

Briefs Of The "Times"

Top in attendance

the last nine weeks was Miss Katharine VanBuskirk's 9A home room, 303, with 98.2%. Other top rooms, whose per cents range from 97.51 to 96.57 were 309, 302, 113, and 100.

Junior TB Board

representatives from Riley next year will be Bob Mann, home room 321, and Georgia Polovina, home room 300, who is also a representative this year.

HI-TIMES senior issue

orders will be taken soon. The issue will be ten pages and will appear May 27. Orders will be taken in the home rooms. Before the senior issue, two more HI-TIMES issues remain—May 6 and May 13. No HI-TIMES will appear May 20 because of the double-and-a-half issue the following week, which will be the final paper for the year.

Index to the Issue

page one—"Annie Get Your Gun" picture, band officers picture, six news articles.

page two—a magazine article, Students Speak, People of the Times (Tarry Bash), On the Avenue (with Junior Prom couples), a band interview, Letters to the Editors.

page three—Honor Roll students of home room 210A, bowling, Q.E.D., and Club News.

page four—Cat Tales, track records, and several sports articles.

Top ten

salesmen for the HI-TIMES last week were: (1) Mary Lou Pulley, (2) Joan Boosi, (3) Kathy Krider, Andrea Shuff, (4) Sharon Null, Karen Thilman, (5) Mary Sweetney, Leon Copeland, (6) Margaret Gubbins, (7) Jill Swanson, Karen Wroblewski, Anne Messerly, (8) Carolyn Csenar, Jaci Handlin, (9) Delia McKnight, Verna Woods, (10) Dianna Singleton, Dave Palmer.

Band to present 'May Musical'; performance, held May 5, to feature dance band, soloists

Preparing for their annual spring concert are the Riley Junior and Senior High Bands. "May Musical" will be presented May 5, at 8 p. m., in the Riley Auditorium.

Tickets, which can be obtained from any band member, are 50¢ apiece.

Senior band selections will be: Goofin'; Sherwood, a march; Carnival of Venice, a cornet solo by Ralph Carney; Spring Overture; Flower Drum Song; Beautiful Colorado, with a tenor sax solo by Tarry Bash; Color in Sound; Fairest of the Fair; Timpat, with a tympani solo by Kent Williams; Rakes of Mallow; and Portrait of the Land.

Selections will also be played by the Riley Dance Band, headed by Kent Williams. They will perform all new arrangements including: Intermission Riff, Little Brown Jug, and Cinnamon Kisses.

Both the Senior and Junior High Bands will be directed by Mr. Lewis Habegger and Mr. Drake Omstead.

The coming activities for the band will be arranging the summer band program and planning for the annual summer ice cream social.

Activities are handled by the band officers: Diana Singleton, president; Carol Mikel, vice-presi-

"Annie Get Your Gun" opens tonight; plays tomorrow, Monday

REHEARSING FOR THE DRAMA CLUB PRODUCTION, "Annie Get Your Gun," are these seven leads—Louis Swedarsky, Phyllis Borr, Gary Black, Candy Clifford, Bruce Bon Durant, Ellen Van deWalle, and Jack Robison. The musical comedy opens tonight and will play tomorrow and Monday. Tickets are 50 cents and 65 cents.

Junior Prom plans now in final stages; "Carousel" next week; Eddie Sears to play

"Carousel," the Junior Prom, will be held next Saturday in Riley's gymnasium. The tickets are \$1.50 per couple and are available through the ticket committee. Connie Richards is head of the ticket committee. Only 175 tickets are being sold.

The decorations are in pink and white and in order to keep with the title of the dance, they will follow a carousel theme. The decorations are being handled by Kent Wilcox and his committee.

The music committee, which is headed by Gail Berebitsky has an-

nounced that Eddie Sears and his band will play.

Invitations have been sent to the faculty, the parents of the class officers, and the parents of the social chairmen. They were written by James Kouts and his committee.

The refreshments will consist of punch and cookies. Several juniors have agreed to make the cookies. The punch is being made by the cafeteria. Pat Miller is head of the refreshment committee.

Coats will be checked in the auditorium. The checking committee is headed by Bob Simmons.

Plans for the Grand March and coronation are now complete. This committee is headed by Barbara Harmon. They plan to hold a rehearsal for the Grand March sometime next week.

The cleanup committee is headed by Sharon Berta.

Senior Prom to be held in three weeks; Dick Vann will play

As a climax to the Senior's social season, the Senior Prom will take place Saturday, May 21, from 9 until 12 p. m. at the First Methodist Church. Dick Vann will provide the music for the affair which is to be entitled "Mood Indigo."

Jill Taylor, decoration chairman, will be assisted by an art student who is working at Robertson's. This work will serve as a project for his Master's Degree in Art. He will help Jill and her committee obtain supplies as well as aid them in planning the decorations.

Other chairmen are: Mary Lou Pulley, refreshments; Mara Fults, invitations; Linda Smith, publicity and pictures; Deanna Dupree, coronation and grand march.

Tickets will go on sale Monday, May 2, at \$2.50 per couple.

Band officers plan concert

PLANNING THE BAND'S ANNUAL SPRING CONCERT are these band officers: standing—Gordon Tolle, Charles Shultz, Dianna Singleton, Kent Williams; seated—Marsha Perkins, Susan Sweitzer, Pat Hipskind, Carol Mikel, and Susan Yoder. The concert is next Thursday, at 8 p. m., in the auditorium. Tickets are 50 cents.

Debaters will finish meets Wednesday banquet last activity

Closing out debates in the St. Joseph Valley Conference Forensic League, the debaters will compete in the last rounds of conference debating next Wednesday afternoon at Central High School.

In the third and fourth debate rounds at Central last Wednesday, Riley was represented by Bill Wead and Richard Reminih, affirmatives; and Allan Singleton and Steve Coffman, negatives.

Coach Charles T. Goodman's debaters are defending SJVCFL Champions and boast a fine representative team again this year. LaPorte and Central are other leading contenders.

The only conference event remaining after next Wednesday's debates is the after-dinner speech. This speech will be given at the annual SJVCFL banquet, where final results are disclosed.

Drama, glee clubs, orchestra, to present Irving Berlin musical

"Annie Get Your Gun," Irving Berlin's famous musical comedy, opens tonight in the Riley auditorium. It is being directed by Mr. James Lewis Casaday. The music is directed by Miss Ruby L. Guillems.

The story centers around a wild west show, and involves the romance of Frank Butler, the show's sharp-shooter, and Annie Oakley, a backwoods girl.

The production crew includes: Student directors—Nancy Jo Pinney and Carol Corley; Production—Louis Swedarsky; Stage Manager—Jerry Troyer; Costumes have been designed by Mr. Casaday and made by Miss Guillems, Nancy Jo Pinney, Ellen Van deWalle, Mr. Casaday, and Emily Pritchard; Lights—Tom Finney; Tickets—Miss Guillems and Becky Czar; Accompanist—Ruth Ann Knechel; Posters have been made by Carole Burkle of Miss Day's art class; Make-up—Miss Edith Steele and Mr. Casaday; Publicity and Programs—Becky Uhrig.

Members of the orchestra who are playing include: Violins—Sharyl Wolvos, Merrel Cohen, Roy Cripe, David Kottowski, Sue Latimer, and Roberta Shapiro; Viola—Diane Staneck and Charlotte Downey; Cello—Jane Hoffer and Margaret Keltner; Bass—David

(Continued on Page 3, Column 2)

Students to model in 'Teen-O-Scope' show at Morris auditorium

After tryouts at the Morris Municipal Auditorium for "Teen-O-Scope," featuring "Our World," which is to be presented there, Saturday, May 14, at 11:00 a. m., twenty-two Riley girls were chosen to model.

The Riley models picked were: Pat Miller, Nancy Postle, Gail Howes, Sally Yoder, Lynn Adair, Kathy Hojnacki, Becka Herrmann, Mary Beth Allen, Sharon Csernits, Jill Swanson, Linda Sweitzer, Trudy Kajzer, Carolyn Csenar, Marsha Weinstein, Mary Ann Forsgren, Vicki Haenes, Maria Rozow, Judy Moore, Bobbi Jo Nikoley, Nancy Shinneman, Joyce Locke, Karen Holtz.

All the outfits are being donated by the downtown stores and the Downtown South Bend Council, who, in cooperation with the Department of Public Recreation, are sponsoring the all-teen show.

Some Riley boys will escort these models. The girls were selected from the Fashion Classes now and from previous years also, while the boys were chosen through the Student Council.

Riley students, under Becka Herrmann, will design the scenery for the beach scene, which Judy Areen will commentate.

Riley will also contribute three talent acts to be presented between the scenes.

Tickets for the show, which are 50¢, have already gone on sale and can be obtained from any Fashion Class or Student Council member.

Magazines - an educational force

Magazines now more than ever are becoming an educational force in the United States. Students, who perhaps have overlooked this aspect of the mass magazine, would benefit by taking a closer view of the educational values of such magazines as *Life*, *Time*, *Post*, *Newsweek*, *U. S. News, Look*, and *Reader's Digest*.

These are the popular magazines ranging in circulation from somewhat over one million for *Newsweek* and *U. S. News* to about 12 million for *Reader's Digest*. However, if one has the desire, he can find other valuable magazines of not so general a circulation. Among them are *Fortune*, *Atlantic*, *Harper's*, and *Wisdom*, a fairly obscure magazine devoted entirely to knowledge and education.

Consider the *Life* series "The World Around Us," the *Post* series "Religions in America" and "Great Paintings," and the special articles in the news magazines and *Reader's Digest*. For 15 to 35 cents each, one can own these magazines and the other magazines mentioned can be gotten for 65 cents to two dollars per copy. And, of course, they are always available free at the Public Library.

Except for *Saturday Evening Post*, *Atlantic*, and *Harper's* all of these magazines were started after 1920. Except for entertainment, the greatest service of magazines today is spreading of knowledge and the wise student will take advantage of it.

People of the "times"

TARRY BASH
by Johnette Frick

"Asking questions when in doubt about something is one of the best ways to learn." Tarry Bash offers this as advice to underclassmen

and agrees that it has helped him throughout high school.

Tarry's subjects are band, sociology, world history, biology, and English.

He especially likes good music and good food (Italian dishes and sea food). He has a record collection and his favorite recording artists are Harry James, Duke Ellington, and Dave Brubeck.

Tarry's activities include serving as an officer in DeMolay and playing for the school band.

As a suggestion for improvement, Tarry says: "More emphasis should be placed on the importance of scholastic standing."

One of his personal prejudices is: "girls who stand in the middle of the hall to talk, when they could move to the side."

After graduation, he plans to attend Indiana University and major in music education to become a teacher.

Among his most exciting moments at Riley, Tarry remembers "the band trips and the time we almost beat Central in basketball."

On the subject of going steady, Tarry said: "going steady is all right for anybody if they do it maturely and accept the responsibilities of going steady. It is good, however, to date others instead of just one person."

Letters to the Editors

Sick and tired
To the editor:

We are two junior girls who are getting sick and tired of the rude manners of certain junior high people. Every afternoon after 4A lunch hour when we are going to our 4B class, a mob of junior high people come streaming out of one of the rooms on the east end of the third floor. Honestly, if we didn't take cover we'd be trampled to death. They don't care who they push as long as they are the first ones in the cafeteria line. If these students are interested in making an impression with the upperclassmen, they're making it all right—a bad impression!
(names withheld on request)

Minor sports
To the editor:

Why is it that the minor sports around the school don't get the deserved support as our major sports? How can we expect our baseball, tennis, track teams to excel if we as a student body don't support them.

—Jack Davis

The HI-TIMES welcomes letters on any subject. Letters must be signed, but names will be withheld on request. Bring your letters to Room 302 or send them to: The HI-TIMES, Riley High School, 405 E. Ewing Ave., South Bend 14, Indiana.

The Students Speak . . .

by Jill Swanson and Anne Messerly

What is your opinion of the HI-TIMES? What do you like about it and what could be improved?

George Grundy, 12A: "I think that the HI-TIMES is one of the best things that could have happened to Riley. It gives all the information needed by the students, and gives them something to look forward to every Friday. I don't think that the HI-TIMES needs too much improving."

Freshman Paula King enjoys reading our school paper, but would like to have more articles about freshmen. It seems to her there are many articles about other classes, but the freshmen get left out. Paula thinks the pictures add a lot. She suggests more jokes and articles that are "just for fun," so the paper won't be all news and seriousness.

Senior Roland Antonelli believes the HI-TIMES would be improved if more humor were used; jokes and cartoons, for instance. He enjoys "On the Avenue" because it is fun to read, and likes the sports. Also, he feels the subject of "school spirit" has been overworked.

Dave Palmer, 9A, thinks the HI-TIMES "is good for what it is worth." Dave likes to see the pictures of students and events around the school.

Sophomore Sue Barnfield, commented that on the whole the paper is very good. She particularly likes the sports page, People of the Times, and On the Avenue. However, she believes that a wider range of people should be included in On the Avenue.

Michele Minnes considers the paper a very good one. She especially likes "On the Avenue" and most of the selections on the second page. Michele honestly thinks this paper couldn't be improved too much, but she does agree with Bill in that there should be more important school news.

Bill Kruggel, senior, feels that the HI-TIMES is a good paper. His favorite part of it is the sports page. Bill does think that an improvement would be having more

school news, instead of some of the regular columns.

In order to get a more general survey of readers of the HI-TIMES, a poll was taken of the issue for Wednesday, April 13. There were about 15 questioned from each of the four classes.

On page one, the picture of the paper drive and its articles were most popular with readers. Next was the articles about "Annie Get Your Gun," followed by the Junior Prom article. On page two, "On the Avenue" was the most popular. Second was "People of the Times" and third was "The Students Speak." On page three, the most read articles were about the charm class and "Q. E. D." On page four, the baseball article and picture followed by "Cat Tales" were most read. Suggestions were also given for Students Speak questions, and you will be seeing these in future issues.

Band members talk about activities of group

by Carol Huber

An enthusiastic member of the Riley Band, junior Gordon Tolle, enjoys the band because he likes music and because the band gives one a chance to get acquainted with other people. "It's really an extra activity," Gordon explained. "We play at football games, basketball games, and other varied activities."

Gordon plays the trombone and has been playing since the fourth grade. He has been a member of the Riley band for three years.

Among other awards won by him, Gordon recently took first place in the state contest for a baritone solo.

The only regret Gordon has about the band is that it will not participate in the divisions this year. The divisions, Gordon explained, are contests where various

by Pat Miller and Georgia Polovina

Hi, Wildcats,

Well, it's that time of year again. Proms, parties—the social whirl is really beginning now to get into full swing. Along with each event we'll be bringing you the names of the couples attending.

O. T. A.

Last week in Mr. Hafner's 4B U. S. History class they were discussing the Marconi invention—the wireless. Mr. Hafner then asked Bruce Bon Durant to give a resume of the early trials of the invention. Bruce's reply: "Well, everything went OK until the wire broke." That's OK, Bruce; we all have a hard day now and then.

O. T. A.

It seems as though Mr. Hafner's class has really had its share of experiences. Last week when Norm Ruska gave a report on woman suffrage, he mentioned the name of Susan B. Anthony. Only he called her "Susie Anthony." Nothing like name-dropping!!

O. T. A.

The following are the lucky couples planning to attend the Junior Prom: Sharon Reineohl and Jim Bunyan (Adams), John Kosek and Sue Rafalski, Jack Miller and Judy Fiege, Abe Papai (St. Joseph) and Jean Kreskai, Ron Divjak (East Chicago Washington) and Georgia Polovina, Bob Kroft and Elaine Kirch, Dan Riggs and Trudy Hampel, Bill Nemeth and Pam Wegner, Jack Emmons and Karen Ritter, Maurice Krause and Nancy Morris, Tom VanDerHayden and Judy Postle, Bob Bernhardt and Linda Ray, Don Smith and Nela Peterson, Tom Lytle and Gerry Reinke, Jim Perkins and Virginia Kocher, Nancy Singer and Dave Fleming, Mary Spinsky and Jack Steck (Riley alumnus), Nancy Shinneman and Jerry Harris (Adams), Pam Haines and Dave Biddle, Karen Markey (Adams) and Rick Staley, Judy Seward and John Cummins, Jill Haney and Lyle Kollar, Louis Swedarsky and Pam Stone.

Other couples attending "Carousel" are: Joan Traynor and Ed Hichey (Navy), Uwe Waizenegger and Bente Huitfeldt, Bob Ullery and Francis Zimmerman (Lake-worth High School, Fla.), Ronald Van Tornhout and Linda Kolar (Washington), Larry Hostetler and Yvonne Nevelle, Linda Wilson and Dick Weddle (St. Joseph), Cheryl Wist and Larry Wert (Adams), Cheryl Yarbrough and Barry

Marks (Riley alumnus), Hal Widenor and Sue Thompson (Adams), Carol Wieand and Gary Zimmerman (Central), Sue Vickery and Sam Dudich (Akron), Marsha Weinstein and Pete Firestein (Adams), Sandy Hostetler and John Obermiller (N. D.), Linda Keefer and Jim Dorn (Washington-Clay), Tom Boyden and Linda Wach, Jack Fell and Gail Ballard, Don Wasio and Lita Lambert (Penn), Randi Tamandli and Don Heston, Pat Tengeltich and Bob Shaw (Central), Tom Mannen and Connie Richards, Jim Neimann and Pam Borden, Pat Miller and Craig Long (Central), Elaine Myers and Bob Steininger (New Carlisle alumnus), Trudy Kajzer and Jim Jacobs (Washington), Kerry Sullivan and Kent Wilcox, Judy Martin and Forrest Barnhart (Riley alumnus), Joyce Martindale and Terry Frantz, Sharon Madden and Sam Dellinger, Melanie Mahoney and Jim Fieser (Washington), Dick Mahoney and Dianna Srivier, Karen Harris and Jim Potter, Larry Dmonkos and Nancy Schoskert (St. Joseph), Ralph Carney and Jill Swanson, Mary Collins and Bill Sigler, Carol Corley and Tom Finney, Sue Kimmel and Ron Vargo (Washington), Carolyn De Maegd and Jim Morgan, Brenda Dry and Jim Kizer (Central alumnus), Don Ellison and Sharon Fitzgerald (Washington-Clay), John Donathen and Faye Kildow, Dennis Crow and Linda Gragg.

Still more couples are as follows: Sharon Berta and Jerry Britton (Elkhart), Rodney Black and Sharon DeBard, Linda Chapman and Tim McKee, Bob Rickel and Barb Anderson (Adams), Jim Kostelney and Donna Huys, John Nintz and Carol Harbour, Steve Stahly and Sharon Siquet (Central), Jerry Rendall and Janet Shields, Pene Sugonis and Chuck Koblick (Mishawaka alumnus), Louise Koontz and Greg Harmon (Central), Bruce Gerwig and Barbara Kantrowski (Greene), Paul Trart and Jackie Barber (Clay), Dennis Miller and Kathy Behrenbruch, Mary Lou Hesser and Jim Manusak (Riley alumnus).

O. T. A.

Be sure to attend:

Senior High Band Concert, May 5.
"Annie Get Your Gun," tonight, tomorrow night, Monday.
"Teen - O - Scope presents Our World," May 14, 11:00 a.m., Morris auditorium.

The Hi-Times

J. W. RILEY HIGH SCHOOL
South Bend 14, Indiana

Published weekly from September to June, except during holiday vacations, by the students of the James Whitcomb Riley High School, 405 East Ewing Avenue, South Bend 14, Indiana. Publication Staff Room, 302. Price 10 cents per issue.

EDITORIAL STAFF

Editor-in-Chief — Neil Cossman
First Page Editor — Bob Lerman
Second Page Editors — Georgia Polovina
Patricia Miller
Third Page Editor — Verna Woods
Sports Editor — Bob Bernhardt

BUSINESS STAFF

Advertising Manager — Bill Wilson
Assistants — Bill Nemeth, Sue Autore
Charlotte Blackburn, Allan Lincoln
Circulation Manager — Allen Lincoln
Business Records Manager — Joan Boosli
Exchange Manager — Christine Balough
Head Typists — Mary Lou Pulley
Sondra Frackson
Publicity — Sondra Frackson
Mary Lou Pulley
Photography — Mr. George Koch
Pat Harroff, Tom Jewell
Adviser — Bess L. Wyrick
Principal — John E. Byers

Second Class Postage Paid at
South Bend, Indiana

Q.E.D.

By CARL MORRIS

After the lawyer loaned the three sons his horse, they split up the estate as follows: 1/2 of 18, or 9 horses, for the eldest, 1/3, or 6 horses, for the middle son and 1/9, or 2, for the youngest.

But when this was done there was one horse left over (9+6+2=17). The lawyer then rode home on his, the 18th horse, to make out his bill.

Tom Holmes, Linda Phares, Jerry Walker, Don Luther, Tom Frank, Gary Erickson, Jerry Polis, Ray Weigand, Tom Dixon, Melinda Gibbons, Linda Miller, Ron Anderson, and John MacDonald answered the problem correctly.

This time the FREE HI-TIMES will be given only to those who solve all of the problems.

Divide 2 oranges into 8 oranges.

Subtract four, and a half dozen, from four and a half dozen, and come out with more than nothing.

Divide 6 feet into 24 cubic feet.

Richard and Jack had a contest to see who could eat more cookies. The judge of the contest said to Harry: "Jack ate 199 and Richard ate 200 and won." Why did Harry think that Jack and Richard ate 400 cookies together?

When you think you have an answer to one of the above problems, write your answer and the method by which you acquired it, along with your name and home room. Bring your entry to Room 302 by 3:36 today. Answer without solutions cannot be accepted.

SETTER'S CARRY OUT PIZZA

2509 South Michigan St.

Closed Monday

AT 7-6670

4:30 P. M. to 1:00 A. M. Daily

Except Sunday, Closed

12:00 P. M.—Closed Monday

FORBES TYPEWRITER CO.

OFFICE — 228 W. COLFAX

PHONE: CE 4-4491

"Easy to Deal With"

Rental Typewriters

3 Months Rental Applies on Purchase

He finally asked me to the prom!

How to pick out one of those luscious formal at the

Milady Shop

... a cool collection from 25.00

Homeroom 210A earns honor roll plaque

'Annie Get Your Gun'

(Cont'd from Page 1, Column 5)

Stonecipher and Robert Bargmeyer; Flute—Carol Mickel, Sharon Reinoell and Nancy Zeiger; Clarinet—Carol Wieand and Elaine Kirch; Horns—Sue Yoder and David Means; Trumpet—Ronald Camp and David Roose; Percussion—Kent Williams; Alto Saxophone—Janice Wilcox and Dave McKinney; Tenor Saxophone, Clarinet, Bass Clarinet—Chuck Schultz; Trombone—Gary Oman and Gordon Tolle.

The cast includes: Charley Davenport, Louis Swedarsky and Dave Rodibaugh; Iron Toil, Grant Baugher; Yellow Foot, Charles Fields; Mack, Jack Robinson and Bob Knechel; Cowboys, Victor Carder, Ross Wolford, Bill Bernhardt and Grant Baugher; Foster Wilson, Dave Rodibaugh and Louis Swedarsky.

Dolly Tate, Nancy Jo Pinney and Pam Stone; Winnie Tate, Becky Czar; Tommy Keeler, Jack Robinson and Bob Knechel; Frank Butler, Gary Black; Bruce Bon Durant; Annie Oakley, Phyllis Borr, Candy Clifford, Ellen VandeWalle; Minnie, Judy Kish; Jessie, Elsie Ann Horvath; Nellie, Patty Czar; Jake, Ronald Glick and Joe Horvath; Buffalo Bill, Mike Medich; Mrs. Little Horse, Carol Hampel; Mrs. Black Toath, Diane Rugieri.

Conductor, John Million; Waiter, Mike Walker; Pawnee Bill, Gary Black; Bruce Bon Durant; Sitting Bull, Jerry Troyer; Wild Horse, Dave Jamison; Mr. Schulyer Adams, Phyllis Perkins; Dr. Percy Ferguson, Leon Copeland; Debutante, Margaret Gubbins; Mr. Earnest Henderson, Dale Murphy; Mrs. Earnest Henderson, Karen Nichols; Silvia Potter Porter, Becky Uhrig.

The Bad Man Ensemble: Mary Ann Hamilton, Pam Hudson, Jane Daffinee, Judy Berry, Jaci Handlin, Mary Kolar, Shirley York, Maria Rozow, Davenne Praege, Gail Howes, Pam Stone, Joanne Handwell, Linda Ross, Carol Corley, Georgia Polovina, Julia Parrot, Margaret Gubbins, Marjorie Parks. Braves and Eagles: Charles Fields, Richard Wadsworth, Richard Snider, Don Roll, Victor Carder, Tom Davis, Grant Baugher, Jack Robinson, Bob Knechel, Dave Jamison.

Squaws: Maria Rozow, Karen Holtz, Phyllis Perkins, Sandra Dickey, Isabell Maez, Diana Rugieri, Carol Hampel, Kaylin Pinney.

Ballroom guests: Mary Ann Hamilton, Charles Fields, Phyllis Borr, Ellen VandeWalle, Mike Walker, Jane Daffinee, Don Roll, Judy Berry, Dan Staley, Becky Uhrig, Bruce Bon Durant, Gary Black, Nancy Nall, Bob Nechel, Jack Robinson, Shirley York, Tom York, Judy Eads, Jim Jisel, Margaret Gubbins, Leon Copeland, Karen Nichols, Dale Murphy, Phyllis Perkins, Robert Ocher.

Circus girls: Debby Andrews, Connie Miller, Kathy Horvath, Davine Pragger, Judy Berry, Linda Chapman, Pam Stone and Rosalie Kumm.

Acrobats: Neil Stanfield, John Adair, James Simms and Richard Wadsworth.

PORTABLE TYPEWRITERS

Wholesale Catalog Prices

Douthitt's

Office Equipment Co.

746 South Eddy St.

(Just off Sample St. Bridge)

HOLDING THE NATIONAL HONOR SOCIETY HONOR ROLL PLAQUE is home room 210A's president and Certificate of Merit winner, Carol Nevelle. The room, a 10A group sponsored by Mr. Wilmer Armstrong, had 25% of its students on the Honor Roll the last nine weeks. Admiring the plaque are the eight 210A students who made the Honor Roll. They are Mike Plant, Nancy Postle, Carole Nevelle, Hugh Peach, Becky Newhard, Jim Potter, Gary Oman, and Sherrell Palmer.

CLUB NEWS

FUTURE NURSES

The Future Nurses Club held its annual pinning ceremony in the school library last Tuesday evening at 7:30. Present were members of the club, their parents, the two Riley nurses, Head Counselor L. T. Pate, Assistant Principal H. H. Ogden, Principal John Byers, student nurses, and an instructor from Memorial School of Nursing, Mrs. Betty Morgan, who was also the guest speaker.

Officers of the club were in charge of the pinning ceremony. They are Marje Parks, president, who was general chairman; Carolyn Haupt, programs; Margaret Gubbins, vice-president, food; Mara Fults, secretary, decorations; Sharon Reinoehl, treasurer, hostesses; and Sharon Hoke, social chairman, invitations.

The girls who received pins were: Louise Koonts, Rosemary Synave, Arlene Totten, Sharon Reinoehl, Sandy Tansey, Mara Fults, Margaret Gubbins, Judy Lyons, Sharon Madden, Vicki Haenes, Dorthy Kujawski, Nancy Stizel, Virginia Freund, Judy Martin, Susan Bell, and Carolyn DeMaegd.

LIBRARY

Fifteen library student assistants from Riley attended the Northern Indiana Hoosier Student Librarian Association Conference at River High School, Hobart, Indiana on Saturday, April 23. The fifteen students spent the day in Hobart listening to discussions and meeting other student librarians. Miss Frances Palmer who is the author of *And Four to Grow On* was the guest speaker. Miss Palmer gave excerpts from her book as part of the lecture.

New officers were to be elected for the Northern Indiana District. Students were to do their campaigning during the morning, and in the afternoon the new officers

were elected. Campaigning from Riley were Mary Ann Sulok, president; Ingrid Hirschfeldt, vice-president; Mary Ann Richardson, secretary; Dorothy Roberts, treasurer; and Becky Christiaens, reporter. Those elected were from Riley, Mary Ann Richardson, secretary and Dorothy Roberts.

FUTURE TEACHERS

Fifteen students from Riley traveled to Purdue last Saturday for the Future Teachers of America annual state convention.

This year Nancy Singer of Riley was a candidate for state vice-president. Nancy was to give a two-minute speech on why she chose teaching as a profession. Nancy also was to tell what responsibilities she would have if she were elected vice-president. Dianna Singleton gave the nominating speech for Nancy.

EUREKA, a Junior Achievement company sponsored by Bendix Products Division, has nearly completed its activities for the Junior Achievement year. EUREKA'S product this year was a lint brush.

Tomorrow the members of EUREKA will tour the Broadcast Center. This tour will be the last activity EUREKA will have as a group. Joan Shorb and Dale Murphy are Riley's representatives in EUREKA.

HERTEL'S RESTAURANT

1905 Miami Street

Hours 7:30 to 11:00 Daily
AT 9-0023

For a Square Meal
at the
Right Price
35¢ or 45¢

DAILY
AT YOUR

**Riley
Cafeteria**

Bowlers will finish third annual singles tourney tomorrow

By BOB BARGMEYER

The third annual singles and doubles tournament of the bowling league ends tomorrow with the second of two weeks of singles play.

Trophy winners for the doubles have already been announced; singles and all-events (12 tournament games) will be announced here next week and are posted on the gym bulletin board.

Only three individual games of 190 plus were rolled last week. Rick Horvath led with a 199, Dave Fleming fired a 195, and Bob Foor had a 191.

Dave Fleming had high series of the day, and consequently the scratch lead, as he shot a 546 series. He has a big lead over runnerup Bob Foor, who rolled a 495. Foor also rolled his last three singles games and had a 514, for a total of 1009, which gives him the tourney lead, but everyone else has three more games to shoot. Behind Foor come Jim Booth, 485; Bob Bargmeyer, 481; Rick Horvath, 473, and Gary Marvel, 466.

Marvel has a slim two pin lead in the handicap division as he ended up with 562. Horvath trails by two with 560, and Fleming follows by two more with 558. Then come Gill Miller with 548, Chuck Freeland, 545, and Bob Bargmeyer 541. Foor's second series gave him a 573, 1083 total.

These standings are incomplete, because two or three bowlers expected to place high did not bowl last Saturday. These include Dave Biddle and doubles champ Dick Remenih.

Corsages for the Jr. Prom

from
Miami Florist
AT 9-9273

Best
dressed
at
Riley Proms
He rents
his
formals
at ...

Louie's Tuxedo Rental
Ph. AT 7-0575

9 Blks. West of Michigan St.
Between Washington and
Western on Laurel

... and you'll know why when you see our complete, modern selection of formals and accessories. Tastefully tailored, correct in the smallest detail—and comfortable! You'll find our service convenient and economical, too.

**COMPLETE OUTFIT
\$7.50**

Formals-Cocktail Dresses

The Bridal House

3141 South Michigan St.

South Bend, Indiana

Baseballers stop Maroon rally for eighth win in row

CAT... TALES

By BOB LERMAN

Since the baseball team has had such success, many people have become interested in high school baseball. However, it seems that when a Riley fan or any person interested in high school baseball results looks for such results in South Bend's daily paper, it's like looking for a pin in a haystack. What is the reason for such poor coverage?

Some may observe that the daily paper is slightly partial to Central; therefore, since the Bears are perennially much better in track than they are in baseball, more coverage is given to high school track.

Others seem to think that it is easier to cover track meets (and make stories lengthy) than baseball games. This may be true in part but I feel sure that the little effort needed would not stand in the way of the daily paper's staff.

The only other possible explanation is that they print more about track because that's where the community interest lies. This argument seems most fallacious. Any honest observer can see that in almost all cases, high school baseball games far outdraw high school track meets.

It seems to this reporter that our national pastime (even on the high school level) deserves more than a called-in score in an obscure position of the paper. Let's hope the daily paper's sports staff revises its policy and prints the coverage high school baseball deserves.

Kittens fail twice in quest of first victory; Lincoln and Nuner topple the junior high

The junior high baseball team continued to run up against tough foes last week as they were handed their second and third losses of the year. They have yet to win.

The Kittens fell to Lincoln and Nuner. The scores were 6-4 and 7-5, respectively.

A Riley rally in the last inning fell short in the Lincoln game as Lincoln held on for the 6-4 win. The Kittens had scored two in the second but found themselves down 6-2 when the fifth inning began. The rally failed, however, as the Lincoln pitcher, Joe Kramer, struck the last batter out.

Kramer struck out twelve men out of a possible fifteen. Paul Joseph was the losing pitcher for Riley.

The Kittens blew a one run lead in the last inning as they bowed to Nuner 7-5. The game was played at Studebaker Park. Nuner shoved across three runs in the fifth to win the game. The Riley offense was led by Tim MacDonald and Jerry Niemann. MacDonald had a double and a single while Niemann blasted a triple. John Postle was the losing Kittens pitcher.

Baseballers play five times in four days; Culver twin bill is scheduled for tomorrow

A gruelling five game schedule highlights the next four days of baseball as the varsity squad tries to continue its excellent season.

Tonight Washington's Panthers try to get revenge as they host the 'Cats at Harrison School. The Wildcats edged out the Panthers

6-5 in the previous game. This game is a conference game.

Tomorrow the 'Cats travel to Culver for a non-conference double header. The Riley squad won last years double header.

Monday, St. Joe will visit the Riley "Dustbowl" looking for a win after losing to the 'Cats 6-5 in their only previous meeting of the teams.

Central's unpredictable Bears come to the "Dustbowl" on Tuesday for a loop game. Central topped Washington but lost to Adams in two of this years games. This is an ENIHC battle.

Bees capture three; season record is 5-1

The "B" baseball team knocked off three foes last week as they moved their season record to 5 wins and 1 loss. The Bees topped Adams, Elkhart, and LaPorte. They had previously topped Mishawaka and Washington while their only loss of the season was to St. Joe.

The Bees topped Adams 9-1 as they built up a lead and then coasted to the win.

Coach Richard Thompson's squad romped over Elkhart 11-1 in an ENIHC game. The Bees iced the game with a 6-run fourth inning. Dave Barnes was the winning pitcher. He is now 2-0 for the year.

The B-team rallied for six runs in the fifth inning against LaPorte to grab a 10-3 win. A 13-hit attack led the 'Cats to the win. Dave Barnes led the attack with three hits. He was backed up by Paul Nelson and Dave Hendrix who each had two hits.

The B-team is now 5 and 1 for the season and 2-0 in the Conference.

Riley track records

Following are the school track records. Most of the records have been established in the last seven years:

EVENT	NAME	TIME	YEAR
100-yd. dash	Dean Thomas	10.1	1946
220-yd. dash	Ron Walling	22.7	1957
440-yd. run	Jim Krider	52.2	1947
	Paul Frazier	52.2	1947
	Larry Pahl	52.2	1956
880-yd. run	Roy Whiteman	2:00.2	1950
Mile run	Mark McCoy	4:32.6	1950
180-yd. high hurdles	John Abell	19.7	1954
120-yd. low hurdles	John Abell	14.8	1954
Shotput	Jerry Jacobs	51' 2"	1952
High jump	Dick Whitaker	6' 1 3/4"	1954
Pole vault	Dick Liechty	12' 3"	1953
Broad jump	Gary Monus	21' 4"	1956
Mile relay	Larry Pahl, Ed Payton, Paul Pozil, Pete Holmgren	3:30.6	1956
Half-mile relay	Jack Kudlaty, Joe Meszaras, Chuck Kalwitz, John Abell	1:33.9	1954

Trackers drop three; Diamond-boys stop two more opponents; place last in the loop up season winning streak to seven games

The varsity track team was dealt three more losses last week as they fell to Culver, Mishawaka, and Lakeville. Then last Saturday the cindermen failed to score any points in the ENIHC meet to place last in the loop for the second time in three years.

Culver blasted the trackers 94.7/12 to 145/12. The meet was held at Culver. Riley took only one first place. That was in the shot put as Tom Mannen won with a throw of 42' 5".

In a double dual meet between Riley-Mishawaka and Riley-Lakeville, the 'Cats absorbed their worse loss of the year and also came as close to winning a meet as they have all year.

The Maroons trumped the 'Cats 96-13. Mishawaka took all the first places, while Riley placed in only seven spots. The other half of the meet saw Lakeville eke out a 57-53 win over the 'Cats despite Riley winning six events including both relays.

The individual winners were Jon Nace, 880 (2:12.5); Rod Sipe, low hurdles (22.8) and the broad jump (17' 8"); and John Everly, 440 (56.3).

Elkhart romped to the loop title for the second straight year. The runner up was Fort Wayne. The 'Cats failed to place in any event while the ninth place team, Washington, had four points.

By BOB BERNHARDT

Two smashing victories by the varsity baseball team this past week put the Wildcats nine in first place in the conference and left the 'Cats with a perfect 7-0 record.

The victories were over Elkhart (10-1) and LaPorte's previously undefeated Slicers (6-2).

Stop Blazers

Elkhart visited the Riley "Dustbowl" a week and a half ago and found out in the first inning they were in for a battle. The 'Cats tallied four times in the first inning on four hits. The other Wildcat runs were scored in the second, fourth, and fifth. Elkhart scored its only run in the second.

Larry Marosz led the Riley attack with a walk, two singles, and a double good enough for four runs batted in. Dave Gapski batted in three runs with a double and a single. Tom Ellison picked up his second win of the season as he yielded only four hits.

The "game of the undefeated" took place last Friday at LaPorte as both squads took 6-0 marks into the game. The game was scoreless until the third when the Slicers scored once on a homer.

Rickel winner

The one run lead grew bigger

until the fifth when the 'Cats bombed the Slicers for four runs. Five singles and a sacrifice bunt accounted for the runs. The 'Cats tallied two more times but the fifth inning was too much for LaPorte to overcome.

Winning pitcher Bob Rickel, who gave up six hits while striking out seven, led the offense with three singles and two RBIs. John Barth, Dave Gapski, and Jim Perkins each contributed two hits.

Fine Furniture

GRAFFIS FURNITURE

5727 South Michigan Road
SOUTH BEND, INDIANA

Krauser's

10:00 A. M. to 6:00 P. M. Daily
Friday 12:00 Noon to 8:30 P. M.
PURITAN SWEATERS ESQUIRE SOCKS
REVERE SPORTSWEAR HIGGINS SLACKS
NORRIS "SHIRTAILS FOR TWO"
1801 Miami Street AT 8-4233

FOSTER'S 5 & 10 STORES

TWO LOCATIONS

Ph. AT 8-5161
2312 Mishawaka Ave.

Ph. AT 9-5675
2114 Miami St.

Bulletin

The Mishawaka Maroons threw a scare into the varsity baseball team Tuesday as they scored three times in the first inning and rallied for two runs in the seventh. The 'Cats held on, however, for a 6-5 win. The Riley record is now 8-0 for the year and 3-0 in the loop.

Golfers capture two, but fall to Adams and Michigan City Devils

Coach Don Barnbrook's golfers entered their third week of competition with a 4-5 record. They have defeated Dyer, Mishawaka, Elkhart, and Michigan City. The top scorers for Riley are Jim Jewell, won 8, lost 1; Bob Beck, won 3, lost 5, tied 1; Andy Nemeth, won 3, lost 4; Jim Peterson, won 2, lost 3.

On April 19, at Erskine Park, they defeated Elkhart, 8 1/2-6 1/2. Jewell was medalist with 75, followed by Steve Bell of Elkhart, 76.

On April 20, on the Michigan City Municipal Course, Riley lost to Adams, 11-4, and Michigan City, 10 1/2-4 1/2. Adams edged Michigan City, 8-7. Michigan City's O'Connor was medalist with a 77, while Jewell's 79 was low for Riley.

On the following day on the beautiful Morris Park course, par 71, Riley defeated Michigan City, 9 1/2-5 1/2, and lost to Adams, 8 1/2-6 1/2. Adams beat Michigan City, 9-6. Jewell was medalist with a 74, and the four-man total was 326; five-man, 412. Jewell beat Zimmer, 3-0, and Baker, 3-0. Beck lost to Kaeppler, 3-0, and beat Butler, 2-1. Bargmeyer lost to Brush, 3-0, and to O'Connor, 3-0. Peterson beat Hjerpe, 2 1/2-1 1/2, and Timm, 2-1; Steve Jones lost to VanBuskirk, 3-0, and to Siegmund, 2-1.

INWOOD'S

425 So. Michigan St.

CORSAGES

\$1.00 Up

ROSES

ORCHIDS

CARNATIONS

PHONE AT 9-2487

ALWAYS THE FINEST MOTION PICTURE ENTERTAINMENT

at the GRANADA & STATE THEATRES

Welcome

Riley Students!

- ★ TRAY SERVICE
- ★ FOOT LONG HOT DOGS
- ★ FROSTED MALTS

Toasty

Sandwich Shop

701 South Michigan Street

HOFFMAN'S

DRY GOODS SHOES — TOYS

18071 State Road 23

2614-16 S. Michigan

SOUTH BEND, INDIANA

J. TRETHEWEY

"Joe the Jeweler"

DIAMONDS — WATCHES JEWELRY

104 N. Main St.

SOUTH BEND 1, IND.

Complete Dancing School
Lesson Loan Plan
Instrumental Lessons

Wade Music Co.

Exclusive Representative of
WURLITZER PIANOS
AND ORGANS

(Plenty of Free Parking)

4033 So. Mich. Ph. AT 7-1626