

Central Seniors Select Prom Court

On May 25th, the Senior class will present "Midnight Mist," this year's prom theme, from 9 p.m. to 12 p.m. at the Indiana Club. Bob Roberts Society Band will provide the music for this long awaited event.

The theme will be carried out in navy blue and silver, and the setting will be a summer garden. The focal point of the decorations will be a 10-foot gazebo surrounded by hedging. It will be situated in the center of the dance floor, and will be designed to allow the couples to enter the garden immediately around the gazebo. To add to the effect, traditional white garden benches will be placed on the sides lining the gazebo. At the entrance to the hall, the seniors will pass under a laced tressel allowing them to pass into the garden. The centerpieces will be made of paper daisies, carrying out the garden theme. Also, the ceiling will be lowered, and a silver moon suspended from it. Special lighting effects will pick up the moon and the tiny silver specks of mist sprinkled across the ceiling.

Prom Court

Highlighting the evening will be the crowning of the king and queen. The members of the coronation committee were in charge of the voting, and will conduct the ceremonies that night. Members of the committee include Bob Seals (chairman), George Smith, Bruce Austin, Clotilda Smith, Paul Smith, Bill Austin, and Sharon Johnson.

The prom court members are Ann Hager, Nancy Wingett, Paula Clark, Sue Wert, Elaine Barrett, Cindy Wiltfong, Becky Gorrell, Carolyn Powell, Bruce Rector, Paul Smith, Leighton Hull, Denny Walsh, Lee Mason, Jerry Newton, Bob Seals, and Bob Wagoner.

Post Prom

After the formal prom at the Indiana Club, the seniors will migrate to the Coop at the Y.M.C.A. for the post prom party. The only admission to the party will be your prom ticket. From 1 a.m. until 4 a.m., the Coop will swing to the beat of the Traces of Time. Decorations will be in accordance with the theme "Graduation: Mission Impossible," and the atmosphere will be casual. The post prom party is sponsored by the parents, and the food will be free and plentiful. The menu includes your choice of ham or turkey sandwiches, brownies, pop, and potato chips.

Committees Named

The various committees have worked hard to make the prom a success, and the officers are looking forward to a large turn out. The invitations committee has sent out formal invitations to the school officials, and the parents of the officers. Members of this committee include Katina Burgess (chairman), Carol Kluge, Cherrie Lemke, Barbara Kotowski, Vicki Long, Loretta Hill, and Vera Sanders.

Ticket promotion, posters, and announcements about the prom were handled by the publicity committee. Bill Morris has served as the chairman of this committee, assisted by Vince Phillips, and Eddie Ward.

Songs to be played the evening of the prom were gathered by the song poll committee through the homerooms. Members of this com-

POSING ON THE SCHOOL LAWN are the members of the Senior Prom Court. From left to right, first row: Elaine Barrett, Paula Clark, Nancy Wingett, Sue Wert, Cindy Wiltfong, Becky Gorrell, Carolyn Powell, and Ann Hager. Second row: Bruce Rector, Leighton Hull, Jerry Newton, Bob Seals, Denny Walsh, Bob Wagner, Paul Smith, and Lee Mason.

The Interlude

Vol. 16, No. 16

CENTRAL HIGH SCHOOL
South Bend, Indiana 46601

May 10, 1968

Band Presents Concert

The Central High School Band presented their annual Pops Concert on May 2, 1968 in the school auditorium. The band was directed by Mr. John Norman, and Mr. Lawrence Dwyer, assistant director.

The Band's numbers included "National Emblem March," "Poet and Peasant Overture," "Them Basses," "Washington Post March," and the "Sentry Boy." Mr. Bruce Smith accompanied the band on glockenspiel in the "Guest Artist." Terri Cephus was featured in "Clarinet Concerto Number One."

A striking rendition of "Dixieland Jamboree" featured a smaller part of the band known as The Dixieland Combo. Members of the combo were Brian Porter, Terri Cephus, John Davis, Crist Wilson, John Morrow, and Mike Hardy.

The senior band members were recognized during a break in the program. Seniors honored were Cheryl Barts, Carolyn Combs, Judy Ringle, Terri Cephus, Clotilda Smith, Penny Beatty, Brian Porter, Doug Daron, Wally Boocher, Tony Weaver, John Morrow, Mike Hardy, and Leighton Hull.

An informal tea was held in the Central cafeteria after the per-

mittee include Leighton Hull (chairman), Eddie Ward, Felicia Wands, and Helen Batteast.

Ticket sales were conducted by Cindy Wiltfong (chairman), Brenda Coons, Jeanne Conlee, Rosemary Ades, Carolyn Powell, Gene Forsythe, Karen White, Joyce Newman, Jackie Skipski, Linda Warren, Bennie Butts, and Doug Scruggs.

Cyndee Molenda and Ann Hager chairmened the decorations committee, in charge of tables and the hall, respectively. Also, many seniors have signed up to help decorate the Indiana Club on the morning of the prom, and the Coop Center for the after prom party. Anyone still wishing to sign up to help decorate may do so by contacting the committee chairmen.

formance. Music was provided by a group of band members playing jazz numbers.

Honor Society Holds Induction

Central's National Honor Society held their annual spring induction ceremony on April 30, 1968. Six seniors, Larecie Atkins, Margaret Anderson, Lee Mason, Clotilda Smith, Denny Walsh, and Barb Wuthrich were inducted.

Sixteen juniors were also honored including Tom Ainley, Pam Arnold, Jim Bennett, Mary Anne Bukowski, Charlotte Feldman, Bonnie Fiedler, Betty Heald, Tom Horan, Edward Kahal, Kevin Murphy, Cynthia Negal, Tom Strickler, George Weber, Cindy Williams, Pam Womer, and Alvin Wylie.

President of this year's Honor Society, Bob Wagner, introduced Reverend Rowlett, from the Pilgrims Baptist Church, who gave the invocation. Mr. Lawrence McKinney cited the requirements of Honor Society members, and read the names of the inductees.

Mr. Earl Kuhny, head of Central's Social Studies department, gave the main address. The pledge of the new members was led by Bob Seals, and Mark Szymanski passed out the pins, while Linda Biber distributed membership cards. Sherri Baumgartner and Katina Burgess were in charge of registering the new members.

Music was provided by the orchestra, directed by Mr. Talley, and the Glee Club, who sang "Walk Hand in Hand." Parents of the new inductees, new and old members of the Honor Society, and teachers met in the cafeteria for an information tea after the ceremony.

Girls Honored At Banquet

The Girls' Club held their twenty-second annual award banquet Wednesday, May 8th, in the school cafeteria. The girls received awards for their participation in the girls' athletic program. First year award was a badge, second year a pin, third year a key, and fourth year a ring. The most outstanding and most improved girls were presented with a trophy.

Toastmistress for the evening was Dianne Whittaker, and the invocation was given by Pat Warnell. The chairman from each club gave a short address while their club awards were being distributed. These speakers were: Sharon Frepan (Bowling Club), Rose Fuzy (B-team Cheerleaders), Valorie Harden (Dance Club), Ann Hager (Swim Club), Linda Bass (Team Sports Club), and Dianne Whittaker (Varsity Cheerleaders). Each sponsor presented the awards for their group, and Mr. Ross Stephenson, Athletic Director, and the Principal, Mr. Lawrence McKinney, presented the trophies.

the team chairman, and Mr. Bruce Jurgovan served as the club sponsor.

Dance Club was sponsored by Miss Kirkpatrick, and chairnanned by Valorie Harden. First year award winners were: Georgia Bell, Elois White and Lena Simpson. Second year awards went to Ruby Daniels, Valorie Harden, Marie Harvey, Sherry Kagel, Juanita Perez, Annie Sconiers and Pat Warnell. Their most improved member was Elois White, and Juanita Perez was their most outstanding member.

Swim Club

The Swim Club was directed by both Ann Hager and Pam Womer. Miss Mathews sponsored the club. The most improved members were Ann Hager and Diana Henderson. The most outstanding girl was Pam Womer. First year award winners were: Lesley Fiedler, Jerry Gaska, Diana Henderson, Marlene Nagel, Vicki Newton, Lydia Nuss, Judy Quigley, Renate Rudus and Sherry White. Receiving second year awards were: Linda Bass, Gerry Chatman, Sue DeWitte, Margaret Doyle, Roxanne Farling, Vicki Gacki, Julianne Gaska, Ann Hager, Debbie Hammarland, Sally Hintz, Liz Horan, Cindy Jamber, Sarah McIntosh, Debbie Miller, Patty Porter, Beth Wilson, Kathy Wishin, Mary Womach and Sherry Reynold. Receiving third year awards were: Pam Womer, Lily Burgess, Rose Marie Fuzy, Diana Nyerges, and Debbie Wishin.

This year's cheerleading awards were also presented at the banquet. The B-team members receiving letters were: Sue DeWitte, Bonnie Fiedler, Rose Fuzy, Sharon Harris, Elizabeth Horan, and Doris Span. Varsity cheerleaders receiving awards were: Dianne Whittaker (ring); Darlene Cross and Cindy Williams (sweaters); Ann Hager, Dean Miller, Cyndee Molenda, and Carolyn Powell (keys).

Bowling

The bowling awards went to: first year, Kathie Brodbeck, Sherri Rockwell, Sharon Frepan, Cyndee Duncan, Debbie Hammarland, Sharon Banks, Mary Schmidt, Judy Driver and Pat Warnell; second year, Margaret Cates, Vickie Gacki, Patty Porter and June Tutrow; third year, Debbie Erhart, Roxanne Farling, Diatra White and Carol Vest; fourth year, Sharon Brayboy. Trophies went to Carol West for high average, Diatra White for high series, and Diatra White, Margaret Cates and Sharon Brayboy as the team champions. Sharon Frepan was

... NEWS BRIEFS ...

The 1968 officers of the National Honor Society are: President, Bob Wagner; Vice-President, Mark Szymanski, and Secretary-Treasurer, Linda Biber. The National Honor Society was in charge of the coat check at the basketball games, and is now planning the annual breakfast for straight A students of the fifth grading period.

Senior Linda Biber was cited in November as one of the outstanding high school students of English in the state. The National Council of Teachers of English had named her as a 1967 runner-up in its annual achievement awards competition. Ball State University has recently published a compilation of work done by Linda and the other award writers. Linda's article about folk music was printed in the publication entitled **Twenty-two Young Indiana Writers**.

The senior class is sponsoring a car wash May 11, 1968, at the Phillips 66 station on Michigan Street. The wash will be open from 9:00 a.m. to 4:00 p.m., and costs one dollar per car. Profits will go toward the senior prom.

The results of this year's Student Council Elections were: President, Carl Ellison; Vice-President, Kevin Murphy; Secretary, Sharon Banks; and Treasurer, Rose Fuzy. The votes were cast as follows: President — Steve Jenkins 141, Carl Ellison 257, and Jerry Works 71; Vice-President—Steve Kovacs 130, John Nelson 123, and Kevin Murphy 207; Secretary — Sharon Banks 190, Lily Burgess 119, and Charlotte Feldman 168; and Treasurer—Rose Fuzy 200, Marsha Calahan 132, and Pam Arnold 141.

Editorial

Your Support Needed

All year long, speakers have emphasized the fact that Central is not dead, and it isn't, but what ever happened to its student body? When the officers of the junior class have to call a general meeting to encourage patronage of the prom, one begins to wonder. The question now is will the same situation befall the senior prom.

Throughout the year, the senior class has held car washes, bake sales, and sold senior cards and announcements. Each of these projects was well advertised, and participation was encouraged, but the seniors responded only with apathy. This has made the officers jobs harder, and has certainly diminished the importance of the events. Without student support, class projects and doings mean little or nothing. In the past, it has been these very events which made Central great, and they can make her equally great in the future. The magic ingredient is student support; support for the proms, for the athletic department, and for student politics as well.

It has become too easy to blame everything on the administration, or the class officers. It is about time the students as a whole take some of the blame. If apathy persists, organizations will begin to fold up and the halls of Central will grow cold. Now is the time to act, and make the school year a success. The proms have long symbolized the end of the school year, so seniors make your prom a success. It is too late to help support the juniors, but seniors can still help with their prom. Ticket sales will pay for the hall, band, and programs, and those willing to work can find plenty with the decorations committee. Support your class projects!! Let's not bury Central alive . . .

Under the Clock . . .

Elections And All That Jazz!!!

Party elections have come to an end. Happily every party was represented when the final votes were tabulated. The election assembly was a little heated, but proved to be all in fun. Congratulations to all those elected to office and best of luck.

Anyone who missed the band Pop Concert last Thursday, missed a real treat. After the regular concert, everyone was herded down to the cafeteria where the "dance band" took over with the grooviest jazz show ever to shake Mrs. Kodba's cooking utensils. Stan Paluszewski socked it to 'em with an out-of-this-world sax solo—forty-some measures of solid improvisation that really stole the show; and Jim Garges, another band member with an especially great sense of timing, began his solo a few measures after the song ended. In addition to the music, special effects in background choreography were provided by John Davis on his way to and from the punch bar.

Also at the Pop Concert, seniors were presented with their "band awards." Due to slowness on the part of the Postal department, a slight substitution was made. Cheryl Barts won a **hurdling** medal, Penny Beatty got one for **sprinting**, Terri Cephus took the honors in **running**, and so on. Our marching band must work a lot harder than we thought!

Veronica Rousculp is one of those unusual people who believes in leaving nothing undone. Being a member of the Central Party, she offered to help with the car wash. She got so enthused with cleaning that she even began to vigorously wipe the antennas until they were spotless. The car owners were amazed to say the least.

English IV strikes again! While reading *Saint Joan*, John Makris came upon a startling explanation for a miracle. Rather than print it, just ask him why hens don't lay eggs. And while you're at it ask Joan Inwood how to correctly pronounce Archbishop. Bob Seals thought that it would be Christmas in Japan in a month when Mrs. Spohnholz's neighbors visit. The international dateline doesn't make

quite that big a difference!

Kazoos have found their place in the hearts of the seniors at Central. But sadly, this is not true of the teachers. If you purchase a kazoo don't pass up the opportunity to laugh into it.

Kathie Brodbeck has joined the league of fall wearers at Central. She would like to get the person who said that it looked like it was green.

Les Bella has been barred from his homeroom and the Interlude Office, among other places. Does anyone want a displaced person who, because of his love of his freedom of speech, has been cut off from the human race?

Would you believe that Mr. Newbold is in his second childhood? While passing in the hall one day, some students spotted him piling a mass of plastic blocks one on top of the other. Maybe it does have somethang to do with health.

The seniors of Central's German IV took on the grade-schoolers of the big yellow school bus in a waving contest last Friday. The bus pulled up in front of C.H.S., evidently on some sort of educational tour, and our German class friends pulled up their windows, and started the match. Central lost: 463 waves to their 1,382, but only because our team was outnumbered and because they cheated and used every available limb, not to mention their tongues.

Tom Strickler, Barry Smith, Kevin Murphy, Dan Roberts, and Charles Glaes seem to enjoy teasing their girls. They pick them up at home and leave them at the cemetery. Now to me that doesn't sound at all funny. Does it to you?

Bob Wagner seems to have developed a new way of entering Physics — he TIPTOES. That is when he's not skipping.

And Kay Mathews has taken to

And where have you been

Senior Spotlight

Salutatorian Has Other Honors

In addition to holding a 3.9 grade average in her studies at Central, this year's salutatorian, Cheryl Barts, has received many other honors for her academic excellence and special talents.

In February, she became Central's Betty Crocker Homemaker of Tomorrow, and just last week she was chosen by members of the band to receive the Harry Berg award for having contributed the most to Central's band. During her four years in band she has compiled a collection of medals from state and district contests for her French horn playing. Cheryl also received a National Merit Letter of Commendation this year, and will appear in National Merit's Who's Who in American High School Students as a result of her performance on that test.

Cheryl's other activities include J.E.T.S. and Orchestra, and in her spare time, she works as a page in the Language and Literature section of the Public Library. Cheryl also finds time to create her own wardrobe; in fact, her favorite hobbies are sewing and knitting. Whenever she is not at her sewing machine or books, Cheryl is kept busy by her two dogs: Sugar, a chubby beagle, and Magic Maker of Random Lake, a water-happy Labrador retriever.

When the summer months come Cheryl hopes to do some water-skiing and a little relaxing before she must settle down to school-work again. In the fall, she will attend Northwestern University on an academic scholarship. There she will major in engineering at the University's Technological Institute.

kicking Rooti Rootbeer cans around during her lunch hour.

In first hour Contemporary Society, John Makris asked what the correct way to hold a cocktail glass was. Denny Henderson answered, "With your hand." And in another class, Linda Biber asked if there was a hyphen in "backyard," to which Karen Brom answered, "I don't know — we don't have one in our backyard." And these people are our seniors!

Next Sunday is Mother's Day! That's just a little reminder to remember. And an even happier note is that fact that the seniors have but 12½ days, or 75 hours, or 4500 minutes, or 450,000 seconds!

Letters

Dear Editor,

A couple of weeks ago there was a letter printed in the *Interlude* criticizing the Senior Class Executive Board. It stated in rather definite terms that this Board was an elite but very secret organization composed of a small group of students who will now go down in history as the "chosen few." This letter disturbed many people and as a member of the Senior Executive Board I feel that it should be answered.

First of all the board is not a secret organization. It would be nice if we could invite a number of people to come to the meetings and sit and hear for themselves what's going on but I'm afraid that Mr. Wilmore's back office is already quite full on meeting days and anyway, I'm quite sure the visitors would be very bored—few people realize the routine matters and the red tape that must be dealt with. Printing up minutes would be costly both time and money wise and I would like to suggest that most seniors couldn't care less what goes on. The answer to this problem is very simple. If you're curious about what is happening, go up to one of the officers or a board member and ask. He'll probably say "Oh, we appropriated five more dollars for prom decorations and discussed rules for electing the prom court"—but at least you'll know.

As for the statement that the Senior Executive Board is made up of a small group of people who have a relatively large amount of power, well this is true, but if you think about it for a minute isn't this the same as any group in our school? There is a small group which runs the Student Council, one for the Booster Club, others which run the newspaper, yearbook, and so on. After all, the function of the board is to represent the Senior Class and to plan its activities. It would be impossible for the whole class to meet and make decisions and so we have the Executive Board. As for the Board being called the "chosen few," let's not forget who "chose" them. The officers were elected by the entire class and the board members are those seniors who showed enough interest in their class to run for office. You didn't have to be a member of any clique or in-crowd and you didn't have to have an impressive past record, you just had to have an interest.

I can appreciate that some seniors might feel left out because they would like to work on the prom but don't know how to go about it. Well, don't despair! There will be plenty of work for anyone who is interested—and then some! For those who don't believe me, I would personally like to challenge you to show up at the Indiana Club the morning of the prom. You will be met with open arms and probably with a broom or roll of crepe paper.

Well, see you at the prom!

—Rosemary Ades

Member of Executive Board

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
Karen Brom — Editor-in-Chief
Barbara Quackenbush — Page 1 Editor
Linda Biber — Page 2 Editor
Joan Inwood, Caty Crowe — Page 3
Jim Bennett — Page 4 Editor
Sherri Baumgartner — Business Manager
Patt Horvath — Advertising Manager
Darlene Cross — Circulation Manager
Mrs. Jane Teah — Faculty Advisor

Writers for this issue are: Brenda Potts, Pam Womer, Joan Inwood, Mike Richardson, and Tom Wynne.
Cartoonist: Dave Blower.

Juniors Take Lead

SENIORS

• **21 Points**
Rosemary Ades

• **20 Points**
Cynthia Molenda

• **19 Points**
Katina Burgess
Sharon Baumgartner

• **18 Points**
Carolyn Powell
Carolyn Combs

• **17 Points**
Vince Phillips
Sharon Braboy

• **16 Points**
Brenda Potts
Bill Morris
Joan Inwood
Carol Cosby
Kathie Brodbeck

• **15 Points**
Cindy Wiltfong
Rebecca Wilson
Robert Wagner
Linda Shaw
Barb Quackenbush
Alma O'Bannon
Vicki Long
Claudia Huff
Ann Hager
Alan Fiedler
Cathy Crowe
Marcee Crawford

• **14 Points**
Barb Wuthrich
Allen Troop
Richard Phillips
Frank Machulis
Barb Kotowski
Norma Heidrich
Patricia Hall
Becky Gorrell
Margaret Anderson

JUNIORS

• **21 Points**
Bonnie Fiedler
Susan Daron

• **20 Points**
Cynthia Williams
George Wever
Kevin Murphy
Ann Mathews
Edward Kahal
Marcia Callahan
Mary Ann Bukowski

• **19 Points**
Alvin Wylie
Chris Elbel

• **18 Points**
Pam Womer
Dennis Lanning
Hans Kinn
Betty Heald
Charlotte Feldman
Thomas Ainlay

• **17 Points**
Adelia Strong
Thomas Strickler
Vendetta Russell
David Moskwinski
Jim Bennett
Kathy Baird

• **16 Points**
Richard Phillips
Monica Neagu
Ellen Murray
Robert Kuzmicz
Pam Arnold
Sue Anderson

• **15 Points**
Sandy Skiles
Sherry Reynolds
John Nelson
Carolyn Krause
Michael Godfrey
Juliann Gaska
Geraldine Chapman

• **14 Points**
Steve Jenkins
Charles Granning
Kevin Garvey

SOPHOMORES

• **20 Points**
Debby Hammarlund
Deborah Frame

• **19 Points**
John Robison
Patricia Porter
James Lampos
Ann Dorman

• **18 Points**
John Rivers
Edith Potts
Steven Peterson
Lydia Nuss
Julia Hotop

• **17 Points**
Elizabeth Wilson
Michael Trittipio
Rosemary Swank
Elizabeth Rekos
Stan Paluszewski
Marvin Lopata
Megan Huff
John Hess
James Garges
John Davis

• **16 Points**
Joel Wagner
Monica Radecki
Katherine Nagy
Fred Myers
Sally Hintz
Thomas Hanslits
James Gaska
Sharon Frepan

• **15 Points**
Sheryl White
Robert Stewart
Barbara Milon
Deborah Mack
Patricia Bethel

• **14 Points**
Stella Curl

FRESHMEN

• **24 Points**
Eileen Leatherman

• **19 Points**
Terri Neal
Richard Bjoraas
Ophelia Barnes

• **18 Points**
Rosemary Hayden
Jonathan Habar
Jerry Gaska
Christian Arwinski

• **17 Points**
Nancy Truex
Jacki Sikorski
Linda Robison
Soula Rekos
Marlene Nagal
Elizabeth Marquis
Jonathon Harris
Lesley Fiedler
Eugene Bella

• **16 Points**
Raymond Tuttle
Jacki Sweet
Susan Sigrist
Pamela McMorris
Beverly Kagel
Debbie Ferro
Mark Anderson
Dan Altman

• **15 Points**
Sherry Wilda
Nancy Ross
Cathy Henderson
Diane Delaney
Rhonda Calbetzor
Paula Bolger
Thomas Ades

• **14 Points**
Ruth Rieck
Patricia Fitterling

HUFF'S Portage Pharmacy

1349 PORTAGE AVE.
Phone 232-6905

Student Group Formed

There is a group of Central students who, in the past few weeks, have started a new organization called the Student Activist Movement. They have recently published a newsletter that expounded their basic views. The group was founded and is headed by Charles Leader. Other key members are James Glaes, Mark Sylvester, and James Bennett.

The Student Activist Movement, although it is not school sponsored, was formed for the specific purpose of pursuing Central's best interests. The group feels, that as juniors, they have the right to know about the future of their high school. The intention of the members is to try to get the school administration to take a definite stand on the immediate future of Central. They feel that the school board has had ample time to come to a decision, and that the students and faculty of Central have the right to know that decision.

This organization also feels that there is a definite communication gap between the school administration and the public. This gap is especially noticeable in the lack of cooperation between the parents of students and the school board. The S.A.M. believes that many of the

problems facing the school corporation could be solved if these two factions would work jointly. The group would like to see a human relations committee formed that would bring the parents, teachers and school officials together in a single working unit.

By next year, the S.A.M. hopes to run candidates in the student council elections. They feel that they could offer a platform that would be welcomed by a majority of the students. Other future plans include more newsletters to be distributed as conditions allow, and further action in an effort to learn what the future of Central will be. The S.A.M. will soon have a membership drive in an effort to enlarge their numbers and at the same time gain popular support.

Law Can Be Confusing

A week ago Wednesday was National Law Day. In order to commemorate this day, we would like to honor the beginners in law with this poem:

The Large Words

When one talks of hereditaments,
misprisons, and intentures,
Of chattels and of mortgages, of
choses and debentures,
Of assumpsit, debt and covenant,
of trespass and attainders,
Of writs of habeas corpus, of re-
versions and remainders,
Of attaching and conveyancing, of
singing and endorsing,
Of femes, both sole and covert,
separating and divorcing,
Of words of twenty letters, which
you'd think would break his jaw,
You will then know that the fel-
low's just begun to study law.

—Anonymous

And for those who become so confused with law and its many functions and meanings, here is a poem that involved a father that shared in your confusion.

Bill's in Trouble

I've got a letter, Parson, from my
son away out West,
An' my ol' heart is heavy as an
anvil in my breast.
His letters come so seldom that I
somehow sort o' knowed
That Billy was a tramping on a
mighty rocky road,
But never once imagined he would
bow my head in shame,
An' in the dust'd waller his ol'
daddy's honored name.
He writes from out in Hilltown, an'
the story's mighty short;
I just can't tell his mother, it'll
break her poor ol' heart;
And so I reckon, Parson, you might
break the news to her—
Bill's in the Legislature, but he
doesn't say what fur.

—Anonymous

For "COKE" at
School Events
Call 287-3341

CURL'S DRUG STORE
"Friendly Service"
1342 Lincolnway West

PAISANO CARRYOUT
436 L.W.W.
Open 4:00 p.m. - 1:00 a.m.
Sandwiches
Pizzas Italian Sausage

FORBES
TYPEWRITER CO.
Headquarters for
OLYMPIA TYPEWRITERS
OFFICE — 228 W. COLFAX
PH. 234-4491
"Easy to deal with"
Rental Typewriters

For those of you that thought that Mother's Day was just a time when you had to be nice to your mother because if you didn't your Dad would come and get you—here's news! Mother's Day began with a lady called Anna M. Jarvis (1864-1948) of Philadelphia, Pennsylvania. She was a native of Grafton, West Virginia, and then she moved to Philadelphia in 1904 where her mother died on May 9, 1905. On the anniversary of her mother's death she held an informal memorial meeting of friends, and in 1907 a church service was held at Grafton on the death anniversary. As a result of her efforts, Philadelphia observed the day May 10, 1908. Miss Jarvis then became the missionary of the idea, writing thousands of letters to influential men and interviewing many public men to plead for the observance of the day. In May 1913, Pennsylvania made it a state holiday, and state after state has adopted its observance. On May 10, 1913, the United States Congress passed a resolution designating the second Sunday in May a national holiday, "dedicated to the memory of the best mother in the world, your mother." The first proclamation of Mother's Day was issued by President Woodrow Wilson on May 9, 1914. So as you all can see this day was set aside to honor your mothers, not to chastise them. And we owe this lovely day to Miss Jarvis.

Long Formal Gloves \$3.50
Evening Bags from \$2.00
Hair Accessories for your Prom
\$1.00 and \$2.00
Also Daisy Accessories of all Kinds
Give your date a fancy garter to
match your formal and have him
wear it on his arm at the after
prom party.
All this and more Prom Items at
HELEN'S BOUTIQUE

HI, STUDENTS!
WE WOULD LIKE TO
SWEETEN YOU UP
WITH OUR BAKED
GOODS.
T & C Shopping Center
1901 L.W.W. 2303 Miami St.
STRAUSS'
GOODIE SHOPPES

Notre Dame Social Commission presents

THE "LOVIN' SPOONFUL"

in concert at Stephan Center

Saturday, May 11 — 8:30 p.m.

Ticket prices \$3 - \$4

Tickets: Don Keens, Sonneborns — Also available at Door

Door opens at 7:30 p.m.

Baseball Team Statistics

	AB	H	Avg.
Murphy	42	14	.333
Rose	42	14	.333
Harris	28	7	.250
Kaniewski	37	9	.243
Makris	30	7	.233
Smith	36	8	.222
Rozek	37	8	.216
Richardson	40	5	.125
Nemeth	11	1	.091
Powell	13	1	.077
Coyle	5	0	.000
Anderson	3	0	.000
Molnar	2	0	.000
Carter	1	0	.000
Garges	0	0	.000
TEAM	327	74	.224

Track Team Defeats Riley

The track meet with Riley took place Thursday, May 2nd. Central chalked up another victory scoring 63 points to Riley's 50. Central won 9 out of the 13 events.

Larry Johnson again won the high hurdles and the low hurdles. With a winning time of just 4:40.5, Bob Seals took first in the mile event. Johnson won the 100 in 10.5 seconds, George Smith was third in the same event with 10.9. Charles Fuller was first in the 440 with 52.6, just ahead of Cleo Kilgore who had a 53.3 time. Smith also won the 880-yard dash in 2:07.7. Jackson was second, timing 2:08.5. Riley won the 220 with a 23.7 time, but Wilford Love was there in 23.8 seconds.

Central won the mile relay with a total time of 3:35.9. The individual times in this event were: Levy 55.9, Seals 53.6, Jackson 53.8, and Smith 52.7. Riley won the 880 relay. In the shot put event Riley placed first and second. Art Lax was third with 43' 4", and Dan Gramza fourth with 40' 10 1/2". Charles Fuller jumped the farthest in the broad jump. Husband was third with 19' and Kilgore jumped 18' 1". Kilgore placed first in the high jump with a 5' 6" effort.

The Northern Indiana Conference meet was held Saturday, May 4, at Tupper Field in Mishawaka. Competing in the meet were Central, Elkhart, Adams, Mishawaka, Goshen, Riley, Washington, Michigan City, and LaPorte. Winning eight events, Elkhart won their third consecutive championship by accumulating 77 points. Central, with just twelve boys competing, took second place with a total of 45 points. The other schools' scores ranged from LaPorte's 7 points to third place Adams' 30 points. Finishing about 15 yards ahead of LaPorte's Rick Wise, Bob Seals ran the mile in 4:32.9. This was a win for Seals.

Two other blue ribbons went to Central's Larry Johnson. Johnson had the season's best time in the South Bend area for the high hurdles. His winning time was 14.9 seconds. He also won the low hurdles timing 20.1 seconds. In the high jump, Cleo Kilgore tied for third place with Elkhart's Dale Salt. In the 100-yard dash, Central's Wilford Love placed fifth. Cleo Kilgore and Charles Fuller placed 2 and 3, respectively, in the broad jump. George Smith tied with Greg Stump of Elkhart for 3rd place in the 440-yard dash. Central also finished second in the mile relay and third in the half mile relay.

BEAR FACTS BY CUBSKIN

As was predicted in this column in the last issue, South Bend Central's Mike Warren was drafted in the American Basketball Association by the Los Angeles Stars. The Stars are in the process of getting Mike's name on a contract now. If Mike plays in the ABA next year, he will join another ex-Centralite, DeWitt Menyard. DeWitt plays for the Houston Chaparrals in that loop, and was picked to be on the All-Star team of the Western Conference.

The ABA is quickly coming of age. Rick Barry, last year's leading scorer in the NBA, will be playing for the Oakland Oaks in the new league next year, and Alex Hannum, recently fired by the former World Champion Philadelphia 76'ers will be their coach. Bill Sharman, who just last week quit the San Francisco Warriors, will coach the Los Angeles Stars. In addition, All-Americans Larry Miller, Mervin Jackson, Don May, and Bill Hosket will join the league next year. Unlike its predecessors, it looks like the ABA is here to stay.

Last week in Oakland, the World Boxing Association held their version of the heavyweight championship when Jimmy Ellis beat Jerry Quarry. This match topped off an eight-man elimination tournament which included such notable sluggers as Thad Spencer, Oscar Bonavena, and Karl Mildener. A few weeks ago, in Madison Square Garden, the New York Boxing Association held its own version of the title. In this match, Joe Frazier blasted Buster Mathis. It doesn't appear that the two champions will meet in the near future. But it all seems academic to me. Everyone knows that despite the bumme he's on with the Selective Service, and despite his stand on Viet Nam, Muhammed Ali is still the one and only champion.

The Central golf team, yet to win their first meet, is awaiting the Sectional meet which will take place Tuesday, May 14. The meet will be held on the Michigan City links. The Bears are looking forward to the meet with reserved optimism.

Time trials will begin next Saturday, the 18th, for the "500" race in Indianapolis. Although Andy Granatelli got somewhat of a raw deal on his turbines, and Parnelli Jones quit the racing team, it looks as though the whooshmobiles might still have a chance in the race. But barring mechanical difficulty, I look for A. J. Foyt to come up with the pole position.

Batmen Await Adams

After a disappointing first half of the year, the Central baseball team, under the direction of head coach Mr. Lou Newbold and assistant coach Mr. John McNarney, will try to rebound against a good Adams team on May 10. Although there are only 13 players on this year's team, Mr. Newbold does find himself in the pleasant situation of having two reliable pitchers in Bob Kaniewski, a senior, and Rich Rozek, a junior. Add to this the strong hitting of juniors Kevin Murphy and Marty Rose, and sophomore Dan Smith, and you get the nucleus of a good team; although their 4-8 record does not indicate this.

The main problem of this year's team is its inconsistency of putting together a good all-around game. Usually they have a good offensive game or a good defensive game, but it has been very rare to play both this year.

Including the game with Michigan City on May 8, the baseball team will have five games remaining, not including the state tournament which will come after the regular season has been completed. So it is conceivable, if the Bears could end the season by putting together both offense and defense, that they could end with a respectable record.

In Monday's game, the Bears were beaten 3-2 in nine innings, by the Goshen Redskins.

McDonald's
look for the golden arches

100% Pure Beef Hamburgers
Tempting Cheeseburgers
Old-Fashioned Shakes
Crisp Golden French Fries

Compliments
of the
JUNIOR CLASS

Wygant's Flower Shop
FLOWERS FOR ALL
OCCASIONS
327 L. W. W. 232-3354

EHNINGER FLORIST
Gifts
111 West Wayne St.
(Across from the Public Library)

OUR CORSES
MAKE THE PERFECT PROM!

Blumes Pharmacy
801 Lincoln Way West
233-2545
232-5787

INWOOD'S STORE
Flowers for All Occasions
PHONE 289-2487
425 SO. MICHIGAN STREET

Gerard's Pharmacy
812 PORTAGE
Free Prescription Delivery
Phone 234-2139

Students!
Special Rate for
Student Tuxedo
Formals
at **SHERMAN'S**
Latest styles!
Sherman's Tuxedo Rental
702 West Indiana Avenue
South Bend, Indiana
Phone 287-3347

don Keen's mens shop
Town & Country
Shopping Center

Williams the Florist
219 West Washington
Phone 233-5149

ACNE
spoiling your fun?
USE CENAC
FOR HIM / FOR HER

ONLY AT YOUR PHARMACY

RICH'S
Restaurant
THE PLACE TO EAT
GOOD FOOD.

BIG SHEF

Two 100% pure beef Open Flame Broiled hamburgers teamed with melted cheese, topped with crisp lettuce, creamy mayonnaise and chopped pickle, served on a hot, toasted bun.

compare this value with other double-decker hamburgers costing much more

ONLY
45¢

Franchised nationwide by Burger
Chef Systems, Indianapolis 7

Home of the World's Greatest 15¢ Hamburger

RECO
SPORTING GOODS
113 N. MAIN STREET
"Everything In Your Sporting Needs"

WET & WILD

FIRST AGAINST THIRST