

LARGE NUMBER ENTER IN STATE MUSIC CONTEST

Two Solo Events, Many
Choruses Will Represent
Central

MRS. PITTS DIRECTOR

49 Glee Club Members Make
Trip—Hold Contest
May 2 and 3

Twenty-three boys and twenty-six girls have been chosen by Mrs. C. M. Pitts, head of the High School Music department, to make the journey to the state capital at Lincoln, to represent Central High in the first annual state music contest to be held Friday and Saturday, May 2 and 3.

Two Solo Events

Jack Kerschner, tenor, and Louise Schnauber, an accomplished violinist, will represent Central in the two solo events which have been entered. In case either Jack or Louise is unable to contest for some unforeseen reason, Marjorie Jones, contralto, or Annunciata Garrotto, soprano, will act as alternates.

Large Girls' Chorus

Those who will sing in the Girls' Glee are: Alice May Christensen, Annunciata Garrotto, Josephine Koory, Helen Willis, Ruth Rigdon, Gladys Reynolds, Fatmah Koory, Dorothy Stafford, Eleanor Clapper, Lillian Holloway, Helen Houseman, Frances Beard, Beth Cole, Lucille Dunkin, Pauline Mitzlaff, Marjorie Jones, Audrey Groves, Olga Plouzek, Dorothy Bloodgood, Beth Reynolds, Kathryn Douglas, Ernestine Dunaway, Rebecca Segal, Mary Alice Kirtley and Frances Johnston.

Boys' Glee and Mixed Chorus

The boys who will sing their way to victory for Central are: Herbert Westerfield, Jack Kerschner, Harlan Wiles, Willard Baily, Philip Bruce, Volcott Swift, Bernarr Wilson, Amos Young, Allan Meitzen, Wilbur Wallace, Roy Larsen, Luther O'Hanlan, Edward Wagner, Damon Martis, Harold Madsen, Dale Lloyd, Norman Benson, Russell Suhr, Ellwood Wilmoth, Edgar Bleick, Marion Graetz, Harry Fryxell and Reuben Krogh. Marjorie Jones, Alice May Christensen, Herbert Westerfield and Russell Suhr are the members of the mixed quartette event. A large combined chorus of boys and girls who are in the glee club choruses will also be entered in an event.

STATE ENTRANTS IN HISTORY ANNOUNCED

The history contestants for the State Scholarship Contest at Lincoln, May 10, were selected after elimination contests were held last week. Tom Gannett, Neva Heflin, and Helen Robison will represent Central in European History I; Ruth Thomas, Lloyd Marquis, and Abe Fellman in European History III; and Edith Elliott, Isadore Wolke, and David Wohlmer in American History. The other departments are giving elimination contests and, the results will be announced later.

CALENDAR

- Tuesday, April 29.** Amherst Cup Debate, Central vs. Lincoln, in Central High School Auditorium at 8 p. m. Central plays South at 4 p. m. French club play in Central High School auditorium at 3 p. m. Spanish club meeting in 235 at 3 p. m.
- Wednesday, April 30.** Girls' baseball at 3 p. m.; Sophomore and Senior in 425; Junior and Freshmen in 415.
- Thursday, May 1.** Girls' Student club meeting at the Y. W. C. A. at 3 p. m.
- Friday, May 2.** Meeting of the Mathematics society in 129 at 3 p. m. Sketch club meeting in 249 at 3 p. m. Technical-Central game at 4:00 p. m.
- Saturday, May 3.** Council Bluffs relay at Council Bluffs.
- Monday, May 5.** Gym club meeting in 425 at 3 p. m.

NEW CLUB HEAD

DAN EGBERT

Dan Egbert was elected chairman of Central's newest boosting organization, the Central Committee, at a meeting held Friday after school. The new president was doubly honored since he was elected although unable to be present at the meeting. Dan is Captain of company D, on the O-Book staff, and a member of Hi-Y and Student Control. He also played football with the reserves last season.

Central Committee Discusses Problems

Suggestions Given by Faculty Sponsors and Miss Pinckney

The neatness of the building, the ventilation of the study halls, the defacement of books, and the comforts of the students were discussed at the second meeting of the Central Committee, Friday after school, in room 118. Drastic measures will not be taken till after the meeting on next Friday.

Dan Egbert was elected chairman of the Central Committee, and Dorothy Brown, secretary.

Suggestions Given

Miss Pinckney, school nurse, gave a talk on the value of health and its relation to self-respect. Mrs. Atkinson speaking for Mr. Brown, head janitor, suggested that ink be kept out of the lockers and out of the north lunch room. Mr. Woolley suggested that students be more careful in their disposal of refuse in the lunch rooms, and he urged the planting of flowers on the lawn.

Library Discussed

Miss Shields talked on the subject of guards at the doors of the library for the prevention of the disappearance of books. "The students do not understand that the system was adopted for their sake. It is a measure that many of the large universities and libraries of the country are forced to adopt," she said. "The 99 per cent of the upright people of the school are asked to co-operate against the 1 per cent of careless, thoughtless, and selfish people, who, by taking books, rob the students of their rights, and the citizens of Omaha of their money."

HIGH SCHOOL BOYS EDIT "DAILY NEWS"

As an added feature of National Boys' Week the boys of the Journalism I and II classes, with representatives of the four other high schools of the city, are putting out today's editions of the Omaha Daily News.

Lester Lapidus Selected Publisher and Editor

At a meeting of representatives of Central, South, Technical, and Benson last Thursday afternoon Lester Lapidus, of Central, was elected editor and publisher. Lester is president of the Engineers' Society, vice-president of the Mathematics Society, a member of the Speakers' Bureau, Central Committee, and O-Book staff. He is a corporal in the regiment.

(Continued on Page 3)

SENIOR CLASS PLAY CAST IS COMPLETED

Dancers, Musicians, Cafe Patrons and Peasants Chosen Last Week

The complete cast has now been chosen for the Senior play, "The Man From Home," to be presented under the direction of Miss Lena May Williams, Friday and Saturday nights, May 16 and 17 at 7:45 p. m. in the high school auditorium.

In the opening scene of the play, at the cafe of the Hotel Margherita, the dancers are: Mercedes Fairfield, Hazel Tatman, Helen Anderson, Florence Seward, Lillian Holloway, Ethel Greenberg, Katherine Bullock, Naomi Pester, Alice Leslie, Ruth Gordon, Eudora Jones, Anne Pearsall, Helen Nesladek, and Julia Gerber. The musicians; Herbert Westerfield, Morgan Meyers, Richard Vette, Juanita Johnston, and Dorothy Bloodgood. Waiters: Donald Shoup, Marion Graetz, and Harry Gidinsky.

Many in the Hotel Scene

Those who will appear as patrons of the hotel are: Marion Kuony, Eleanor Brown, Janet Jefferis, Beth Paffenrath, Burrdine Jones, Blanche McClure, Bernice Welch, Isabel Graetz, Ruth Grimmel, Frances Johnston, Enola Ackerman, Melba Burke, Dale Lloyd, Ward Percival, Philip Bruce, Richard Kirkpatrick, Nicholas Amos, Jack Kerschner, James Leary, Ed Wellman, and Rollin Barnes.

The peasants in the two street scenes are: Lucille Larson, Letha Fowler, Margaret Nielson, Irene Kittel, Rebecca Segal, Ernestine Dynaway, Sam Gulfrida, Parker Mathews, Fletcher Means, Arthur Funk, and Jesse Fetterman. Robert Whipperman and Paul Anderson are the two carabinieri and Theodore Wells is the Valet de Chambre.

Get Tickets Now

Since there are only two performances, it is necessary to get tickets at once, or many will find that, just as during the ticket sale or the Road Show, both houses will be sold out before many who want to go have bought their tickets. Avoid the last minute rush!

DEDICATION MADE AT IMPRESSIVE SERVICE

D. A. R. Members Present Ten Commandments to School

A service for the presentation of five beautifully framed copies of the Ten Commandments, as joint gifts of the Society of the Daughters of the American Revolution and the friends and families of three of Central High boys who have died recently, Carlton McGlasson, Boyden Hilliker, and Irvin Medlar, was held last Tuesday morning in the school auditorium.

Miss Hillard Presides

The service was opened with a prayer by Rev. E. H. Jenks, pastor of the First Presbyterian Church, followed by a talk by Miss Hilliard, who, as a representative of the Daughters of the American Revolution, presented the tablets.

Presented by Friends

Mr. McGlasson, Judge Kennedy, Mr. W. T. Graham, and Mr. McMillan, dedicated the tablets to the boys, and Mr. Masters received them for the school, thanking the donors. "Hats off to the Flag," was sung by Marjorie Jones, Alice May Christensen, Russell Suhr, and Herbert Westerfield. The service was closed by the singing of America.

Senior Class Plans Her Graduation

Wouldn't it be great to be the only senior in a whole high school, to choose your own class motto, write your own song, pick out your own party, and get your diploma two months ahead of time? Impossible, you grin. But such is the case of Edith Margaret McIntosh, Seward high school, Seward, Alaska. She wrote her own class motto, and a good one it is: "Rowing, Not Drifting." The class song will be written and sung by herself; and in other words, she is the "whole cheese."

NEW BETA MEMBERS DISCLOSED ON MAY 8

Senior Honor Students Announced at Rialto Meeting

Announcement of the new members of the Beta Society, Central's chapter of the National Honor Society, will be made at a big mass meeting which will be held at the Rialto Theater, May 8. Mr. McMillan will give the charge to the new members. Miss Helen Sommer is in charge of the program. The program, which promises to be unusually good, is as follows:

1. String quartette, Adagio Cantabile, Hadyn.
2. Piano solo, American Polonaise, Carpenter.
3. Violin solo, Nocturne, Chopin. Louise Schnauber, 1st violin. Helen Williams, 2nd violin. Jessie Sterling, viola. Beth Leidy, Cello.
4. Soprano solo, April Ecstasy, Oley Speaks.
5. Trio, Serenade, Czerwonky. Truman Morsman, violin. Harvey Pinto, Cello. Allan McNitt, piano.
6. Piano solo, Caprice Espagnol, Moskowski.
7. Cello solo, Wiegand, Czerwonky.
8. Quartette, Hope Carol, Smith. Marie Uhlig, accompanist.
9. Trio, Serenade, Czerwonky. Truman Morsman, violin. Harvey Pinto, Cello. Allan McNitt, piano.
10. Piano solo, Caprice Espagnol, Moskowski.
11. Cello solo, Wiegand, Czerwonky.
12. Cello solo, Wiegand, Czerwonky.
13. Cello solo, Wiegand, Czerwonky.
14. Cello solo, Wiegand, Czerwonky.
15. Cello solo, Wiegand, Czerwonky.
16. Cello solo, Wiegand, Czerwonky.
17. Cello solo, Wiegand, Czerwonky.
18. Cello solo, Wiegand, Czerwonky.
19. Cello solo, Wiegand, Czerwonky.
20. Cello solo, Wiegand, Czerwonky.

STUDENT CLUB GIRLS BANQUET MOTHERS

Music, Toasts and Eats Promote Good Comradeship

Pep, jollity and good comradeship were a few of the things that distinguished the Student Club Mother-Daughter Banquet given at the Y. W. C. A. Friday, April 25. The "eats" were perfect, the daughters dignified and the mothers jolly.

Program Varied

Lola and Vivian Wrenn each gave readings, Jean Borglum played the piano, and Annunciata Garrotto entertained with two vocal solos. Faye Williams gave two Pierrette solos. The Freshman Quartette sang old favorites.

Toasts Splendid

Madeline Miller gave a hearty welcome speech to the mothers and Mrs. H. F. Elsasser responded with a toast to the daughters. Janie Lehnoff talked on "The Trials and Tribulations of Being a Daughter."

Mrs. Johnston replied in a speech on "The Trials and Tribulations of Being a Mother."

Melba Burke finished the list of toasts with "Tribute to Mothers."

MAY 2 IS BIG DAY FOR UNDERCLASSMEN

The members of the Junior Honorary Society will be announced at a mass meeting to be held at 8:15 through home room period on Friday, May 2.

The General Council of the Junior Honorary Society is arranging the program. Miss G. Clark is the chairman. Mr. Masters will deliver the charge to the Gamma, Junior members; Mr. Woolery to the Epsilon, Sophomore members; and Mr. McMillan to the Delta, Freshman members.

TODAY'S PRINCIPAL

TED ANDERSON

Ted Anderson, Lieutenant Colonel of the cadet regiment, will act as principal of Central High today as part of the National Boys' Week activities. Several important cases of students who have cut school and boys who have been guilty of smoking will be handled by the new principal who announced, "I shall be extremely severe with these law breakers."

Junior Glee Clubs Appear in Contest

Will Give Program of Favorite Songs—Second Annual Event

The second annual Junior Glee Club concert will be presented by 140 members of both Junior Glee clubs under the direction of Mrs. Elsie Howe Swanson in the high school auditorium Friday, May 2, at 8 p. m.

The program, which contains a variety of favorite songs that are certain to please everyone, is as follows:

PART I.

1. Piano Solo—"The Lotus Land" -----Cyril Scott Elizabeth Howser
2. a. "The Sea".....Sextette from Lucia b. "Spring Is Here".....Kieseling Junior Glee Clubs
3. a. "Dedication".....Schumann b. "Wake Miss Lindy".....Warner Girls' Junior Glee Club
4. a. "The May Morning".....Rand b. "Lullaby".....Jakobowski

Music II.

(Note: After a course in Advanced Conducting Blanche Blundell and Luella Cannam were chosen to direct the above selections. Frances McVay and Mildred Harris are the accompanists.)

5. a. "Far at Sea".....Nevin b. "Three for Jack".....Squire Boys' Junior Glee Club

PART II.

6. Piano Duet—"March Militaire" -----Schubert Jean Sterling and Eleanor Clapper
7. "Soldiers' Chorus".....Faust Boys' Junior Glee Club
8. a. "What the Chimney Sang" -----Griswold b. "Roses of Picardy".....Wood c. "Chit-Chat".....Moffat Girls' Junior Glee Club
9. "Recessional".....De Koven Junior Clubs.

Anyone who wishes to attend may get an invitation at 14D or from any member of the Junior Glee Clubs.

NEW CONCERT BAND AIM "BETTER MUSIC"

Central's first concert band was organized at a meeting last Wednesday by students musically inclined for the purpose of stimulating interest in better music. The band will be directed by Rollin Barnes, Captain of the regiment band, and will be under the supervision of Mr. Cox. It will undoubtedly become one of the strongest of Central's musical factors.

At present the band consists of boys only. Practice will be on non-drill nights. A radio concert is being planned.

NATIONAL BOYS' WEEK PROGRAM IN FULL SWING

Today Boys' Day in Industry and Citizenship—Manage City

BOY ACTING PRINCIPAL

All Boys to March in Big Parade on Thursday—Loyalty Day

For the first time in the history of the school, Mr. Masters is stepping aside and allowing a student to control the workings of 2603 students, as well as 140 faculty members. It all comes as a part of Boys' Week, which is being observed over the entire country.

Central's boys are being represented in nearly every activity in the city. Sunday was boys' day in church; Monday was boys' day in the school; today is boys' day in industry and citizenship; Wednesday will be boys' day in music and entertainment; Thursday will be boys' loyalty day; Friday boys' day at home, and Saturday, boys' day out of doors.

Prominent Officials

The boys from Central who are the most prominent as public officials are Dale Lloyd, head of the department of fire prevention; Ralph Baris, head of the department of parks and public property; Lester Lapidus, publisher of The Daily News; Vinton Lawson and Wallace Marrow, district judges; and Marion Morris, county commissioner.

Will Rule City Hall

Lloyd and Baris with their especially chosen assistants, will take up their duties at the city hall today at 1 o'clock. The helpers of Ralph Baris are Robert Weller, Theodore Anderson, Ralph Church, Hawthorne Arey and Carl Snavelly. Those of Dale Lloyd are Theodore Wells, Russell Hunter, Damon Martis, Reuben Krogh and John Herzog.

Will Have Large Parade

Thursday is to be an important day in the week. Every boy of paradeable age will march, accompanied by bands, drum corps, and floats. The seven city commissioners will lead the parade.

CENTRAL WINS TWO FIRSTS IN CONTEST

Two Girls Place High in State Commercial Contest

Central won first place in Junior Typewriting, third place in Spelling, tied with Hastings, Neb., for first place in Novice Shorthand, and tied with Norfolk, McCook and South High Schools for third place in Novice Shorthand in the State Commercial contest held April 25 at Technical High.

First in Junior Typewriting

Mildred Bobbitt won first place in Junior Typewriting and Frances Whitney tied with Hastings for first place in Novice Shorthand.

Olive Williams Third in Spelling

Olive Williams secured third place in Spelling and Ernestine Dunaway and Edward Albert tied with Norfolk, McCook, and South High for third place in Novice Shorthand.

GO GANG, GO!

The big Lincoln-Amherst Cup Debate will be held in Central's auditorium tonight at 7:30. It's going to be one rip-roaring contest from beginning to end. It's also the last debate before the tournament, and you can bank on it that Mr. Chatelain will have his team and material in perfect running order. You remember the Tech debate. Well, this will be every bit as good. Lincoln's a big rival, and to beat her you must come out en masse.

GRAVE TEACHERS IN SIDE-SPLITTING "FORUM FOLLIES"

Omaha School Teachers
Forget Class Woes
in Frolic

"PA" SCHMIDT DANCES

Teachers in crazy attire, teachers in gorgeous costumes, singing, dancing, acting out the world famous drama of the "Little Red Hen," showing to the audience the humorous side of "Macbeth." All this was but a part of the Fetching Forum Follies, given April 25 in Technical auditorium by the Omaha teachers.

Jones and Schmidt a Graceful Pair
Never was there a more graceful pair than "Ruth" Jones and "Ted" Schmidt. The tragic ending of Lord Ullin's daughter was well covered with a sheet, and the red tam of Malcolm in "Macbeth" almost caught fire from the footlights.

The Little Red Hen Made Real
The classical drama of the "Little Red Hen" was interpreted with much realism and dramatic ability. All students will be glad to learn of the death of C, one of those unknown quantities of the Mathematics department.

Romeo Sings a Song of Pain
The love making of Romeo was superb, and his song brought tears of pain to many. Students will soon be informed of the fact that the Board of Education has ordered six more boxes of chalk. They will be able to solve all problems if they but ask the World Famous Wyo.

Wild Nell Has Tragic Fate.
The School Nurses were unable to attend because of smallpox, and Wild Nell, the pet of the plains, did her duty well, as Mr. Bexten is always known to do.

KFCZ NEWS

Monday, April 28

Ken Abbott's Novelty Three gave a snappy program from KFCZ last night at 7:30. The Novelty Three are Kenneth Abbott on the banjo, James Leary at the piano, and Verne Sandwall on the saxophone. They were assisted by solos, and a piano duet by Jean Sterling and Eleanor Clapper.

Today's Program

A musical program will be broadcast from KFCZ tonight, under the auspices of the Corr Electric Co. The entire program, eighteen numbers, will be given by three people, Ralph Endor, pianist; Archie O'Brien, baritone; and Alice Girmann, soprano.
Many beautiful numbers are on the list, "At Dawning," "The World Is Waiting for the Sunrise," and selections from Schubert. Miss Girmann has been on previous KFCZ programs.

Thursday, May 1

Baker's Omahans will again play for KFCZ Thursday evening at 7:30, under the auspices of the Nebraska Power Co. The Omahans are increasingly popular, and their programs are always enjoyed.

CUTS
CLEAN AND DEEP
BAKER BROS. ENGRAVING CO.
1122 HARNEY ST.
Omaha, Nebraska.

Sport Goods and Athletic Supplies

You will be pleased with our spring showing of Baseball Gloves and Mitts. We always have the latest models.

Walter G. Clark Company
Ralph Russell, Pres.
1408 Harney St.

PLEATING—Over 60 New Models
BUTTONS—All the Latest Shapes
HEMSTITCHING and PICOT
EDGING, EMBROIDERING,
BEADING, BRAIDING,
SCALLOPING,
BUTTONHOLES
THE IDEAL BUTTON
& PLEATING CO.
300-315 Brown Bldg., Opposite
Brandeis Stores
Telephone Jackson 1936

EXPRESSION V CLASS TO PRESENT COMEDY

"The Fitch of Bacon," a one-act comedy farce from the Harvard plays, will be presented by Miss Williams' Expression V class at the senior class program which will be held Friday, May 2, during home room in the auditorium.

The following is the cast:
Susan ----- Naomi Pester
Adam ----- Ralph Church
The Squire ----- Vinton Lawson
Lucas ----- Robert Whipperman
Betsey ----- Virginia Worst
Dick ----- Hawthorne Arey
Tom ----- Theodore Wells
Jack ----- Ralph Barris
Hal ----- McGrew Harris

Parent-Teachers Favor New Athletic Building

Further Program of Improvements Discussed at Meeting

The Central High Parent-Teachers' Association met in the auditorium Tuesday, April 22, to continue the discussion on the needs of Central, which was begun at the last meeting, and to plan a general program of necessary improvements for the years to come. Mr. Louis Nelson and Mr. Harley G. Moorehead, two of the speakers of the evening, favored the erection of a new building containing a gymnasium and auditorium. But they feared that this could not be done very soon.

Central Boosters Talk
Rabbi Frederick Cohn discussed the need and means of enlarging the auditorium, and Mr. Frank Latenser showed how the need of a new gymnasium and athletic field might be solved. Mr. Charles Morearty and Mr. Malcolm Baldrige also talked about the improvements needed at Central.

Orchestra Plays
The Board of Education and the School Board were personally invited to be present at this meeting. The senior orchestra gave a half hour's program beginning at 7:30.

HILARIOUS GYM CLUB PARTY FRIDAY IN 425

Hilarity reigned supreme in 425 Friday evening, severely tempting the minds of unlucky after school prisoners to wander. The Gym Club's Party was a complete success. A program including a reading by Mary Johnson; a dance by Faye Williams and popular melodies sung by Esther Ellis, and the distributing of the club pins to the senior members preceded the dancing and games. The music was furnished by Constance Hemmingway, piano; De Witt Green, sax; and Herbert West-erfeld, banjo.

**Krage's Standard
Shoe Repairing**
1619 Farnam St.
Down Stairs.

**Leaders of Business
Earn \$125 to \$500
a month**
OUR COURSES IN
Stenography, higher accounting,
business finance, law, and modern
business administration fits young
men and women to be leaders.
Day and Night Classes
We invite every High School
student to get acquainted with our
School. Call, phone or write for
catalog.
**DWORAK BUSINESS
COLLEGE**
18th and Farnam Street, Omaha

CUTS
for Publishers and Advertisers
BEE ENGRAVING CO.
17th & Farnam Sts. Phone Atlantic 1000
OMAHA

TOM WISE GIVES HIS ADVICE FOR ASPIRING ACTORS

Does Not Believe in Using False Names for Stage

LIKES "THE OLD SOAK"

"My first advice to an aspiring actor or actress is: Be sure you have ability," said Tom Wise, who was playing the title role in "The Old Soak," at the Brandeis last week. "My next admonition is: Go to it with heart and soul. And the last one: Never lie to yourself. Which is the most important? Well, they rather follow each other up, but they are like the legs of a three-legged stool as to importance."

Been 41 Years on Stage

In telling of his own start on the stage, Mr. Wise said: "You see, I had failed at everything else, and having always had a taste for the stage, I tried it. I was a success with it, and it was a success with me, so for forty-one years I have been an actor."

Real Name Is Wise

"What is my real name? Well, it's the same one that you see on the billboards—Tom Wise. I have no use for people who employ other names when they go on the stage; it seems to me to imply either that they have something to hide, or that they think their name is too wonderful for the common eye to gaze upon. "I play 'The Old Soak' because I like the idea of it and the character work."

HIGH SCHOOL BOYS EDIT DAILY NEWS

(Continued From Page 1)
Boys Receive Good Positions
The positions of the other Central boys on the staff are Edgar Bleick, Political Editor; Bennie Morgan, Telegraph Editor; Verne Sandwall, Staff Artist and Feature Writer; Ralph Bergsten, Movie Editor and Feature Writer; Sylvan Erman, Display Advertising Manager; Morris Hurwitz, Make-up Editor; Vinton Lawson, Sport Editor; Arthur Green, Assistant Make-up Editor; Edwin Bigford, Society and Commercial Editor; James McMullen, General Assignment Reporter; Scott Eldson, Staff Artist; Henry Gould, Radio Editor.

▲▲▲▲▲▲▲▲▲▲▲▲▲▲▲▲
Your best for every daily use—
ITEN'S FAIRY CRACKERS
A Wheat Food Full of Fine Flavor
Ask your grocer for ITEN CRACKERS
by name always. Get the genuine and
be satisfied all ways! 117

5¢ Coney Island Red Hots and Hamburgers 5¢
The Tastiest in the City at
1508 Harney Street
Come in and try our Sandwiches and Drinks, too—
They are Great!

SNAP TO IT fellows and get an ad for the REGISTER

and incidentally win a place on the

ROLL OF HONOR

Contract Blanks Free for the Asking at the
Register Office, Opposite Room 325.

Celebrate BOYS' WEEK

By Getting an Ad

DISCUSS FAILURES AT MEETING OF FACULTY

The all-important topic of failures was discussed at the faculty meeting in Room 120 Tuesday after school. The suggestions for preventing failures were summarized by a committee consisting of Mrs. Engle, Miss Howie and Miss Judkins.

Only 11 per cent of the girls are failing, less than for some time. Nineteen per cent of the boys are failing. Of the 2,603 students enrolled in Central April 1, 15 per cent are failing. The committee believes that interviews with the parents of failing students and careful investigation of failing freshmen will help. Co-operation with the school nurse to determine if the student is physically fit is also advised.

Restriction of registration was also recommended. A student should be allowed to take five subjects only when he has a clear record. He should not even take four and one-half except when his record is entirely clear. If a student is failing in two or three subjects, he should be limited to three subjects the next semester.

Closed halls were suggested; that is, not allowing students to have their morning exercise in the halls, but requiring them to go immediately to their home rooms.

CENTRAL STUDENTS PLACE IN CONTEST

Bennie Morgan, Central senior, won the third prize of \$15 in the contest recently held by The Bee on "What Omaha's Memorial Stadium Will Mean to Omaha's Youth." Florence Seward won a season pass to the stadium.

Bennie is the assistant sport editor of The Register and a member of the O-Book staff. Florence is editor of The Register, and is in many other activities.

GIRLS LEAD BANDS IN C. M. T. C. PARADE

Blanche Blundell and Frances McVay lead the Technical and Central high Girls' Bands in the C. M. T. C. parade last Saturday, having been chosen by Mrs. H. L. Noah from the class in Advanced Conducting. Blanche had charge of the Tech, and Frances of the Central band.

**We Make a Specialty
of
Picnic and
Hikers'
Lunches**
Call Jackson 2579
**ROCHO'S
BOX LUNCHES**

CENTRAL'S BOOSTING UNITS

Keen Key Clickers

Type awards have been received by the following people since March 12: Art Goldstein 3, Harry Rubenstein 2, Howard Meyers 3, Robert Detweiler 1, Jack Kerschner 1, Mary Clarke 1, Constance Hemingway 1, Jane Janak 1, Lois Sweet 1, Ida Turner 1, Edward Albert 1, Stella Pflug 1, Mable Larson 1, Grace Doll 1, Richard Cole 1, Wilma Bradley 2, George Beal 1, Frances Nicklen 1, Helen Pirruccello 1, Dorothy Braasch 1, Helen Osterholm 1.
The Keen Key Clickers meet tonight in 317 to discuss the typewriting display for the booth at the School Exhibit which will be held, May 25, at Brandeis Stores.

French Club

The sale of tickets for the French play, "La Grammaire," was urged at a meeting of the French Club in 235 Friday afternoon.

Edythe Burdick was chairman of the program committee which consisted of a biography of Chopin by Donald Shoup, and a Chopin waltz played by Jean Borglum. A reading was then presented by Jane Glennon. Helen Williams, accompanied by June Gilbert, gave a violin solo, "The Swan," by Saint-Saens.

Student Club

A committee consisting of fifty-two "big sisters" from the Junior and Senior classes was elected at a Student Club Cabinet meeting last Thursday afternoon at the Y. W. C. A. The girls will assist at a meeting of the 8B students at the high school on May 6.

They will show the prospective freshman around the school and tell them of the activities and studies

which are offered. Miss Stegner and Miss Carlson will be in charge of the "big sisters" on that day.

Greenwich Villagers

The Greenwich Villagers have extended their membership to include juniors, as well as seniors. This is a splendid opportunity for many juniors to join the society.

Any juniors or seniors who are interested in art as connected with activities and blackboard work are urged to send in their application for membership next fall to some member of the Greenwich Village or to Miss Tompsett.

Spanish Club

Senor Casacuberta of Barcelona, Spain, a friend of Senor Reyna, will address the Spanish Club in Spanish on Wednesday, April 30, in 235.

There will be short talks on the history of Spain by Alberta Elsasser, Annunziata Catania, Louis Fulton, and Margaret Carmichael. Special music will be furnished by Lillian Holloway and Dorothy Klever.

Freshman Student Club

A short business and social meeting was held last Monday by the Freshmen Student Club, at the Y. W. C. A. for the purpose of discussing means for sending delegates to the conference at Okoboji this summer.

Games were played, and several new members were initiated.

ED. BURDICK (Class 1910) GEO. PARISH (Class 1908)
Omaha Sporting Goods Co.
1806 Harney Street
"EVERYTHING FOR THE SPORTSMAN"
J. D. CREW AL. FELT

**The Sign of
Good
Candies**
411 SOUTH 16TH ST.

THE FINEST

LUNCHES

AND

CANDY

FOR

BOYS' WEEK

AT

BLAETUS AND ANAS

411 SOUTH 16TH ST.

**George Cocas
Barber Shop**
308 So. 24th St.

Motocycles—Bicycles
Indian
**TRICYCLES, SCOOTERS
WAGONS, ETC.**
"Everything That Rolls But
Bones"
Omaha Bicycle Co.
Sam, "The Indian Man," Owner
16TH AND CHICAGO STS.
Same Place Your Daddy Bought
His Bike.
Call for Catalogues.

**Prairie
Life Insurance Company**
DR. W. R. MCGREW, President
H. L. McGrew, Secretary ROY D. HART, Agency Manager
Legal Reserve Old Line
Home Office:
346-352 AQUILA COURT
OMAHA

**DOUGLAS
PRINTING
COMPANY**
PROGRAMS BOOKLETS NEWSPAPERS MAGAZINES
School and Society Printing
of Every Kind
Douglas Printing Company
TELEPHONE 0644 JACKSON
109-111 NORTH 18TH STREET

TEMPTATION
BESETS YOU WHEN YOU ENTER
Candies--Sodas--Ice Cream--Light Lunches
Quality - Service - Prices - Satisfaction
CANDY LAND
16th and Farnam Streets
CRYSTAL CANDY CO.
16th Street and Capitol Avenue

DIFFICULT GAMES ON PURPLE CARD FOR THIS WEEK

Play South Today; At Tech Thursday

Tech and South, the most serious contenders for the city baseball championship, are on Central's card for this week. Central will meet South this afternoon at 32nd and Dewey and will meet the difficult Tech Friday afternoon at Fontenelle Park. Each game will start at 4 o'clock.

South has got a real hitting bunch, and will be out with all their fight to defeat Central. Since each team has defeated Creighton no dope can be given for this contest.

Although the Packers' lineup is composed of inexperienced men, yet their ability to clout the ball makes them a serious opponent, especially with Urban and Clark as the batteries.

"Zip" Hill will use the regular lineup with the exception of Glade, who will probably be saved for the Tech contest. Cox or Lilly should be on the mound for the Purple clan.

The greatest crowd that has yet witnessed a high school baseball contest this season is expected to be present at the contest between Tech and Central on the Tech field.

Central and Tech have each been playing practice games in preparation for this contest. Central has been playing the Medic College. Tech played Lincoln last week.

The Techsters are still smarting from the defeat administered there last Thursday by the Council Bluffs nine and will try to even matters when they meet the Central nine. Although Central has a slight edge considering the dope, yet with Tech, dope means nothing but wind. Central will enter the contest with this view and the city championship in mind. The Purple crew will make a supreme effort to win this contest.

Tech's lineup is composed of veterans, many of whom were on the championship team of last year. They will probably use Maney, West or Shaw as the moundsman, while the rest of the lineup will be the regular players.

Central will be represented by the regular victory nine with Glade in the box. This contest is expected to be a pitcher's duel since each has a remarkable strike-out ability.

The lineups will be as follows: Tech—L. West, first base; Hanrhan, second base; Snyder, shortstop; Erickson, third base; Ferrer, left field; Crabb, center field; McCormack, right field; Swartz, catch, and Shaw or M. West, pitcher.

Central—Horacek, first base; Jorgensen, second base; Tollander, third base; Marrow, shortstop; DeLong, right field; Chadwell, left field; Morris, center field; Bleicher, catch, and Glade, pitch.

GIRLS' BASEBALL WELL UNDER WAY

Thirty freshman girls have turned out for baseball, but there is still room for some good players on the Junior Girls' team, and Miss Bennett is anxious to get the places filled. The practice game in 415 between freshmen and juniors promised well for the girls' teams.

SENIORS FINAL CLASS VICTORS

The seniors were again victors in the class meet with 65 1-3 points to their nearest opponents, the juniors, 49 1-2 points. Of the other two classes the sophomores finished third with 26 1-2 points and the freshmen last with 1 1-3 points.

Martin Thomas was the individual point winner of the class meet with 22 points while Wally Marrow ran him a close second with 21 credits chalked up after his name. Jesse Fetterman was third with 14 counterers.

The field events were as follows: Discus—Thomas, senior, first; Robertson, sophomore, second; Marrow, junior, third; Clarke, junior, fourth. Distance, 115 feet.

Broad Jump—Robertson, sophomore, first; Marrow, junior, second; Fetterman, senior, third; Muxen, junior, fourth. Distance, 19 feet 11 1-2 inches.

High Jump—Marrow, junior, first; Muxen, junior, second; Forcade, senior, third; Howell, senior, Hamilton, sophomore, Cackley, freshman, tied for fourth. Height, 5 feet 6 inches.

Shot Put—Thomas, senior, first; Howell, senior, second; Robertson, sophomore, third; Muxen, junior, fourth. Distance, 42 feet.

Pole Vault—Kinsey, senior and Marrow, junior, tied for first; Cheek, junior, third; Forcade, senior, fourth. Height, 9 feet 6 inches.

Officials: Dave Noble, starter; Pete Wendell, Mr. Packer, Rollin Wellman, Wayne Pope, Carl Weigel, timers and judges. Mr. Morgan, G. E. Barnhill, L. N. Bexten, clerks of the course. Ward Percival, announcer, and Mr. Schmidt, referee.

Nine Tankers Receive Letters at Banquet

Central's swimming team was banqueted at the Brandeis Restaurants last Tuesday evening as a reward for the successful season they have just completed. Eighteen members of the squad and seven guests were present. Coach Wendell and Principal Masters gave talks.

Nine men received their letters; Captain Bill Thomas, Jim Davidson, Frank Mockler, Reginald Ramsey, Dick Hayden, Alvin Mooney, Whitney Kelly, Bartlett Quigley, Arnold Cisler.

The squad are badly in need of a pool now and action is being started to have a pool built along with the new gymnasium. They have been doing all their practicing at the Athletic Club in former years, but do not expect to receive this privilege next year.

Central Nine Splits Games With Medics

The Central baseball nine played a couple of practice games in order to smooth out the weak spots in preparation for the contests this week. The first game was with players from the Nebraska Medical College Freshmen, and the second with the Sophomores.

The Purple were defeated by the Freshmen by a 10 to 8 count on Wednesday, but came back Thursday and defeated the Sophs, 3 to 1. The feature of the first game was a home run by Glade with the bases full. Lilly and Cox were on the mound for Central in the game with the Freshmen and, Jorgenson was the Purple moundsman in the game with the Sophs.

HOT STUFF

Tech's defeat last Tuesday by Council Bluffs, who were defeated by Central the week before, shows that Central has the strongest chance for championship this year.

"Dutch" Morris was a bit unlucky last Tuesday when an apparent home run that brought in two men besides himself resulted in a foul ball. The ball was about two feet outside.

Central will have some competition in golf and tennis in the city this year. Both Tech and Creighton have large tournaments. At Tech 104 boys have signed up for tennis, while 93 boys are signed up for the golf tournament.

"Heinie" Glade, so far this season, has fanned out 22 men. If he keeps up his good work he will be the outstanding pitcher of the city this year.

FIRST ROUND TENNIS PLAY NOT COMPLETE

Although the first round of tennis has not yet been completed, it is expected that it will be finished this week, and it is probable that matches in the second round will be played off.

Church, Gorton and Dutton are the favorite victors. The summary follows:

Church beat Bender, 6-0, 6-0.
D. Forman beat Gidinsky, W. O.
H. Forman beat Lewis, W. O.
Johnson beat Findley, 6-1, 6-4.
Gorton beat Hutton, 6-1, 6-2.
Dutton beat Swanson, W. O.
McClenehan beat Nolan, 8-6, 3-6, 6-3.

Sutton beat Jonas, 1-6, 6-3, 6-4.
Carnal beat Steinbaugh, 6-0, 6-1.
Comstack beat Lindell, 6-0, 2-6, 7-5.

BATTING AVERAGES

	C	AB	R	H	Pct.
Jorgensen	2	7	2	5	.714
Morris	2	8	4	4	.500
Bleicher	2	7	0	3	.429
Marrow	2	9	3	3	.333
DeLong	2	7	0	2	.286
Horacek	2	7	2	1	.143
Tollander	2	7	2	1	.143
Chadwell	2	7	1	1	.143
Glade	2	7	0	1	.143

CHANCES GOOD IN BLUFFS RELAYS

Central's hopes for a first place in the Council Bluffs relays to be held at Council Bluffs on May 3, look good in comparing the time made by the Purple athletes with that of other schools in trials during the past week.

The mile relay, each man running 440 yards will probably be run by Comine, P. Fetterman, Ritcher, and J. Fetterman.

Two mile relay, each man running 880 yards will be Lawson starting, then P. Fetterman, Ritcher, and Egan finishing. Solomon, Lepicier, Comine and Fetterman will run the Medley relay, the first two men running 220 yards, the third running 440 yards and the last man running 880 yards.

The 440 yard relay, each man running 110 yards will be run by Solomon, Muxen, Marrow, and Jones.

In the special events Central will be represented by Marrow and Robertson, broad jumping; Kinsey and Cheek, pole vaulting; Marrow and Forcade, high jumping; Thomas and Marrow running the 120 yard high hurdles; and Jones and Thomas running the century.

Golf Tournament Coming Off Fine

With the first and second rounds of the golf tournament practically finished, much material has been brought to light for successful golf teams to represent Central. The third and fourth rounds are expected to be completed this week and the championship is expected to be run off next week.

The results have been almost according to dope with the strong contenders for the remaining rounds of the tournament. Those who won last week are Jack Pollard, Stanfield Johnson, Robert Johnson, John Reed, Wallace Chadwell, James Ence, John Lovelle, Charles Chadwell, Richard Vette and Carroll Young.

Middleton School of Music
Efficient Teachers
PIANO, VOICE,
HARMONY and THEORY
18-19 Baldrige Bldg. AT 4145
Make arrangements NOW for
Private and Class Lessons.

CENTRALITES HIT BLUEJAY HURLER FOR 9-6 VICTORY

Bleicher Stars at Bat; Glade Fans Ten

The Purple made two wins straight last Tuesday afternoon on the Creighton field when it gave the Prep nine a 9 to 6 drubbing.

"Heinie" Glade was doing stellar work in all of the game excepting the fourth inning, during which time the Preps collected almost all of their hits and all of their runs.

Bleicher was the batting star of the game with a triple, a double and single. Bleicher's double to center in the seventh sent in the last two Central scores and practically cinched the game.

Leahy proved to be an easy mark for hits by the Centralites, resulting in the swelling of Central's batting averages. In the sixth, Central sent three men across the platter with two successive hits and a couple of errors by the Preps.

Glade's striking out of ten men, coupled with Creighton's weakness both in the field and at bat, seemed to be the chief factor in the Purple's victory. Jorgensen smacked out three singles in the game, and Morris got a pair of doubles and a single.

CENTRAL		ab.	h.	po.	a.	e.
Marrow, ss	5	1	2	3	1	
DeLong, rf	4	1	1	0	0	
Jorgensen, 2b	4	3	2	1	0	
Horacek, 1b	4	0	4	0	2	
Tollander, 3b	4	0	1	0	0	
Morris, cf	4	3	0	0	0	
Chadwell, lf	4	0	0	0	0	
Bleicher, c	4	3	10	0	2	
Glade, p	4	1	1	10	0	
Totals	37	12	21	14	5	

CREIGHTON		ab.	h.	po.	a.	e.
Jipp, 3b	4	1	1	1	0	
Carrazzo, 2b	2	1	3	1	2	
Sullivan, 1b	3	0	6	0	2	
Newberger, c	2	1	7	0	0	
Moylan, rf	4	0	0	1	0	
Juergen, lf	3	1	0	0	1	
Prendergast, cf	3	0	1	0	2	
Smith, ss	2	0	0	1	1	
Leahy, p	2	0	3	7	3	
Swallow, ss	0	0	0	0	0	

ALBERT SAND

PIANIST AND ORGANIST
Is now located at
2616 FARNAM STREET
Tel. HA 7050

Athletic Supplies

Complete Stock
Special prices to Schools
Townsend Sporting Goods Co.
1309 Farnam Street Omaha

xMcGuire ----- 1 1 0 0 0
xxHerman ----- 1 0 0 0 0

Totals ----- 27 5 21 11 11
x Batted for Smith in the sixth.
xx Batted for Newberger in seventh.

Score by Innings:
Central ----- 1 0 3 0 3 0 2—9
Creighton ----- 0 0 0 6 0 0 0—6

Summary
Runs—Marrow, Jorgensen, Horacek, Tollander (2), Morris (3), Chadwell, Jipp, Newberger, Prendergast, Smith, Sullivan, Three-base hit—Bleicher. Sacrifice hit—Chadwell. Stolen bases—Sullivan (2), Newberger, Carrazzo. Struck out—By Glade 10, by Leahy 4. Bases on balls—Off Glade 5, off Leahy 1. Runs and Hits—Off Glade, 6 runs and 5 hits in seven innings; off Leahy, 9 runs and 10 hits in seven innings. Winning pitcher—Glade. Losing pitcher—Leahy. Left on bases—Central 7, Prep 5.

STANDINGS

Central	2	2	0	1.000
Technical	2	1	1	.500
South	2	1	1	.500
Creighton	3	1	2	.333
Council Bluffs	3	1	2	.333

MEANS PITCHES MEAN GAME AGAINST SOUTH

Central Reserves went down to a glorious defeat last Thursday afternoon at the Athletic field when the South Reserves won, 1 to 0, in a seven-inning contest.

The game was a pitcher's battle between Owens of South and Means of Central. Means was pitching airtight ball until the sixth inning, when South garnered two hits which accounted for the lone tally of the game. Each pitcher allowed only three hits.

Lazy—"Well, if that ain't the gold fish's shoe horn!"
Dazy—"What?"
Lazy—"Why, vinegar needs its mother like Home Brew needs its pop."

PIANISTS—ATTENTION! POPULAR MUSIC

Filling in "bass," full harmony, and "breaks" or "extras."
E. M. KAHN
Second Floor, Mickel Bldg.
Phones: Studio, AT 4361; Sundays, AT 4362; Res., AT 3210
15th and Harney Sts.

Come and see THE NEW CORONA

COMPARE this new portable typewriter with any other writing machine:

- Completeness:** It is really an office typewriter in portable form.
- Convenience:** Weighs less than 7 pounds. Fold it up, take it with you, typewrite anywhere.
- Durability:** Half a million in use; more than all other portables combined—sixteen years of satisfactory service.
- Speed:** Has the Standard Portable Keyboard—simplest and easiest to learn for amateurs or touch-system operators.

\$50 with case.
Central Typewriter Co.
1912 Farnam St.

Crowns Every Graduate of the American College of Business
1912 Farnam St. 2nd Floor Tel. AT 7774

SPECIAL
For Boys' Week Only

The New Student Cap

\$1.65

Omaha Hat Factory
1321 Douglas. 105 North 16th.

Fellows
GET A
Typewriter
FOR
BOYS' WEEK

You will find a huge assortment of the finest Standard Typewriters for sale or rent at the lowest prices at

Central Typewriter Exchange
Established 1903
Phone JA-4120 1912 Farnam

"LARGEST, OLDEST AND BEST IN THE MIDDLE WEST"

The Friendly Shop in the Heart of Omaha

WIENIE ROASTS

Our special wienie rolls make such occasions complete.

We specialize on picnic lunches too, put up to your order on short notice.

"Health In Foods"

Northrup-Jones
BUTTERMILK SHOP
NORTH WEST CORNER 16th & FARNAM STS.

2404 Farnam Street

Matsuo
"Photographs that Satisfy"

24th and Lake Streets

Van Sant School of Business
Day School for Girls and Women
Evening School for Men and Women
205 South 19th Street
Tel. Jackson 5890

Any way you get them in any package
ITEN'S GRAHAM CRACKERS
are g-o-o-d eating for everybody.
Ask your grocer for ITEN CRACKERS by name always. Get the genuine and be satisfied all ways!

Omaha Chapter of De Molay--Variety Show
BLUE AND GOLD REVUE
Masonic Temple, 19th and Douglas Sts. MAY 2nd and 3rd 1924, 8 P. M. General Admission 50 Cents