late
model standard. FORBES' plan
permits 3 months rental ap-
plied as purchase credit if de-
sired. Out-of-town rentals in-
vited.
Forbes Typewriter Co.
Forbes Bldg., 228 West Colfax
Opp. Tribune 4-4491

TEACHERS (Cont'd)

is realized, in going to India, she will be teaching Indian girls how to become teachers and how to help their own people.

Miss Fern Watts has been the nurse at Central since 1935. She came to this school after working at Oliver School since 1921. Miss Watts is a graduate of Ligonier High School, in Ligonier, Indiana and the Memorial Hospital School of Nursing. She did post-graduate work at Cook County Hospital in Chicago, the University of Minnesota, and Columbia University. When Miss Watts first came to South Bend, she worked to combat tuberculosis. Travel does not have as prominent a position in Miss Watts' future plans as in the other teachers'. She has decided to remain in South Bend. She confided in Mr. Pointer in saying that she would like to do a little fishing after she leaves Central.

Miss Watts

SENIORS (Cont'd)

Dick Rockstroh, George Rorhbach, Thomas RRothenhoefer, Richard Rouch, Thomas Rusinek, Star Sanders, Carson Sarvari, Robert Scannell, Thomas Schafer, Jack Schuck, Richard Schutt, Jack Senger.
Richard Sergeant, James Seybold, John Shaul, Rocco Simeri, George Singer, Arnold Spellman, Henry Spieker, Steve Stavropulos, Edward Stillman, Richard Stankus, Ernest Stokes, Burton Sweetow, Mike Sweetow, Douglas Swihart, James Tankersley, John Taylor, Joseph Taylor, Paul Szymanski, James Tobalski, Leroy Toner, Charles Tutorow, James Vitou, Larry Wagner, Norris Ward, Joe Whitaker, Arthur White, Jack Whitlock, Thomas Wierzbinski, Jack Wiltrout, Lonnie Verne Woods.

"B" TEAM (Cont'd)

runs or less except for a three to nothing loss to Riley, which was a tough game for pitcher Ray Cieslik to lose. He pitched a one-hitter and lost!

Doug Reed, Claude 'Peanuts' Kaminski, along with Cieslik, were helped on offense mainly by Jack Brooks, Bob Governs, and Kaminski.

DATES FOR 1953-1954 CALENDAR BASKETBALL

11-12	Gary Roosevelt	(H)
11-28	Hammond	(H)
12- 2	Logansport	(H)
12- 4	Washington E. Chicago	(T)
12-10	Michigan City	(H)
12-18	Goshen	(T)
12-19	Lafayette Jeff	(T)
12-29-30	Jeff Holiday Tourney	(T)
1- 8	LaPorte	(H)
1- 9	Horace Mann	(T)
1-14	Adams	(T)
1-16	Central Muncie	(H)
1-21	Riley	(T)
1-26	Washington	(H)
1-30	Anderson	(T)
2- 5	Mishawaka	(H)
2-10	Warsaw	(T)
2-13	North Side	(T)
2-19	Elkhart	(H)

JR. HIGH ENDS DISMAL DIAMOND SEASON

The Junior High baseball team ended their season with a rather dismal 1 win 9 defeat record. The Jr. High Bruins led by Coach Jim Powers were on a rebuilding task this year. Coach Powers will have 10 boys back next year, from his 18 this season. The Bruins were rather weak in the pitching department this year with two infielders doing most of the hurling. They are "Hot Dog" Clark and Denny Bishop. Clark played shortstop when not pitching and Bishop played third base and shortstop.

The returning boys are Austin Bond, Odell Newburn, Joe Smith, and Ray Wallace, outfielders; "Hot Dog" Clark, John Green, George Little, Bill McFarlane, Mike McKibbin, and Gene Stokes.

Coach Powers will have to dig up some pitchers and catchers for next year.

The boys that will be leaving are, outfielders: Melvin Holmes and Steve Knox; infielders: Denny Bishop, Jim Dunn, and Melvin Ross; pitchers: James Lockhart and Basil Tudor; catcher: Bill "Wimpy" Willeams.

Tumblers End Year After 19 Shows; G. A. A. Holds Annual Banquet; All-Sports Award to Laskowski

Mr. Elbel's Tumbler's Club this year exhibited 19 shows throughout the city, more than any other previous year. These shows have been exhibited before the Credit Men's Assembly, Washington-Clay Lions Club, Muesel Carnival, Bendix Old Timers, Nuner, Washington, Riley, Oliver, Cub Scouts at Woodrow Wilson, underclass at Central, Central P. T. A. upperclass at Central, Kaley's Carnival, Citywide Show at John Adams, Lincoln, Girls' Patrol at Perley, and Michigan City.

After the graduation of the 19 seniors in the club there will be 24 of this year semester's tumblers left to take over the club. They are as follows: Juniors — Barbara Underly, Alice Allsop, Kay Burkus, Jody Gauerke, Donna Lynn, Eddie Kabay, Barbara Shaw, Nancy A. Beebe, Ralph Landesman, Lillian Traphagan, and Howard Bricker. The Sophomores are Deanna Tatum, Ginger Torney, Robert Freel, and Warren Schachenman. The Freshmen are Kay F. Cooper, Barbara Carpenter, Tom Bourdon, Ray Banicki, Dick Bennett, Kip Sleeth, Robert Smith, Bill Thompson, and Mike Nyikos.

The 19 graduates are Larry Biebuyck, Wayne Farrington, Paul Freil, Dolores Grayzck, Robert Hanses, Tom Hensel, John Howard, Patsy Kring, Patsy Klinbeil, Margaret Michaelis, Nancy Morrill, Sally Shaw, Bud Stillson, Jim Tobalski, Dave Doty, and Dick Nyikos. They received their Tumbling medals and letters at the last complete show at Perley School.

During the past year the Girls' Athletic Association has been very active in its program.

Then came the all-important G.A.A. Banquet to which every girl looks forward. This year's banquet was held May 20 at the Y.W.C.A. residence. The menu was very tasty, consisting of steak, whipped potatoes and gravy, mixed vegetables, combination salad, hot rolls and butter, milk or coffee, and apple pie.

Brief talks on the purpose of the G.A.A. were given by Marilyn Bartkowiak, a freshman; Olo Evans, sophomore; Mary Ann Marshall, junior, and Nancy Johnson, a senior. Miss Grace Woody, who is Director of the Woman's Physical Education Department at Ball State Teachers' College, was the guest speaker.

The awards were then given out. Mr. Ross Stephenson, Director of Athletics at Central, presented the all-sports award to Joan Laskowski, the captain of the bolleyball team. To receive this award the girl must not only be outstanding in athletics, but must also be high scholastically. Mr. P. D. Pointer presented the sportsmanship award to Nancy Johnson, the president. This award is acquired by being willing to help at anytime, by being cooperative with fellow club members as well as the coach. Just an all-around good sport.

The girls who lead the club next year are Pat Lagan, President; Q. C. Neal, Vice-president; Leah Benson, Secretary; Mary Ann Marshall, Treasurer; Lillian Katzmacher, Publicity Chairman.

Frepan & Son Food & Flower Shop

FLOWERS FOR ALL OCCASIONS
FRUITS — VEGETABLES — MEATS
— WE TELEGRAPH FLOWERS —
804-906 PORTAGE AVENUE PHONE 3-8239

INDIANA BELL Offers Many Opportunities for Alert Young Women

- Good Working Conditions
- Pleasant Companions
- Positions with a Future

for
TELLERS . . . GENERAL CLERKS
and TELEPHONE OPERATORS

Come in and talk it over with
Mrs. Grace Shurr or
Mrs. Martha Knebel

EMPLOYMENT OFFICE
2nd Floor, 107 W. Monroe St.

Monday through Friday 8 to 5 • Saturday 8:30 to 12:30

INDIANA BELL TELEPHONE COMPANY

Congratulations

Seniors

From

CARL C. PRIDDY'S
Carlton
STUDIO

PORTRAITS

SUITE 4-5-6 STATE THEATER BLDG.

PHONE 4-9596