

NATIONAL MUSIC WEEK OBSERVED BY ENTIRE CITY

Omaha Symphony Orchestra, Guest Conductor, Is Feature

GOOD MUSIC IS AIM Centralites Give Program for Parent-Teachers' Association

"There's music in the air!" The first national music week, which began on Sunday, May 4, and will continue through Saturday, May 10, will be observed throughout the city. This week was set aside to help create more interest in and appreciation for music.

As an opener, the Omaha Daily News gave a free program at the Brandeis Theatre Sunday evening. Central's quartet, composed of Alice May Christensen, soprano; Marjorie Jones, contralto; Herbert Westfield, tenor, and Russel Suhr, bass, appeared. A symphony orchestra consisting of sixty of Omaha's artist musicians, will be the outstanding feature of the week. Ninety Central high students will present a musical program tonight for the Parent-Teachers' Association.

Symphony Orchestra Friday

The symphony orchestra will appear Friday evening, May 9, at the city auditorium. Mr. Engelbert Roentgen, assistant conductor of the Minneapolis Symphony Orchestra, will be in the city that night to be guest conductor and cello soloist. Mr. E. Nordin, a prominent Omaha musician, is the resident conductor. Miss Velma Sutton, a Nebraska girl, will appear on the program as soprano soloist.

Association Observes Week

The program presented for the Central High Parent-Teachers will be varied and interesting. The student orchestra, glee clubs, trios, quartettes and soloists, will participate. Miss Juliet McCune, supervisor of music in the Omaha public schools, will speak on "Civic Responsibilities in Music." The program was arranged by the Music Committee, consisting of Miss Emily Cleve, chairman; Mrs. Carol Marhoff Pitts, Miss Mary Phillippi, Mr. Robert Cuscadan and Mr. Hugo Heyn. Mr. Heyn will preside.

SPECIAL REVIEWING CLASSES FORMED

Special classes are being formed for special review work for pupils who are having trouble with their subjects and who need to review the last six weeks of the work. These classes are not for pupils who have already failed.

The following are the classes which have been formed: Geometry I—Mr. Barnhill—212. Algebra I—Miss Ryan—218. American History II—Miss Field—331. French I—Miss Phelps—138.

CALENDAR

- Tuesday, May 6—Keen Key Clickers' meeting in 317 at 3:00.
- Wednesday, May 7—Lininger Travel Club meeting in 235 at 3:00. Girls' Baseball, Seniors and Sophomores, in 425 at 3:00; Freshmen and Juniors in 415.
- Thursday, May 8—Rialto mass meeting at 8:00 a. m. Central plays Council Bluffs there. Debate Tournament at Lincoln, Central debates Pawnee City.
- Friday, May 9—Debate Tournament at Lincoln. French Club meeting in 215 at 3:00.
- Saturday, May 10—State relay race at Lincoln. Last day of the Debate Tournament at Lincoln.
- Monday, May 13—Gym Club meeting in 425 at 3:00.

HIKING, SWIMMING, TENNIS, DANCING, COOKING, TO CROWD GIRLS' CAMP DAYS

Honors Will Be Given for Activities, Observing Camp Rules, Perfect-Made Beds, Songs, Athletics—Fourteen Councillors Chosen

Fun! Fun! Fun! From the second you arrive until the second you leave! Every hour of the day at the Student Club Camp will be crowded with things that girls love to do. Hiking, swimming and tennis for the athletic girl, music and dancing for the socially inclined, and cooking and camp craft for the girl who finds pleasure in domesticity.

The camp councillors, the Misses Parker, Hatch, A. Davies, Dumont, Carlson, Stegner, Bridenbaugh, Swensen, Bennett, Costello, M. Somers, Kelly, Robinson, and A. Fry, are busy making plans for the pleasure of the girls.

Awards Given for Honors

To make camp life ever more interesting, there will be awards for the company and individuals gaining the highest number of points for honors. The True Camper Honor for those who observe all rules and laws of camp; Competent Camper

Honor for activities, and the "Square Corner Honor" for perfect-made beds with true square corners. Other awards are given for camp craft, songs, best cheer-leader, athletics, and the most original costumes at the costume ball. Demerits Also Given Beware of eating between meals or having "contrabands," not of war, but from home, for if you do, a demerit or two will fall right into your hands. After a week of fun camp will break up on Tuesday night, June 10.

Central is Second In Music Contest

Boys' Glee Club Awarded First—Lincoln Wins State Trophy

Central placed one first, three seconds and two thirds in the first state music contest held Friday and Saturday, May 2 and 3, at Lincoln, Neb.

Trophy Won by Lincoln

The All-State trophy, the prize for the school winning the greatest number of points in the contest went to Lincoln high. This trophy must be won three successive years before it becomes the property of the school.

Cups were awarded to the winners of first and second places in all chorus events, while a half scholarship, further musical instruction with any one of a number of specified leading musicians, and silver medals went to the soloists winning first place. Bronze medals were awarded the soloists placing second.

Central Makes Six Places

The winners in order of the various events are:

- Mixed Chorus—Lincoln, Omaha, York.
- Girls' Glee, Class A—York, Lincoln, Omaha.
- Girls' Glee, Class B—David City, Wahoo, Havelock.
- Boys' Glee—Omaha, University Place, Wahoo.
- Orchestra—Lincoln, Norfolk, Wahoo.
- Band—Lincoln, Fremont, University Place.
- Piano Solo—Lincoln, Tecumseh, York.
- Violin Solo—Wahoo, Omaha, University Place.
- Soprano Solo—Fremont, University Place, Fairbury.
- Contralto Solo—Lincoln, Omaha, Fairbury.
- Tenor Solo—David City, University Place, Omaha.
- Baritone Solo—Tecumseh, York, Albion.

ARTISTS LOAN USE OF PICTURES TO SCHOOL

Miss Augusta Knight and Mr. G. E. Graybill, well-known Omaha artists, have loaned Central the use of several pictures for about a month. The pictures will hang in the high school library.

The paintings loaned by Miss Knight are part of an exhibition of hers that won honorable mention in Kansas City. An oil, Docks at Provincetown, and two water colors, Florence Road, and Impressions, are Miss Knight's contribution. Mr. Graybill's pictures are pen and ink drawings, one of a couple of Indians, the other representing devastation of American forest reserve.

FRIDAY LAST DAY OF O-BOOK TICKET SALE

The final order for O-Books will go in Friday of this week. Twelve hundred and ninety dollars' worth of O-Book tickets have already been sold by members of the staff. Today and Friday the Speakers' Bureau will conduct a drive in the home rooms. Tickets may also be bought at the O-Book office, 24E.

Bring your dollar and get the biggest and best Central high school annual ever put out.

CONTESTANTS IN STATE ACADEMIC MEET SELECTED

Chosen by Series of Department Elimination Contests

FIFTY-FOUR ENTERED

Three Students, Few Alternates, Represent Each Department

The remaining contestants to represent Central in the State Interscholastic Contest at Lincoln, May 10, have been selected. Three are usually chosen with sometimes an alternate.

Math Department Sends Most

The Mathematics department has the honor of sending the most contestants. They are: In Algebra II, Charles Gillies, Frank B. Truesdell, Thomas Gannett, Georgene Rasmussen; in Algebra III, Dorothy Deakin, Rex Carden, Kenneth Shirk; in Geometry II, Claude Mason, Marion Cosmey, Billie Mathews, Clyde Miller; in Solid Geometry, Jack Adams and John Byron, Richard Hayden and John Platner tied for second place, and in Trigonometry, Jacob Kosowski, Albert Bartos, Irene Searson and Wendell Shultz.

History, Latin and English Next

History, Latin and English departments come next, each sending nine contestants. The History contestants were announced last week. The Latin contestants for second year Latin are Jane Leeper, Ruth Pilling, James Mason; for third year Latin, Frances Elliott, Wilma McFarland, Mary Race; for fourth year Latin, Eleanor Brown, Helene Henderson and Carol Ray.

The English contestants in Freshman Composition are: Neva Hefflin, Gertrude Marsh and Maxine Board; in Advanced Composition, Olive Williams, Lester Lapidus, Gladys Reynolds; in English Literature, Kenneth Abbott, Charlotte Root and Leoline Clarke.

French and Spelling Send Three

The French and Spelling departments each send three contestants. The French representatives are Kenneth Abbott, Anna Jonisch and Helene Henderson. The Spelling contestants are Olive Williams, Leonora Perlmutter and Harry Goldman. The Physics department is sending two representatives: Lester Lapidus and Willoughby Conner.

INTERESTING EXHIBIT AT PROJECT BOOTH

The Project Booth at the Brandeis Stores School Exhibition to be held May 25, will be fitted out to represent English, History and Latin project work.

Special Projects Made

Special projects are being finished for the exhibition, including the early methods of determining the time, some of which are the grass rope of early oriental times, the water clock, the Celtic clock of King Arthur's time, and the hour glass.

Map of Historical Paris Drawn

A map of Paris showing historical and literary places of interest is being finished by Edmund Cottbn. There will also be a series of small figures dressed to represent Biblical plays given by the Trade Guilds of olden times. They will be used on the Pageant wagons. Leoline Clark, Blanche Carr, and Margaret Gannett are making enlarged colored posters.

PLAY MANAGER

GEORGE BEAL

Management Works For Play's Success

Director, Manager, Prompter, Committee, Busy With Details

The success of the coming senior play is due largely to a group of unseen workers. The director, the play manager and his assistant, the ticket-sellers, the prompter, and the costume and property committees, all have their share of the work in putting the play across.

First on the list is Miss Lena Williams, head of the expression department, and for the past four years director of nearly every production given by the Central high school. Miss Williams' work begins with the choosing of the play and is not finished until the curtain falls on the last act of the last performance. Next in line is George Beal, "One of the best senior play managers I have ever had," says Miss Williams. George has a capable assistant in Hugh Smith, who was property manager for the 1924 Road Show and "The Bohemian Girl" opera.

Prompter Is Important

Not a little responsibility rests with Helen Krug, the prompter, who must be present at every rehearsal and performance. The girls' costume committee, consisting of Nina Criss, chairman, Anne Pearsall, and Helen Moore; and the boys' costume committee with Ralph Bergsten, chairman, Robert Weller, and John Waterman, are responsible for all costumes worn in the play. They must see that they are kept in perfect condition and are returned after the dress rehearsal and each performance.

Other Important Committees

Emil Shukert as chairman, Edmund Benson, and Russell Hunter make up the committee which is in charge of all the properties used. Commandant F. H. Gulgard and Lieutenant-Colonel T. Albert Anderson are taking care of the financial part of the play. They have the complete responsibility of selling, reserving, and checking the tickets. Dale Lloyd has charge of the programs, and Dan Egbert and Ramsey Chapman of the ushers. Dorothy Brown, make-up mistress, will be assisted by Lila Showalter.

Seat reservations began last Thursday through the mail. Tickets must be mailed to the Central high school box office for reservations.

139 UNDERGRADS SELECTED FOR HONOR SOCIETY

59 Freshmen, 36 Sophomores and 44 Juniors in Junior Chapters

MR. MASTERS FOUNDER

Chosen by General Council, Class Sponsors, Three Members-at-Large

Including freshmen, sophomores and juniors, 139 students were named members of the Junior Honor Society of Central high school at the big mass meeting held yesterday morning in the school auditorium.

Epsilon, Delta and Gamma

The society consists of three chapters, the Epsilon, the Delta and the Gamma. The new members were chosen on their merits of loyalty, courtesy, respect, leadership and service, and for their genuine efforts of co-operation with Central, its teachers, and its laws. The society was originated by Mr. Masters last year.

Membership of Society

The number elected for each group were: For the Gamma, or Junior chapter, 44 out of 547 students; for Delta, or Sophomore chapter, 36 out of 601 students; and for the Epsilon, or the 9B chapter, 59 out of 888 students.

Members of Gamma

The members of the Gamma chapter are: Gaylord Anderson, Carroll Blanchard, Alice Bondesson, Marialice Bromwell, Drusa Delahoyde, Scott Eidson, Frances Elliott, Alberta Elssasser, David Fellman, Gertrude Ferryman, Ruth Fitch, Betty Fradenberg, Mary Giangrosso, Irene Goosman, Helen Gray, Audrey Groves, Camille Horacek, Grace Johnson, Anna Jonisch, Lester Lapidus, Dorothy Light, Wilma McFarland, Beverley Manning, Evelyn Mansfield, James Mason, Madeline Miller, Catherine Mills, Jessie Mitchell, Sarah Morgan, Lynn Norris, Olga Plouzek, Leona Pollack, Mary Race, Irene Rau, Lois Reichenberg, Delmar Saxton, Adelaide Seabury, Irene Searson, Clarice Veau.

Members of Delta

The members of the Delta chapter are: Frank Ackerman, Robert Boeman, Robert Blanchard, Luella Cannon. (Continued on Page 3)

RIALTO MEETING OF GREAT IMPORTANCE

The newly elected members of the Beta Society, Central's chapter of the National Honor Society, will be announced next Thursday morning at the big mass meeting which is to be held at the Rialto theatre. A musical program which promises to be unusually excellent, will be given in recognition of Music Week.

Mr. McMillan will announce the new members and will give them the charge—that is, to live up to their past record and to the new honor bestowed upon them. Miss Towne will give a short talk to the assembly, discussing the themes of the musical numbers.

Miss Helen Sommer is in charge of the program.

CENTRAL COMMITTEE CLEANS UP BUILDING

The appointment of the "clean-up" committees was the most important feature of the meeting of the Central Committee, last Friday after school, in room 118. The new chairman, Dan Egbert, was introduced to the committee.

The new "clean-up" committees are: Inside cleaning, Helen Cole, chairman; Frederick Lemere and Beverly Manning; Outside cleaning, Donald Shoup, chairman; Ruth Rigdon and Delmar Saxton; Library committee, John Platner, chairman; Dorothy Anderson and Murray Peterson; Decoration committee, Herbert Gerland, chairman; Ruth Beardsley, Maurice Vest and Carol Ray; Trophy Case committee, Leser Lapidus, chairman; Sam Giuffrida and Caroline Smith.

CENTRAL SCORES LEG IN AMHERST CUP SCRAMBLE

Usual Trio Walks Off With
Unanimous Decision on
Immigration

GOOD CROWD ATTENDS

Central again walked off with a victory when she won the Amherst Cup debate from Lincoln in the auditorium Tuesday evening, April 29, by a 3-0 decision on the question Resolved: That the U. S. Should Further Restrict Immigration. Central upheld the negative and Lincoln the affirmative. This victory gives Central one leg of the cup which must be won three times in succession before it may be permanently in Central's possession. Central's trio was composed of Sam Minkin, David Fellman, and David Sher; Lincoln's team, of Otho De Vilbis, John Skiles, and Everett Hunt.

Mr. McMillan, Chairman
The auditorium was well filled and interest ran high. Mr. McMillan, chairman for the evening, introduced the speakers.

The debate was a hot and close race. Both teams were well prepared, so competition ran high.

Excitement Over Decision
The auditorium went wild over the 3-0 decision.

The judges were Mr. George De Wolf, superintendent of Plattsmouth; Mr. Fred Eyer, Omaha National Bank Creditors Department, and Mr. Walter Johnson, attorney.

MUSIC SUPERVISOR VISITS AT CENTRAL

Mr. R. Solomon of Fremont Compliments Work of Glee Clubs

Mr. Rees Solomon, supervisor of music in Fremont, Neb., visited Omaha Friday to look into the work done by the musical departments of the different schools of the city. "Central's glee clubs are wonderful," was his opinion.

Mr. Solomon was most interested in our music and stated himself a steady attendant of the operas and cantatas given by Central's glee clubs. "Their work is unusually fine," he said.

Quite naturally, Mr. Solomon is proud of Fremont's band, but there is good reason. Although it has been in existence only two years, it walked away with the second place in the band contest in Council Bluffs, April 4, and placed in the one in Lincoln last Friday.

Their band has from 45 to 50 members and they practice 45 minutes every morning. "Their splendid progress is due to their instructor, Mr. Hawkinson, and to their hard work," Mr. Solomon said.

JUNIOR GLEE CLUBS GIVE FINE CONCERT

Is Under Direction of Mrs.
Swanson—Students
Also Direct

The Junior Glee Club's annual spring concert at the school auditorium delighted many hearers last Friday evening. The program was under the direction of Mrs. Elsie Howe Swanson. Jean Sterling, Eleanor Clapper and Elizabeth Houser were the accompanists.

The Music II classes sang two songs which Luella Cannon and Blanche Bleindell directed.

Variety of Songs
The program opened with a piano solo by Elizabeth Houser, followed by two joint numbers, "The Sea," and "Spring Is Here." Then the girls' clubs sang two numbers, "Dedication," from Shuman, and "Wake, Miss Lindy," a darky serenade. The Music II students' "May Morning" and "Lullaby" from "Ermine," came next.

Encore for Boys
The Junior Boys' Club gave "Far at Sea" and a jolly sailor's song, "Three for Jack." They were quite at their best in the sailor's song and were given an enthusiastic encore. A piano duet by Jean Sterling and Eleanor Clapper closed part 1 of the program.

Girls Flirt
"The Soldiers' Chorus" from Faust by the boys began the second part of the concert. The girls followed with three delightful song numbers, "What the Chimney Sang," "Roses of Picardy," and "Chit-Chat." The girls were guilty of some shy flirting while they were chit-chatting. "Recessional," by girls and boys together closed the program. No, not quite, for the singers gathered on the stage and sang "Kindling Wood" and made the roof ring with a whole-hearted yell for Mrs. Swanson.

FRENCH PLAY FOR ORPHANS' BENEFIT

"La Grammaire," a witty little French comedy, was presented to a large audience of students, for the purpose of securing funds to be sent to the French orphan, Laurent Leroy, who is being supported by the Cercle.

Theodore Wells played the part of Francois Caboussat; Kenneth Abbott, Poitras; Lloyd Marquis, Machut; Belle-Howe Arey, Jeanne; and Elizabeth Paffenrath, Blanche.

The play was directed by Madame Chatelaine and managed by Miss Bozell. The student managers were Margaret Clarke, George Gregory, Warren Dunham, Lynn Norris, and Margaret Johnson.

GIRLS LEARN WHY HOLES IN MACARONI

How do they put the holes in macaroni is the question that aroused the curiosity of twenty-five girls of the Household Arts classes, who visited the Rep Top Macaroni factory yesterday afternoon to discover the answer to this momentous question. Helen Aughe made the arrangements.

BOYS GREATLY ENJOY WORK ON "OMAHA NEWS"

Lester Lapidus Supervises
Work of Entire All-
Boy Staff

MUTUALLY BENEFITED

"It's a great life. Nothing like it," was the general verdict of Lester Lapidus, editor and publisher of "The Daily News" for one day, Tuesday, April 29. Lester calmly supervised the workings of an all-boy staff which edited eight editions of the "News" as part of the program for Boys' Day in Industry during National Boys' Week. The staff was composed of the boys in the journalism classes of Central, Technical, Creighton, South, and Benson high schools who covered the news, wrote the stories, solicited and prepared the ads, managed, the composing, and in every way "put out" the paper.

Mr. Joseph Polcar, publisher of the "News," was very complimentary to the youthful staff. According to him, "The new staff did excellently. They were interested, and showed more knowledge of the game than I thought they would have."

One regular reporter confessed, "The boys weren't alone in benefiting today. I learned more from the radio editor than he learned from me."

Mr. W. O. Wiseman, who is in charge of the Omaha "News" declared, "It was a most interesting exhibit of the intelligence and knowledge of high school boys."

Some of the office reporters, however, smilingly suggested for the benefit of the future journalists, "A little more speed in some of those boys wouldn't have been a bad thing."

Credit for the complete success of the day and for the valuable experience gained by the boys is due to Mr. Neal Jones, managing editor of the "News," who started the movement, and to Mr. W. G. Murphy, city editor, who gave the boys information concerning their various duties.

N. C. O. C. ENJOYS ANNUAL BANQUET

The N. C. O. C. held its second annual banquet on April 30 in the high school cafeteria. Bartlett Quigley was toastmaster and the speakers were Lieutenant Colonel Anderson, Mr. McMillan, Mr. Hill, Mr. Gulgard, Principal Masters and Captain Perley.

A committee with William Thomas as chairman, was in charge of the arrangements.

Peppy music, furnished by the Omahans, and a good menu contributed to the success of the affair.

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

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

**International
MOTOR TRUCKS,
GIVE SERVICE**
International Harvester Co. (Inc.)
SALES ROOMS
714-16 S. 10th St. Omaha

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

139 ARE SELECTED FOR HONOR SOCIETY

(Continued From Page One)
nan, Marion Sosney, Frances Cunningham, Frieda Darland, Bernice Elliott, Alice Fitch, Lois Horn, Mary Claire Johnson, Elizabeth Jonas, Inez Kernan, Vivian Krisel, Elaine Leeka, Helen McChesney, Lucille McCormack, Frederic Mackenbrock, Charles Martin, Claude Mason, Billie Mathews, Harley Moorhead, Truman Morsman, Ruth Pilling, Evelyn Plouzek, Thelma Popisil, Veva Rainey, Verne Reynolds, Leavitt Scofield, Kenneth Shirk, Gretchen Standeven, Rita Starrett, Christine Steyer, Nellie Thorsen, George Tunnicliff, Miriam Wells.

Members of Epsilon
The members of the Epsilon chapter are: Evelyn Adler, Adah Allen, Dortha Anderson, Dorothy Baird, Alice Broadfoot, Marian Clarke, Benjamin Cowdery, Doris Cramer, Ruth Dahl, Willis Dawson, Winifred Duval, Harriet Fair, Abe Fellman, Lillian Field, Harry Fish, Maxine Fowler, Thomas Gannett, Charles Gillies, Gretchen Goulding, Naomi Haney, Neva Hefflin, Harriet Hicks, Helen Hubley, Virginia Jackson, Lorena James, Mary Elizabeth Jonas, Oscar Kozberg, Isabel Lohmer, Janie Lehnhoff, Charlotte Loomis, Meredith Luse, Roger McCammon, Tom McCoy, Margaret McMahon, Gertrude Marsh, Achilles Mazzeri, Esther Padlock, Sarah Pickard, Edward Rainey, Georgene Rasmussen, Helen Robison, Lea Rosenblatt, Madeline Saunders, Elizabeth Sayles, Caryl Segerstrom, Edward Sievers, Frances Simon, Jessie Stirling, Bernard Tebbens, Ruth Thomas, Robert Thompson, Marie Tromberg, William Ure, Albert Wahl, Harriet Whitney, Jean Whitney, Margaret Wigton, Constance Williams, Richard Woodman.

Sponsors of Society
These students were chosen by a board of electors, including the general council, the class sponsors, and three members-at-large from the faculty. The sponsors of the Junior Honor Society are Miss G. W. Clark, chairman; Mr. Masters, Miss Towne, Miss Hilliard and Miss Bozell.

The civics classes under the supervision of Miss Spaulding and Mrs. Hicks went on an excursion to the Riverview Detention Home for boys and girls Tuesday, April 29.

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.

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

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.

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

Films Developed Free!
When Order is left for Prints, All
Films received by 10 a. m. finished
by 4 p. m. same day. Prints finished
Black and White, or Glossy.
WE DO ENLARGING
KASE STUDIO 213 Neville Block
16th and Harney

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

C. O. C. HAS BANQUET AT ATHLETIC CLUB

Held to Create Interest In
Fund for This Year's
Camp

The thirteenth annual banquet of the Cadet Officers Club of Central high school was held at the Athletic Club Monday, April 28, to create interest for a final send-off for this year's camp. Major Morris acted as toastmaster and those responding were Lieutenant Colonel Anderson, Principal Master, Mr. Hill, Lieutenant Colonel Leo Crosby, Superintendent Beveridge, Mr. Gulgard and Mr. McMillan.

The Cadet officers, wishing to make camp just a little finer in honor of Mr. McMillan, who is leaving for North high at the close of the year, will use the password "McMillan," and the answer "Clean Camp."

KFCZ NEWS

Monday, May 5
The French program, the work of Miss Mary Munchoff and her pupils, broadcast last night, was a decided success.

Today, May 6
The Central orchestra program, given under the auspices of the Willard Battery Co., will be broadcast tonight.

Saturday, May 10
A program consisting of popular selections will be broadcast Saturday, May 10, from KFCZ at midnight.

The Music Week concert, composed entirely of Central talent, will be broadcast Thursday evening under the direction of Miss Helen Sommer. The program is the same as that given Thursday morning at the Rialto mass meeting with the addition of solos by Marjory Jones and Alice May Christensen.

Atlantic 6164
402 SECURITIES BLDG.
**FLOWER-IN-THE-BOTTLE
PERFUME SHOP**
Esprit d'Amour Toiletries
MRS. E. F. STEARS
Ask for booklet,
"Smart Appearance"
For Mothers' Day—Pink Carnation
"Flower-in-the-Bottle" Toilet
Water, \$1.00.

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

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

OSTEOPATHY
DR. FLORENCE MOUNT
Kirksville Graduate
644 World Herald Bldg.
Tel. Atlantic 5236

GRADUATES ATTENTION

Van Sant
School of Business

Day School for
Girls and Women

Evening School for
Men and Women

205 South 19th St.
Tel. Jackson 5890

Telephone or Write
for 1924 Bulletin of Courses

BOOSTING UNITS

Student Club
Drawings for Student Club Camp companies will take place next Monday afternoon, May 12, in Room 235 immediately after school. It is absolutely necessary that every girl be present at the meeting, since much important camp matter will be given out. The company captains, all members of the Student Club Cabinet, who will draw the companies are: Ruth Bethards, Lillian Holloway, Melba Burke, Ernestine Dunaway, Margaret Rix, Alice Wixon, Frances Johnston, Dorothy Brown, Eudora Jones, Julia Gerber.

Mathematics Club
Plans were made for a picnic to be held May 23, at the meeting of the Mathematics Club, held Friday May 2. A program of speeches and musical numbers was given at this meeting. Members of the club were urged to participate in the Mathematics exhibition to be held at the Brandeis Stores, May 25.

Keen Key Clickers
Further plans for the Type Booth at the School Exhibition in Brandeis Stores, May 25, was made by the Keen Key Clickers at the meeting Tuesday, April 29, in 317. Alice Bondesson, Vice-President of the club, presided at the meeting.

Sketch Club
The Sketch Club went to Kountze Park last Friday on their regular meeting. They had good results, as the scenery was suitable to the work they were to do.

Of Course MOTHER

Would Appreciate a
BOX OF CANDY
from
**Rogers'
Confectionery**

24th and Farnam Sts.
for
MOTHERS' DAY
May 11

Come in and Try Our
Wonderful
LIGHT LUNCHES
Too!

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

Why Not

Get a
Typewriter

You will find a wonderful
assortment for rent or sale
AT THE VERY LOWEST
PRICES

at
**Central Typewriter
Exchange**

Established 1903
Phone JA-4120 1912 Farnam

"LARGEST, OLDEST
AND BEST IN THE
MIDDLE WEST"

SAIDY IMPORTING CO.
AQUILA COURT BUILDING OMAHA
ART LINENS LACES NOVELTIES
COMPLETE LINE OF GIFTS FOR GRADUATION
LINENS, NOVELTY JEWELRY AND LINGERIE
TELEPHONE ATLANTIC 5602 1621 HOWARD STREET

PARENTS HEALTHY
BOYS AND GIRLS
Can Get Regular Life Insurance Policies in the
New York Life Insurance Co.
from 9½ years of age up. Rates very low at these young ages.
Will give you full information without any obligation on your
part. Write or phone
FRED B. GREUSEL
Special Agent
337 OMAHA NATIONAL BANK BLDG.
Office: AT 0937 Residence: HA 3999

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

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

CENTRAL FAVORITES IN STATE TRACK MEET AT LINCOLN, MAY 10

Expect Many Records to Go Down Before Onslaught of Veterans

JONES 100-YARD MAN

The greatest track event of the season will take place Saturday, May 10, at the Nebraska University stadium when each high school of the state will enter a track team to compete for state cinderpath honors.

Each of the high schools of Omaha will enter the meet with Central high the favorites, for the Purple's showing in the Council Bluffs relays brands them as the most serious contenders for the championship in Group III, which is composed of the most formidable high schools in the state.

Many standing records no doubt will be reached and new ones made. The Purple team is composed of a few veterans who made good showings in the last year's meet. "Wally" Marrow, who won first in the 220 low hurdles event last year, and Martin Thomas, an all-around track man, are expected to be the Purple's chief point getters.

"Missouri" Jones, who so far this season has made the best time in the 100-yard dash, is expected to make the 100-yard dash record, which is 10:1 seconds. He came within two-fifths of a second of the record in the interclass meet. In last year's meet he came second, but he has cut two-fifths of a second off that mark.

Martin Thomas, the Purple's chief weight heaver, although not a participant in last year's meet, is expected to make up this lost time. Thomas is second only to Jones as a speed artist.

In the long distance running events the Fetterman brothers, Lawson and Egan are expected to be the mainstays.

The jumping events are expected to be taken care of by Marrow, Muxen and Forcade, the likely Purple representatives in the running high jump. Kinsey and Marrow will probably be the choices for the pole vaultings. Robertson will be the chief broad jump man.

Weldon Solomon, a new man on the Purple track team, Thomas and Marrow, will scramble for a chance at the low hurdle event.

A complete list of the events and the time each will be run off is as follows:

- 120-yard high hurdles, preliminaries. Time, 1:30.
- 120-yard high hurdles, semi-finals. Time, 1:45.
- 100-yard dash, preliminaries. Time, 2:00.
- 100-yard dash, semi-finals. Time, 2:15.
- 880-yard run. Time, 2:30.
- 120-yard high hurdles, finals. Time, 2:40.
- 100-yard dash, finals. Time, 2:50.
- 220-yard dash, preliminaries. Time, 3:00.
- 220-yard low hurdles, preliminaries. Time, 3:15.
- Mile run. Time, 3:30.
- 220-yard dash, finals. Time, 3:50.
- 220-yard low hurdles, finals. Time, 4:00.
- 440-yard dash. Time, 4:15.
- Half-mile relay (four men, 220 yards each). Time, 4:30.

Order of Field Events
 Javelin (special event, does not count for points). Time, 1:00.
 Pole Vault. Time, 1:30.
 12-lb. Shot Put. Time, 1:30.
 Running High Jump. Time, 2:30.
 Discus Throw. Time, 2:30.
 Running Broad Jump. Time, 3:30.

STANDINGS OF THE TEAMS

	W.	L.	Pct.
Tech	2	1	.666
Central	2	2	.500
Abraham Lincoln	2	2	.500
South	2	2	.500
Creighton	2	1	.666

Buying Printing
 is very similar to buying a pound of beefsteak or a toothbrush or a suit of clothes—
 The Price varies with the Quality of the Product and the best costs more and is more satisfactory than the cheapest.
 If you want Printing of the BETTER kind let us Produce it for you.

Festner Printing Co.
 Established 1872
 Printers, Lithographers and Stationers
 1300-11 Howard St. AT 8632
 "Printing is the inseparable Companion of Achievement."

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!

THIRD ROUND GOLF PLAY REELED OFF

With the first and second rounds of the golf tournament entirely finished and the third round begun, interest is beginning to center on the final victors, who will represent Central in golf this year.

The tournament has been played off so far in fine shape and if the remainder of the rounds are played off in similar style a successful golf team will be very evident.

The matches of the third round should bring out some real competition since some real golf players are the participants.

The matches for the third round are as follows:

- Jack Pollard and Bill Egan.
- Stanfield Johnson and Robert Johnson.
- Helgreen and Cowdery.
- Karl Mailand and Charles Dox.
- John Reed and Wallace Chadwell.
- James Encell and John Lovelle.
- Richard Moor and Carrol Young.
- Charles Chadwell and Dick Vette.

3 TECH HURLERS DEFEAT PURPLE

Central's Purple baseball nine went down a notch in team standing last Friday afternoon when they lost a hard fought contest to Tech high by a score of 4 to 1 on the Fontenelle diamond.

Heinie Glade, although the losing pitcher, was the outstanding star of the game. He struck out nine Maroon players and made one of the Purple's two hits. Tech used three moundsmen to hold down the Centralists, while Glade went the whole fray, tossing a stellar brand of ball throughout.

Lineups and summary:

CENTRAL					
	ab.	h.	po.	a. e.	
Marrow, ss	3	0	0	2	1
Horacek, 1b	2	0	7	0	0
Jorgenson, 2b	3	0	0	0	0
Morris, cf	3	0	1	0	0
Tollander, 3b	3	1	0	0	0
DeLong, rf	1	0	1	0	0
Chadwell, lf	1	0	0	0	0
Olds, c	2	0	9	3	1
Glade, p	3	1	0	11	0
zBleicher	1	0	0	0	0
zzFauts	0	0	0	0	0
zzzEgan	1	0	0	0	0
Totals	23	2	18	16	2

TECH					
	ab.	h.	po.	a. e.	
Snyder, ss	2	1	0	3	1
L. West, 1b	3	0	9	0	0
Erickson, lf	2	1	1	0	0
Swartz, c	2	1	7	1	0
McCormack, rf	2	0	0	0	0
Crabb, cf	3	0	0	0	0
McAndrews, 3b	3	0	0	0	0
Hanrahan, 2b	3	0	4	7	0
Mickel, p	0	0	0	2	0
xNelson	1	0	0	0	0
Shaw, p	1	0	0	1	0
M. West, p	0	0	0	0	0
Totals	22	3	21	14	1

zBatted for DeLong in the sixth.
 zBatted for Chadwell in the fifth.
 zzzBatted for Fauts in the seventh.
 Central 0 0 0 1 0 0—1
 Tech 1 0 3 0 0 0—4

The Sign of Good Candies
 411 SOUTH 16TH ST.

REMEMBER MOTHER
 With a BOX OF CANDY
 MOTHERS' DAY—MAY 11
BLAETUS AND ANAS
 411 SOUTH 16TH ST.

SENIORS!
 Order Your PERSONAL CARDS
 For Your Graduation Announcements from
EDGAR "Ed" BLEICK
 and
ROBERT "Bob" BOWSER
 Representatives for
DOUGLAS PRINTING COMPANY

Central Takes Lion's Share of Events in Council Bluffs Relays, Eight Places

Central high's track squad took the largest share of the cups in the Council Bluffs relays last Saturday, held at Thomas Jefferson high school track. They won the meet easily and carried off the individual honors also with three firsts in these events.

Wally Marrow's winning of the 120-yard high hurdles and the broad jump were very unexpected, as he has never tried these two events before. He set a new record for the Thomas Jefferson track with a leap of 21 feet 1 1/2 inches.

Central took five firsts, one second and a trio of thirds in the meet. Three of these were individual wins with Marrow winning two of them and Missouri Jones winning the 100-yard dash.

Jones tied the Nebraska state record in the 100-yard dash by doing the distance in 10 1-5 seconds. Missouri should win the 100-yard dash in the state meet next Saturday if he keeps up to form and may set a new record for the century.

Acting Captain Jesse Fetterman of the Purple squad staged the most thrilling finish in the mile relay when he won the event after being fifteen yards behind Pierce, the Abraham Lincoln finish man.

Two silver loving cups were given the school for the two events they won and small silver loving cups

Laurels for Seven State Track Meets Rest With Central

Central has placed in ten of the twenty state track meets, securing a total of seven firsts and three seconds.

The winners, the date and the number of points of each is as follows:

- 1903—Fairbury; Beatrice.
- 1904—York; Beatrice.
- 1905—York; Beatrice.
- 1906—York, 41 1/2; Beatrice, 26.
- 1907—Fairbury, 23; Pawnee City, 22.
- 1908—Fairbury, 24; Lincoln, 18.
- 1909—Central, 25 1/2; Lincoln, 18 1/2.
- 1911—Central.
- 1912—Central, 45; Kearney Military Academy, 31.
- 1913—Kearney Military Academy.
- 1914—Central, 42; Kearney Military Academy.
- 1915—Central, 73; Lincoln, 27 1/2.
- 1916—Central, 52; Lincoln, 22 1/2.
- 1917—Gothenburg, 45; Central, 36 1/2.
- 1918—Lincoln, 43; Central, 36.
- 1919—Lincoln, 31 1/2; Cambridge, 20 1/2.
- 1920—Group III, Beatrice, 44 1/2; Lincoln, 30.
- 1921—Beatrice, 45 1/2; Central, 18 1/2.
- 1922—Central, 26; Technical, 24.
- 1923—Lincoln, 30; Hastings, 22.

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

were awarded the individual winners. Central's chances for winning the state track meet at Lincoln next Saturday look good after the performance at Council Bluffs.

The summary and results:

100-yard dash—Jones, Central, first; Solomon, Central, second; Miller, Clarinda, third. Time, 10 1-5 seconds.

Mile relay—Central, first (P. Fetterman, Turner, Comine, J. Fetterman); Abraham Lincoln, second; Fremont, third. Time, 3:47 4-5.

Sprint Medley, one mile—Abraham Lincoln, first (Perkins, Shepherd, Murphy, Boyer); Tech, second; Fremont, third. Time, 3:54.

Shuttle relay—Fremont, first (Herdon, Cottrell, Gray, Paul); Abraham Lincoln, second; Central, third. Time, 29 5-10.

880-yard relay—Central, first (Solomon, Lepecler, Marrow, Jones); Fremont, second; Abraham Lincoln, third. Time, 1:38 4-10.

Poule vault—Mynster, Tech, first; Clifton, Abraham Lincoln, second; Kinsey, Central, third. Height, 10 feet 11 inches.

Broad jump—Marrow, Central, first; Shepherd, Abraham Lincoln, second; McClure, Sioux City, third. Distance, 21 feet 1 1/2 inches.

High jump—Workhaven, Sioux City, first; Mann, Abraham Lincoln, second; Marrow, Central, third. 5 feet 8 1/2 inches.

120-yard high hurdles—Marrow, Central, first; Bradbury, Sioux City, second. Time, 0:17 flat. Kinsey of Central disqualified for third.

9 CENTRAL MEN GET STATE TRACK LETTERS

Numerals for proficiency in high school track sports were awarded nine Omaha Central athletes Saturday by the University of Nebraska athletic department.

Purple tracksters to receive letters are:

Full Blue—Max Kinsey, Martin Thomas, Jesse Fetterman, Wallace Marrow.

Half Blue—Weldon Solomon, Mathew Muxen, Wilbur Jones, Edward Howell, Emmanuel Robertson.

2404 Farnam Street
Matsuo
 "Photographs that Satisfy"
 24th and Lake Streets

The Friendly Shop in the Heart of Omaha

Picnic Time is Here
 Let us supply the salad and sandwiches, pickles and pastries, cake and cream, that make a picnic lunch so appetizing. Orders filled on short notice.

"Health In Foods"
Northrup-Jones
 BUTTERMILK SHOP
 NORTH WEST CORNER 16th & FARNAM STS.

TEMPTATION
 BESETS YOU WHEN YOU ENTER

SPECIAL CANDY FOR MOTHERS' DAY—MAY 11

CANDY LAND
 16th and Farnam Streets
CRYSTAL CANDY CO.
 16th Street and Capitol Avenue

TENNIS TOURNAMENT PLAY CREEPS ALONG

Tennis is progressing very slowly since only one-half of the first round has been played off, while 15 out of the 32 matches remain to be played.

The result of the most recent match is the Finkel victory over Kilpatrick. Finkel, Central's present champion, will attempt to keep his laurels for another season.

SOUTH HI GIVES FIRST DRUBBING

Central's short winning streak was finally broken last Tuesday afternoon when the team received its first defeat of the season at the hands of the South high nine by a 6 to 4 county on the Purple and White's own diamond.

Central's defeat was due largely to inferior fielding since South scored chiefly on errors. Jorgenson on the mound for Central, pitched a fair game. "Gits" Clark, who tossed the apple for the Packers, succeeded in laying out eleven Purple men by the knockout route.

The first tally for Central was chalked up in the second inning. Marrow was safe on Kulwark's error, took second when Morris hit and scored on another error by Kulwark.

The successive singles in the third frame sent two more runs across for the Purple. Coach Hill's men accounted for their final marker in the seventh when Fowles, pinch hitting for Chadwell, lined out a single, stole second and third and scored on a wild heave.

The best inning for the Red and White was the sixth, when a brace of doubles, a single, and errors by the Purple and White men sent across three runs.

The score by innings:
 Central 0 1 2 0 0 1—4
 South 0 0 1 2 0 3—6

CENTRAL AGAIN MEETS BLUFFS

Play at Iowans' Grounds Thursday in Second Round of Play

MAY BE NEW CATCHER

This week will mark the second round of games by Central. Council Bluffs, who were the Purple's first victims, will again meet Central on the Iowans' home grounds.

The Bluffs crew have shown themselves a contender for the inter-city championship by defeating Tech in one of the hottest games of the season.

Coach Zip Hill's men, however, will attempt to duplicate their feat and again emerge victorious. The Purple's lineup will be very uncertain until the beginning of the fray, since the coach has a wide range of material. Glade will probably be on the mound for the Purple and White and should cause the Bluffs men plenty of worry. The catching position will probably rest between Olds or Bleicher. Horacek, Jorgenson, Tollander and Marrow will probably comprise the infield, while DeLong, Morris and Chadwell will occupy the outfield positions.

The Bluffs lineup will probably be the same as that which Coach Niggermeyer used to beat Tech. McCain will more than likely be the horsehide tosser.

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

Aetnaize--Aetna Life
 Three reasons why Central teachers and students are choosing us:
 1—Lowest guaranteed net cost.
 2—Strongest of the leading companies.
 3—A policy to cover every need.
HARLEY F. BERRY '23
 Special Representative, Aetna Life
 629 FIRST NATIONAL BANK BLDG.
 Office: AT 0456 Residence: HA 5339

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.

Come and see THE NEW CORONA
 COMPARE this new portable typewriter with any other writing machine:
 1. **Completeness:** It is really an office typewriter in portable form.
 2. **Convenience:** Weighs less than 7 pounds. Fold it up, take it with you, typewrite anywhere.
 3. **Durability:** Half a million in use; more than all other portable combined—eleven years of satisfactory service.
 4. **Speed:** Has the standard portable keyboard—sixteen and easiest to learn for amateurs or teach-system operators.
 \$50 with case.
Central Typewriter Co.
 1912 Farnam St.