

Seniors Given Awards At Assembly

At the awards assembly yesterday honoring members of the senior class, Sue Reuthe and Mickey Tuesley received the 1916 Leadership Medals, highest honor given to a senior. Emilia Perez de Lara, valedictorian, and Janet Barna and Carol Krueger, salutatorians, were winners of the 1931 medals for excellence in scholarship.

The principal's trophy for athletics was given to Karl Simon, who also received the Herman E. Reis medal for citizenship. Sue Reuthe was named DAR good citizenship award winner.

Academic Awards

Awards for academic excellence in a particular subject were presented by the chairman of each department. Winners (with honorable mentions) were: English, Catherine Hardy (Carol Krueger); Latin, Darlene Krzyzaniak (Robert Butts); French, Patricia Boorda (Patricia Stillwagon); German, Carol Krueger and Christina Ellenberger (Gary Wesner); Spanish, Herb Russell (Ladys Barlow, Angela O'Brien); mathematics, Carol Krueger (Sandra Hank); science, Gary Wesner; biology, Carol Krueger; chemistry, Thomas Kot; physics, Howard Emmons; physical science, Ronald Borowitz; American history, Emilia Perez de Lara (Linda Troop), and business education, Mary Whittinger (Charlotte Jelinski). A proficiency certificate was given to Meredith Reasor.

Industrial Arts

The highest rank in industrial arts was achieved by Robert Ferguson (Kenneth Miller), in vocational work by John Horan (Leroy Dudeck), in home economics by

Janice Austin (Vernetta Aldridge, Mary Ann Ray).

Patricia Boorda was presented with the *Interlude's* "Most Valuable Staffer" award, given by the South Bend Tribune. David Wutrich won the Hoosier Art Patrons Association award. The art service medal was presented to Sharon Fabian.

Scholastic magazine awarded a gold medal to Fred Beckman (Brad Herrman). The debate medal went to Helmut Haefke (Paul Schreiner). Awards in music were: glee club, Henry Martin (Dawn Sil-

vey); band, Virginia Forest (Donn Ernsberger); orchestra, Emilia Perez de Lara (Catherine Hardy and Jacqueline Stith).

Adolphus Butter, Terri Goltz and Ruth Luebke (Thomas Carlson and James Rossow) were presented with drama awards. The Engineers Club Slide Rule award went to Guy Madison.

Following the awards announcements, Helmut Haefke, senior class president, and Paula Siganevich, 1965-66 AFS exchange student from Rosario, Argentina, spoke to the assembly.

The Interlude

Vol. 14, No. 15 CENTRAL HIGH SCHOOL Wednesday, June 1, 1966
South Bend, Indiana

News Briefs

Band officers for 1966-67 are: president—Jim Lane, vice-president—Linda Wise, secretary—Syl-

via Scott, and treasurer—Diane Barts. Sergeants-at-arms are Carl Ellison, Stanley Pauliczewski, and Eddie Lark. The drum major is Brian Porter and the twirlers are Sylvia Scott, Mary Schellenberger, Clotilda Smith, and Linda Skinner.

Marilyn Aldridge will serve as Central's representative to Robertson's Hi-Teen Fashion Board during her junior and senior year. Marilyn is replacing senior, Brenda Rawlings.

Nancy Morgan and Don Stratigos were crowned princess and prince of the Junior Prom, May 14. Members of the court were: Maryann Aragon, Spike Abernathy, Vicki Brown, Karen Futrell, Gene Chism, Beth Johns, John Remble, Sharon Walker, Kenny Bethel, Beth Parent, Tom Remble, Ruth Ann Warner, Bob Witt, Sylvia Scott, Lynwood Thompson, Cathy Cashman, Bruce Erhardt, Martha Strickler, and Jim Reed.

Several Central students have been honored by the Indiana High School Achievement Program. First place honors in Spanish went to Richard Ades and second place honors to Ladys Barlow and John Palmer. In German, Carol Krueger won first place honors and Christine Ellenberger won second place honors. Diane Barts won second place honors in American History I.

in South Bend Junior Miss Contest.

As editor of the yearbook, and Chairman of the Election Committee, Carol feels that she has gained valuable experience in leadership and citizenship.

Girls Get Awards At Banquet Three Girls Receive Top Honors

Girls' Club held its awards banquet in the school cafeteria May 11. Awards in swimming, team sports, bowling, and modern dance were presented to members. "Most Outstanding" awards were presented to: Marilyn Boyer, Sue Reuthe, and Marsha Mason—swimming; Vera Smith and Judy Harris—team sports; Diane Whittacker and Loretta Hill—modern dance; Shirley Scholl—bowling (high score); Lora Hardy, Vicki Hayes, and Julian Gaskan—bowling team. The "Most Improved" awards were presented to Janina Bratina and Debbie Wishin—swimming; Julian Gaskan—team sports; Shirley Washington—modern dance; Shirley Scholl—high series bowling; Lois Combs and Vicki Hayes—second high series bowling.

In swimming, the first-year emblems were presented to: Kathy Baird, Janina Bratina, Lily Burgess, Sue DeCroes, Ilona Fuzy, Rosie Fuzy, Betsy Hager, Pam Harden, Marie Nozykowski, Diane Nyerges, Virginia Reed, Paula Siganevich, Debbie Wishin, and Pam Womer. A second-year pin was presented to: Beth Johns. Third-year guards went to: Nancy Buczkowski, Marianne DeCroes, Helene Britton, and Marsha Mason. Fourth-year medals went to: Nancy Bennett, Marilyn Boyer, Gail Fulnecky, Sue Reuthe, Donna Sandine.

In team sports, first-year emblems to: Linda Bass, Roxanne Farling, Jackie Ford, Evelyn Gandy, Julian Gaskan, Ellen Murray, Cynthia Nagel, Diane Nyerges. Second-year pins to: Theresa Harmon, Loretta Hill, Darlene Manns, Frances Nixon, and Diane Whittacker. Third-year guards to: Helene Britton, Doris Ellison, and Clara McKnight. Fourth-year medal and chain to: Judy Harris and Vera Smith.

In modern dance, first-year emblems went to: Claudette Washington, Shirley Washington, Sue Henderson, Darlene Cross, Ethel Malone, Pam Arnold, Cecilia Fardulis, and Valorie Johnson. Second-year pins were given to: Diane Whittacker and Loretta Hill. Connie Bass received a third-year guard. In bowling, first-year emblems were received by: Rosemary Ades, Sharon Bilinski, Katina Burgess, Lily Burgess, Rosie Cobb, Carolyn Combs, Shirley Diggins, Debbie Earhardt, Julian Gaskan, Lora Hardy, Vicki Hayes, Frances Nixon, Kathy Ray, Pat Sayers, Shirley Scholl, Brenda Stoner, Carol Veste, Diatra White, and Nancy Clark. Second-year pins were presented to: Sharon Braboy, Joan Campbell, Margaret Erhardt, and Vicki Long. A third-year guard was given to Betty Erhardt. Fourth-year medal and chain were received by: Lois Combs, Linda Edwards, Ann Hagey, Chris Kugel, and Karen Krueger.

The activities of this year's valedictorian, Emilita Perez de Lara, include studying the violin, piano and voice. Emilita is the concert mistress of the school orchestra and plans to minor in music in college. As a National Merit Finalist, Emilita feels that she has achieved a great academic honor and plans to study at Indiana University where she will major in mathematics. She plans to follow a career in engineering or teaching at the college level. Her four years at Central have taught her that in order to obtain the education she seeks, she must organize her activities and never waste time.

Janet Barna, one of Central's two salutatorians, is looking forward to college at Ball State University. She, along with seven other students in the country, has received a Marine scholarship of which she is very proud. Her activities this summer will include outdoor sports and a family trip through the eastern section of the United States. As a career Janet has chosen the teaching profession and plans to prepare for it by majoring in mathematics in college. From her four years at Central Janet feels that she has gained a better understanding of people. The variety of students at Central has contributed to her knowledge

of the way different types of people react toward each other.

Carol Krueger is Central's other salutatorian this year. Like Emilita, she is a National Merit Finalist who plans to study at Indiana University. She will major in mathematics and science to prepare for a medical career. As a pianist Carol plans to continue her study of music. Her many scholastic honors have included state mathematics gold medals, winner of the state German contest, and Future Betty Crocker Homemaker. She was also the first runner-up

PRINCIPAL LAWRENCE MCKINNEY shows the valedictorian medal to Emilia Perez de Lara while salutatorians Carol Krueger and Janet Barna look on.

One Of A Kind

Freshmen think they will never become seniors and seniors cannot believe they were ever freshmen. Much knowledge and many memorable experiences are gained during the four years that make those two opposite points of view possible. Many friendships are made; some are broken. A school, Central High School, serves as a backdrop for these important, character-shaping years.

Seniors looking back over the four years note that there are several things which must remain in the memory of Central graduates, both as reminders of personal experience and as symbols of Central's long-standing heritage. Where but at Central can students trip on stairways deeply grooved by the thousands who have used the current Central building since it was built in 1914? One can only imagine the grooves had all Central students used the same building since its beginning as South Bend High School in 1872! In what other high school in the city can students walk down a hall lined with trophies dated from 1900 to 1966, tangible proof of Central's tradition of excellence both academic and athletic? And where but at CHS, would "the clock" mean anything more than a timepiece? Only to a Centralite could "the clock" mean people, the essence of any school. In four years here we have learned from people, learned with people, learned about people, but most of all learned that people can get along regardless of color, religion, or economic differences.

These are the traditions seniors have tried to live up to, the things they will remember with pride, but it does not and must not end here. Central will not be content with memories alone. It is up to the freshmen, sophomores, juniors, and Central's future students to make their own grooves in its stairs, build on its tradition, add new trophies, to see that there is always a Central High School to whose tradition, excellence, and history South Bend can point with pride.

—PAT BOORDA, Editor-in-Chief

Thanks And Carry On

As president of the Student Council, I would like to express my deep appreciation to all of those students who have helped make this past year a great success. I would also like to express my appreciation to the faculty for their excellent cooperation in all areas.

Many projects have taken place this year, but the one which stands out in my mind is the recent Safety Check Campaign. A majority of the student body became involved in this program which showed top-notch effort on their part.

I would like to urge all of you to continue the fine tradition of Central. It seems to be the consensus of many that with a sharp decline in enrollment next year, Central will no longer be the perennial all-around power that it has been for so long. However, the enrollment for this past year dropped too, but that did not hinder us in our successes. We still are known as one of the best and will remain that way in future years. "Our words, our attitudes and our actions show what is really in our hearts."

—Mickey Tuesley

Seniors Express Thoughts About Central In Poll

Graduating seniors were asked what they have gained in their four years at Central, what they have liked about Central, and what advantages Central has. These are some responses:

Linda Compton — It has been a very rewarding and wonderful experience to have been a member of the Central student body for the past four years. Central may not have been a new building but I have found that the teachers and students make the school not the building. I am convinced, in spite of the expanding city, that South

Bend Central tradition will always be well known.

Joe Almasy — I cannot even begin to list all the benefits I have gained at Central. The past two years have been the most educational, enjoyable, and rewarding years of my life.

Chris Kagel — What I like best about Central is the whole wonderful atmosphere of school spirit, tradition, and everybody participating in activities and working together for the school. To me, it's not how new and modern a school is, it's what's in that counts.

Betty Ward — From Central, I've had many ups and downs and tears and joys but mostly an education which would aid me in my future plans for advancement.

Rick Niezgodski — I've enjoyed most, participating in athletics and meeting and competing against athletes from other schools.

Lois Combs — The best part of Central is its long-standing tradition. Somehow the spirit and enthusiasm of the student body working together is much more important than a newer building. Many years after the glamour of

the newer school has worn off I'll always remember Central and my four years here.

Sandy Crile — Although Central is far from a school with the newest building and best facilities, it carries with it something that in my opinion is equaled by no other school: tradition and spirit. At Central I have acquired a good education, have experienced excitement at its height, and have learned a little better, how to live in society and get along with many different types of people.

Interlude Staff Seniors Recognized

In this issue of the newspaper Senior Spotlight is honoring the seniors on the newspaper staff who have put in so much time and work on each issue of the *Interlude* newspaper.

Pat Boorda, editor-in-chief, has spent many hours writing stories, correcting copy, and seeing that everyone has done his job. She had to make a final check on all material before it went to press. Pat was also a high school reporter for the South Bend Tribune and recently won the Tribune's award for the outstanding high school page reporter. Her other school activities have included National Honor Society, Quill and Scroll, Booster Club, and serving on Central's Safety Check Committee. Outside of school Pat likes traveling and reading. Next year she will attend Indiana University.

Pat Boorda

Angela O'Brien

Angela O'Brien served as first page editor of the newspaper. Her job was to lay out the page and see that all news pertaining to Central students was covered. Angela is also a member of National Honor So-

ciety, Student Council, American Field Service, and the Booster Club. She was secretary of her freshman, sophomore, and senior classes and was a member of the Junior Prom Court, the Football Queen's Court and the Senior Prom Queen. Next year she plans to attend Butler University and major in sociology and criminology. She eventually hopes to go into some field of social work.

Second page editor this year was Sandy Cohen. Her job was to see that editorials and feature articles were written. Besides working for the newspaper Sandy was captain of the varsity cheerleading squad, secretary of student council, a member of the Booster Club Executive Board, and of Quill and Scroll. She was also Central's 1965 Football Queen. As for outside interests, Sandy likes to read and take part in outdoor activities. Next year she will attend Indiana University.

Sandy Cohen

Spanish Club. Next year Herb plans to attend Ball State University.

Ann Hintz and Brenda Rawlings worked on circulation. Ann is a member of National Honor Society and the Senior Prom Committee. In her spare time she works at her favorite hobby which is art. In the future she plans to work as a veterinarian's assistant at the South Bend Animal Clinic.

Brenda was an active member of the Booster Club, Student Council, and the Future Nurses Club. Last year she served on the

Herb Russell

Ann Hintz Brenda Rawlings

Junior Prom Committee. Brenda is also one of the high school models at Robertson's Department store. After graduation she plans to attend nursing school here in South Bend.

The Interlude

FOUNDED IN 1901

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

Lawrence McKinney, Principal
M. G. Richard, Asst. Principal

STAFF

Patricia Boorda — Editor-in-Chief
Angela O'Brien — Page 1 Editor
Sandy Cohen — Page 2 Editor
Steve Rector — Page 3 Editor
Herb Russell — Sports Editor
Martha Strickler — Business Manager
Ann Hintz — Circulation Manager
Brenda Rawlings — Advertising Mgrs.
Mary Ann Pallick — Advertising Mgrs.
Kathy Podsiadlo — Faculty Advisor
Miss Ann Korb — Faculty Advisor

Writers for this issue: Anne Boehm, Chris Kagel, Rick Niezgodski, Gayle Ellis, Helmut Haefke, Paul Shreiner, Nancy Powers.

Calender Of Events 1965-66

September

- 7—Cross Country begins (Central 26, Adams 28)
- 8—Classes begin
- 10—Football begins (Central 6, Clay 0)
- 22—Atomic World Assembly
- 24—Tennis season opens (Goshen 4, Central 3)

October

- 2—Homecoming Game with Adams
Sandy Cohen crowned queen at halftime ceremonies
- 9—Journalism Day held at Central
- 16—Debate Season opens
- 23—Varsity debate opens season at Hammond

November

- 6—SAT test given to Seniors
- 22—Cathy Hardy wins NCTE award
- 23—Wrestlers open against Logansport (Central 32, Logansport 18)
- 23-24—"Lute Song" presented
- 26—Basketball opens (Central 73, St. Joe 45)

December

- 2—National Honor Society inducts 40 Seniors
Mr. R. T. Ferrell is guest speaker
- 7—Betty Crocker Test for senior girls
- 9—Fall Sports Awards assembly
- 10—Swim team opens season (Central 49, Washington 46)
- 17—VACATION

January

- 2—Honora Gatzka crowned queen at Washington basketball game
- 3—School resumes
- 17—Journalism class presents special Sesquicentennial issue of Interlude

- 20—Combined band and orchestra concert
- 20-21—First primary elections held for Student Council officers

February

- 8—Carol Krueger is chosen as Central's "Homemaker of Tomorrow" and is runner-up in Junior Miss contest
- 11—Central bookstore begins paperback book sale
- 17-18—Barnstormers present "The Phantom Lady"
- 22—Central basketball team enters sectional
- 26—National Merit Scholarship test given

March

- 4—Emilita Perez de Lara and Carol Krueger named National Merit Finalists
- 22—Track team opens season
- 24—Band presents "Pops" Concert
- 25—Janet Barna receives Marine Corps scholarship
Winter Sports awards assembly
- 31-1—Student Council elections

April

- 1—Helmut Haefke, Robin Yeakley, Eddie (Joe) Davis, Norm (Huck) Martin, elected Chief Nuts
- 5, 6, 7, 9, 10, 11—All-School Production of "Around the World in Eighty Days"
- 12—National Honor Society straight "A" breakfast

May

- 14—Junior Prom, Nancy Morgan and Don Stratigos reign
- 21—Senior Prom, Angela O'Brien and Kari Simon reign
- 31—Senior Awards Assembly
Final exams for seniors 4, 5, 6 hrs.

June

- 1—Senior Exams 1, 2, 3 hrs.
- 5—Baccalaureate
- 9—Commencement

224 Students Make Honor Roll

Two hundred twenty-four students made the honor roll for the fifth grading period. Seniors led with 75, 19% of the total senior class. Juniors listed 62 which is 20% of the total class. Sophomores and freshmen listed 57 and 30 students, respectively. This is 23% and 10% of the total class.

• SENIORS

- 23 Points
Teresa Stevens
- 22 Points
Douglas King
Richard Ades
- 21 Points
Henry Martin
- 20 Points
Gary Wesner
Carol Krueger
Daniel Hardy
- 19 Points
Mary Ruscio
Pam Peterson
Emilita de Lara
Pam Harden
Sandy Cohen
- 18 Points
Sandy Frank
Lois Combs
Ken Blount
Gladys Barlow
- 17 Points
Kathryn Wilke
Maria Sadural
Michele Rockwell
Lorraine Paul
Guy Madison
Greg Kizer
Chris Ellenberger
Adolphus Butler
Adolphus Mason
- 16 Points
Jerald Vancik
Mickey Tiesley
Pat Stillwagon
Linda Schlundt
Nancy Powers
Rick Niezgodski
Karen Krueger
Carmen Kertai
Becky Irvin
Robert Hess
Janina Bratina
Patricia Boorda
Gregg Barth
Janet Barna
- 15 Points
Mike Wendell
Linda Troop
Paul Schreiner
Robert Rakow
Lana Paul
Debra Nice
Becky Myers
Wayne McInerney
Chris Kagel
Catherine Hardy
Terri Goltz
Ilona Fuzy
Howard Emmons
Nancy Clark
- 14 Points
Nana Wagner
Denyse Trytko
Carole Sochocki
Sharon Sniadecki
Donna Slazewski

- Sue Reuthe
Angela O'Brien
Bert Miller
Mickey Maros
Paulette Lewis
Michael Kozlowski
Thomas Kot
Ronnie Johnson
Bessie Johnson
Vicki Fisher
Cheryl Dorman
Deon Bullock
Michael Buda
Anne Boehm
Charles Bestle
Fred Beckman
Frank Dawson

• JUNIORS

- 24 Points
Roland Klockow
Marianne DeCros
- 22 Points
Doris Ellison
- 20 Points
Catherine Szymanski
Jeff Pearson
Sharon Oliver
Nancy Morgan
Deborah Garges
Michael Biber
Diane Barts
- 19 Points
Linda Wise
Mary Sylvester
Anita Perez
Robert Kuehl
Merry Johns
- 18 Points
Maria Ellenberger
Glenn Ross
Chris Oehler
Frances Nixon
Clara McKnight
Michael Funston
- 17 Points
Madeleine Pemberton
Linda Wylie
Rita Miller
Maria Lacopo
Patricia Kierein
Michael Fuzy
Bruce Erhardt
Kathleen Cashman
- 16 Points
Sylvia Scott
Beth Parent
Mary Niemier
Toby McIntosh
John Kagel
Eugene Fitzgerald
Gene Early
James Douglass
Paula Dawning
Jacquelyn Cholaj
Bonita Bigham

- 15 Points
Frances Varro
Mary Regan
James Reed
Steve Rector
Candice Miller
Katherine Kile
Sharon Karkiewicz
Susan Fisher
Peggy Egan
Wesley Doi
Diana Campbell
Paula Bennett

- 14 Points
Guida Whiteleather
Dennis Stites
Tom Remble
Mary Ann Palicki
Yvonne Morrow
Charlotte Gilfillen
Dennis Ferguson
Jerry Coddens
Mary Borowski
Nancy Basham

• SOPHOMORES

- 24 Points
Robert Seals
Barbara Quackenbush
Joan Inwood
Linda Biber
- 23 Points
Catherine Crowe
- 22 Points
Mary Snellenberger
Sharon Hodges
Karen Clauson
- 21 Points
Erna Stephens
Margaret Crawford
- 20 Points
Carolyn Combs
Mark Szymanski
Vincent Phillips
Donn Leatherman

- Barbara Gudim
Cheryl Barts
Rosemary Ades

- 19 Points
Clotilda Smith
John Makris
Penola Beatty
Sharon Baumgartner
Elaine Barrett

- 18 Points
Cindy Wiltong
Robert Wagner
Janice Rivers
Cheryl Hunt
Claudia Huff
Carol Cosby
Christin Andrzejewski

- 17 Points
Deborah Rowe
Cyndee Molenda
Lee Mason
Gwendolyn Cholaj
Karen Brom
Sharon Braboy

- 16 Points
Peter Zink
Joyce White
Dennis Walsh
Allen Troop
William Morris
Joanne Krych
Barbara Kotowski

- 15 Points
Linda Shaw
Al Levy
Margaret Harris
Joe Hambridge
Patricia Hall
Becky Gorrell
Glenette Butler
Kathryn Burgess
Kathie Brodbeck
Leslie Bella

- 14 Points
Dean Miller
Ann Zapf
Trimble McBride
Ruby Lewis
Terry James
Lareicie Atkins

• FRESHMEN

- 19 Points
George Weber
Claudette Washington
Cynthia Nagel
Edward Kahal
Thomas Horan
Bonita Fiedler
Charlotte Feldman
Cecilia Fardulis
Sharon Banks
Thomas Ainlay

- 17 Points
Alvin Wylie
Anna Mathews
Susan Daron
Robert Byrer
Sue Anderson

- 16 Points
Thomas Strickler
Terry Stewart
Carolyn Krouse
Carl Ellison
Mary Ann Bukowski
Linda Bass
Shirlene Arnold

- 15 Points
Julianne Gaska

- 14 Points
Pamela Womer
Cynthia Williams
Adelia Strong
Vendetta Russell
Rodger Reed
Stephen Jenkins

NFL Elects New Officers

The debate season, which starts in September and ends in May, is now over. Varsity debaters Paul Schreiner and Helmut Haefke, coached by Mr. John Poorbaugh, won approximately 80% of their debates during the 1965-66 season. In addition they won the sectional tourney, took part in the WSBT radio debates, and won numerous tourneys around the state. The second half of the varsity usually consisted of Vince Phillips, Jim Bennett, and occasionally Bruce Rector. They also compiled an impressive record for such a young team. Debating on the sub-varsity level were Bob Seals, John Humnicky, Tom Stickler, and Everitt Finney.

The national Forensic League, a nationally honored group of high

school students active in speech and debate, inducted nine new members this year. New members include Everitt Finney, Cheryl Barts, Tom Stickler, Bruce Rector, Lareicie Atkins, John Humnicky, Rosemary Ades, Bob Seals, Jim Bennett, and Wayne O'Brien. Newly elected officers of the NFL are President Vince Phillips, Vice-President Jim Bennett, Secretary Ann Miller, and Treasurer Rosemary Ades.

Teacher To Retire

Mrs. Lucille Seedorf, special education teacher, has taught a total of 32 years, 21 of which have been at Central. She is retiring in June. Before coming to Central, Mrs. Seedorf taught for three years in Ft. Recovery, Ohio and for eight years in Anna-Jonesboro, Illinois. She attended MacMurry College and DePauw University.

Mrs. Seedorf, who has one son, has traveled in Canada, Mexico, and the continental U.S. She enjoys participating in the American Association of University Women, the Panhellenic Association, and three bridge clubs. After retiring, she plans to travel to Europe and perhaps resume art lessons.

FROM THE COUNSELORS' OFFICE

The counselors office has announced that all students who have failures for the year must take the responsibility of seeing their counselors concerning summer school if they wish to avoid being reclassified. Home-room teachers will not be responsible for making phone calls to students who have failed courses. Any students who have doubts about failures should see their counselor the afternoon of June 9 or anytime June 10.

J. Trethewey
"Joe The Jeweler"
"In 43rd Year"
106 N. Main St.

WYGANT FLORAL CO.

FOR ALL YOUR FLORAL NEEDS
FOR GRADUATION

327 L. W. W.

Phone 232-3354

Frepan's Floral Shop

909 Portage Ave.
South Bend, Indiana

FLOWERS FOR
YOUR EVERY NEED
FLORAL DESIGNS
MADE TO ORDER

GIRLS
LOVE
ROSES FOR
GRADUATION

Chninger
FLORIST
GIFTS
Across from Public Library

DR. PEPPER

The Friendly Pepper

Upper

Regular and Dietetic

Also Featuring

Frostie Root Beer

HUFF'S
Portage Pharmacy
1349 PORTAGE AVE.
Phone 232-6905

McDonald's
The drive-in with the arches

Delicious French Fries
Hot Tasty Hamburgers
Filet of Fish
Triple Thick Shakes

Northwest Raceway's

2121 Elwood Avenue

MODEL CAR RACING

Featuring the Fastest Track
In the Area

Phone 233-0205

Hurdlers Go To State

Despite rain and temperatures in the 40's, there was plenty of action on Friday, May 13 at the sectional track meet held on Mishawaka's Tupper Field. The Bears, former sectional champions, ended up tied for third place with Adams behind Washington and Mishawaka, who were tied for first. The scoring was as follows: Washington 30, Mishawaka 30, Adams 25, Central 25, Riley 20, LaPorte 14, St. Joe 9, New Carlisle 8, Michigan City 7, South Central 5, LaVille 2, and Walkerton 1. Representing the Bears, both Paul Szynski and Bob Seals became new sectional champs in the high hurdles and the mile run respectively. Richard Smith came in second behind Szynski in the high hurdles and Gerome Price took a second in the half-mile run. These boys qualified to run in the Regionals.

Central placed 10th in the Regional competition on May 20 at Gary. Paul Szynski and Richard Smith will both enter state competition in the high hurdles. Szynski took a second in the hurdles and Smith took third.

Coming toward the end of the season, the Bears are 6-4 in dual meet competition, they were third in the Valparaiso Relays, seventh in the Goshen Relays, and sev-

Season Ends

The golf team, coached this year by Mr. Dorwin Nelson, came in eleventh in a field of twenty-six at the sectional golf tourney in Elkhart. Warsaw was the surprising victor with a score of 328. The Central team of John Abernethy, Mike Fuzy, Jim Lane and Dick Locksmondy combined for a score of 354.

Central won its first dual meet on May 19th, defeating Goshen and Mishawaka. Spike Abernathy was the low man with a good 73. The team score was 325. Central finishes the season with a 3-14 conference record. They are seventh in the conference.

The B-team coached by Mr. George Purlee has a 3-9 record. Members of the B-team are Mike Basney, Bob Bryer, Ken Chase, Lee Mason, Roger Naurot and Chis Oehler.

Prospects for next year's team appear fairly good. Three of this year's lettermen are returning and this year's B-team should provide strong replacements for graduating Bob Kepler and Dick Locksmondy.

enth in the conference.

Boys returning next year include: Bruce Austin, Malcolm Boney, Gene Early, Carl Ellison, Bruce Erhardt, Bruce Farling, Charles Fuller, Dan Gramsa, Leslie Green, Larry Johnson, Cleophus Kilgore, Robert Kuehl, Trimble McBride, Robert Seals, Douglas Scruggs, Greg Smith, George Smith, Larry Szczechowski, Dennis Walsh, Anthony Weaver, Lynwood Thompson.

Graduating seniors include: Ken Hill, Sam Hill, Mike Jackson, Larry Oglesby, Dave Ponder, Gerome Price, John Shambry, Richard Smith, Paul Szynski, Ron Johnson.

SPORT SHORTS

Ron Seifert, a former Central athlete who is now attending Western Michigan University, is entered in the three-day tennis tournament scheduled to begin at 1 p.m. at Leeper Park on Saturday, May 28, and continue through Monday. Niles high school basketball coach Ed Foster will probably be his toughest opponent.

Congratulations to Dennis Stites for being chosen to this National All-American High School Swimming Team. Dennis has the eighth fastest time in the 50-yd. freestyle of all the swimmers in the nation.

BEAR FACTS

BY CUBSKIN

This writer has greatly enjoyed commenting on the Central sports scene this year. Beginning in the fall, football, tennis, and cross-country captured most of the spotlight. The football team, with a 3-6 season record, might not have had the record of past seasons, but put forth great effort and gave Bear fans many fine moments to remember. The tennis team, with a 1-6 record, bettered last year's 0-7. Cross-country had a representative season with an 11-8 record and third place in the city.

Winter brought basketball, wrestling, and swimming. This part of the year proved to be the most successful for Central athletes. The wrestling team had a very impressive record of 11-1. This was a fine team effort with many fine individual efforts. The individual efforts were climaxed by Greg Matafin earning a state championship. The swimmers followed the example of the Bear wrestlers by compiling a very fine 11-2 record. This was also a team effort highlighted by many individual efforts. Many records were broken, and many more should fall next year. The Bear basketball team captured the interest of every major sports writer in our state. This team was of championship calibre from the first jump-off to the last whistle at the Elkhart regional. The great team potential was shown by its final record of 21-4.

Spring brought baseball, track, and golf. The Bear golf team has not had the best season in Central history with a 3-14 record, but the team has gained valuable experience. The members of the team are to be congratulated on their perseverance. The Bear track team has given a great effort and placed high in the sectional meet. The team posts a 6-4 record. Some of the area's best efforts have come from this team. The baseball team has proven to be a truly outstanding group of players. There appears to be a new star produced at each game. The team's record was 9-2 going into the City Tournament.

The Bears in all areas of sports have given Centralites many reasons to feel proud. Probably the most important reason throughout the year has not actually been whether we won or not, but whether we exemplified the attitudes and sportsmanship which have always exalted Central to such great athletic heights.

ACNE
spoiling your fun?
USE
CENAC
for Him/for Her

DICK CLARK'S
BARBER SHOP

1011 Portage Ave. South Bend

Martin's
Super Market

1302 Elwood Ave.
U. S. CHOICE MEATS

FRESH PRODUCE
233-8229

Fashion
Leaders
for
High School
and
College men

Rasmussen's

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

Bears Blank Devils!

Central ended its baseball season with a 10-2 conference record. The team will be taking a 14-2 record into Tournament play.

On Friday, May 20, the Bears shut out the Michigan City Red Devils by a score of 13-0. John Remble pitched a no-hit no-run game. This loss knocked the Red Devils out of a tie for first place in the conference with LaPorte.

The Bears were defeated in a conference game with Elkhart on May 18 by a score of 1-0. Elkhart's only run came as the result of two simultaneous Central errors.

This year's team loses many good players because of graduation. Seniors this year are: Tom

Butler, Ronnie Green, Dennis Grzegorek, John Herren, Norman Martin, Rick Niezgodski, Karl Simon, Ken Skodinski, and Robert Voogd.

Returning varsity players are Larry Carver, Mark Cohan, Steve Coyle, Gene Fitzgerald, Dennis Henderson, Bob Kaniewiki, Ray Lentych, Kevin Murphy, Ray Nick, John Remble, Rick Rozek, Richard Smith, and Kurt Vernon.

As this issue goes to print, Central has qualified for semi-final competition in the baseball tournament by defeating Adams by a score of 6-4.

Congratulations

To The

Graduating

Class Of 1966

The Copper Groove
MODEL CAR RACING
Mishawaka Ave. at Ironwood

Blumes

The Friendly Pharmacy

801 Lincoln Way West

Carlton
STUDIO
PORTRAITS

State Theater Bldg.

234-9596