

CENTRAL HIGH REGISTER

TEN CENTS

CENTRAL HIGH SCHOOL, OMAHA, NEBRASKA,

Monday, April 22, 1963

National Service Rates "Register" First Class

The Register, was awarded first-class honors by the National Scholastic Press Association. The rating covered the first semester of the current term.

It was the first time in six years Central's newspaper had received such an accolade; twelve years ago it was awarded an All-American, the only topper to a first-class rating.

The Register received 3,275 points, 225 less than the low for an All-American.

Of the three judging divisions—coverage, physical properties, and content, the Register did especially well in the last. News stories, features, and sports writing received excellent scorings in that category.

In physical properties, the name plate, running head, masthead, and overall printing

Student Win Honors

At Fine Arts Festival

Central High students won four superiors and one excellent rating at the University of Nebraska's Annual All-State High School Fine Arts Festival in Lincoln.

The Central participants and their activities and ratings were:

Superior:
Oral Interpretation of Poetry, Ulysses Cribbs

Oral Interpretation of Prose Literature, Harold Schneider

Oral Interpretation of Drama, Linda Clevenger, Rick Carey, Dana Swenson, Michael Farrell, John Spitzer

Acting in One-Act Play, John Spitzer

Excellent:
One-Act Play, "The Leader," John Spitzer, Barbara Kucera, Rick Carey, John Kerkhoff, Jill Meader, Harold Schneider

Mrs. Army Sutton was the speech coach of the students. Patricia Buntz was student director of "The Leader."

ROTC to Continue; Battle Group Stays

The Department of the Army has decided to continue R.O.T.C. at public high schools across the nation for the 1963-64 year.

This statement sounded a signal victory for the many people who worked for the continuance of the program.

R.O.T.C. will be kept at Central and the other Omaha high schools.

Central Principal J. Arthur Nelson, said, "I'm delighted," when informed of the decision.

S.F.C. Troy Woody, R.O.T.C. instructor, commented, "It is money well spent."

Staff Sergeant Robert Kisting stated, "I think a wise decision has been made by the Army and the people that supported the issue."

Central Debate Team Again Takes Trophy

The Sweepstakes Trophy was won by Central's debate team at the National Forensic League State Contest held in Lincoln, Nebr., Friday and Saturday, March 22-23.

This was the second consecutive Sweepstakes win for Central.

Max Richtman and Beverly Jafek placed third in debate. Robert Danberg and Max placed fourth and fifth in Oratory, while Beverly was sixth in Dramatic Reading.

James Lyons, Ellen Berman, Douglas Miller, Gerry Schneiderwind, and John Zysman were other members who contributed points toward the winning of the trophy.

also were rated excellent. The Vocational Printing Class of Technical High School has been setting up the Register this year.

"I am very proud that the Register won this high rating. The award is just recognition for those who worked very hard writing for the paper and for those who helped produce it," said Managing Editor Stephen Marcus.

Dr. Ruth Crone is student-publications adviser.

The June issue of "Scholastic Editor" magazine will have the list of newspapers to which honor ratings were awarded.

Pygmalion "Plots Dictionary Fall

Sum teacher rote on a theme: "Yaur spelling es dredful."

The student, upon receiving the paper, gasped. "Another English instructor gone to smash," he mused, nodding his head—rather, his head.

"Pygmalion's" playwright, who was a member of the Fabian Society, a socialistic group, might have given a Shavian shake to HIS head at some of the "new" English concepts, including "class"-conscious parts of speech. But it is equally possible this English teacher's playful phonetics in her marginal criticism would have brought from him a bearded benediction.

For George Bernard Shaw was a reformer.

It is likely that that which he wished most to reform was the English alphabet. In fact, this articulate man willed half of his large estate to create an alphabet based on sounds and the other half to sound off about it—publicize it.

In the first lines of "Pygmalion," in many ways a sounding board for his thesis, the Flower Girl, Liza, says, "Ow eez ye-ooa san, is e? Wal, fewd dan y'deooty bawmz a mather should, eed now bettern to spawl a pore gel's flahrzn than ran a wy athaht pyin. Will ye-oo py me f'them?" At this point, Shaw appended a sally to the script: "(Here, with apologies, this desperate attempt to represent her dialect without a phonetic alphabet must be abandoned as unintelligible outside London.)"

Shaw was perturbed concerning the shame of some persons like Liza about their lower-speech patterns, according to Lawrence Langner, producer of six world premieres and more than two dozen major productions of Shaw's plays. Langner also contends that Shaw felt that a new alphabet would "smooth out vulgar speech, and that it would also facilitate the use of translating machines, dictating machines, and other devices to increase the speed of reading and writing. Shaw felt he never could write fast enough when the creative mood hit him. He was a Pitman shorthand expert, of course, but even that left him frustrated in getting down his ideas."

Toni Pollard, an Australian import in the role of Liza, will show on Friday-Saturday, May 3-4, how "loidy" becomes "lady" and "loud" becomes "laud."

Two men—namely, Joseph Bassman as Professor Higgins and Harold Schneider as Colonel Pickering—support this lithesome lass.

There are rumors that the production will lead to revision of pages 9 and 10 of the students' stylebook, but don't kownt—I mean, count—on it.

Dr. Ruth Crone

Bulletins

Mac Brush and Alan Siporin received first place in the Third Annual Novice Intra-School Debate Tournament, announced Coach Donna Miller.

The five-day event, with eight teams competing, produced second-place winners Bruce Barnes and Rand Engel; third-place, Netta Kripke and Lance Rips.

Top speakers were Alan Siporin, first; Bruce Barnes, second, and Mac Brush, third.

Deciding factors were wins, losses, and speakers' ratings.

Topic was "Common Market in the Western Hemisphere."

David Napoliello, CHS junior, was chosen to attend the World-Herald Honorary City Officials Luncheon on the West Veranda of the Omaha Athletic Club on Tuesday, May 14, at noon.

He, with other Omaha students, will meet Omaha's officials and then they will adjourn to the City Council chamber for the weekly Council session.

The Simpson College A Capella Choir will present a concert at Omaha Central High School at 10:55 a.m. on Tuesday, April 23.

The 50-member chorus will sing Renaissance, Baroque and contemporary music.

Variety of Careers Pleases Centralites

"From all reports received thus far, Central High School enjoyed another successful Career Day," reported Mr. and Mrs. Edward D. Brodkey, co-chairmen of Central High's sixth annual Career Day, held on Tuesday, February 19.

Each student had the opportunity to learn about two careers out of the variety represented during the morning sessions.

Along with Central High School's P.T.A., the Omaha Rotary Club secured the services of prominent businessmen and professional people to discuss their careers with the students. These men and women reviewed the preparations, qualifications and opportunities in their respective fields to help the students make decisions regarding the selection of their own future careers.

Scholars Achieve Honor Roll On Quarterly Grade Report

The Sophomore Class led the third quarter honor roll with 84 members. The Juniors were a close second with 83 members while the Freshmen and Seniors both had 57 members.

Thomas Hammerstrom, Class of '63, topped the 280-member list with a total of 13 points.

Class of '63
13 Points
BOYS: Thomas Hammerstrom
12 Points
BOYS: Michael Siemon
11½ Points
GIRLS: Suzanne Moshier
11 Points
BOYS: Neil Miller
GIRLS: Robin Aronson
10 Points
BOYS: John McIntyre
GIRLS: Sari Baron, Dale Brodkey

9 Points
BOYS: Barry Kort, Stephen Marcus
GIRLS: Betty Brody, Cheryl Friedman, Nancy Grissom, Frances Grossman, Dorene Kraft, Susan Makiesky, Benita Schmidt
8½ Points
BOYS: Roger Persell
8 Points
BOYS: Fred Armbrust, Barry

CHS Wins Honors At Speech Contest

Central has captured the honors of two Midwestern speech contests. Both the First Annual Bellevue Debate Meet at Bellevue High School in which 14 Nebraska schools participated and the Central-hosted District II Speech Tournaments were held Saturday, March 16.

Miss Donna Miller, Central's Debate Coach, announced that the Eagles took first and third places in the intermediate Bellevue Tourney. Central's Douglas Miller, Gerry Schneiderwind, Toby Reizbaum and Ellen Berman won top honors. Richard Miller, Robert Cooke, Gary Goldstein and Stephen Lubman took third place.

Central hosted the District II Speech Tournament the same day. Mrs. Amy Sutton, Central Speech Teacher, reported that Central dominated the contest. The Eagles won superior in the production of Ionesco's one-act play, "The Leader." Barbara Kucera, Jill Meader, Jon Kerkhoff, John Spitzer, Richard Carey and Harold Schneider participated, leading Central to this victory.

Linda Clevenger, Dana Swenson, Richard Carey, Michael Farrel and John Spitzer won superior in the oral dramatic interpretation of Moliere's "The Imaginary Invalid."

Ulysses Cribbs, John Zysman, and Robert Danberg received superiors in poetry reading, discussion, and radio-TV commentary, respectively.

Excellents went to John Zysman in extemporaneous speech, Robert Danberg in discussion, and Max Richtman in both original and prepared oratory.

Debaters Whisk Away Second-Place Laurels

Central High's debate team secured the runner-up spot in the Nebraska State Debate Tournament, Friday-Saturday, April 29-30. The tournament was held in Lincoln, Neb., on the campus of the University with 46 schools participating.

Central entered the teams of Beverly Jafek and Max Richtman, sophomores, and John Zysman and Robert Danberg, juniors. The team of Max and Beverly placed second in the tournament while Benson placed first. Central and Benson went into the final rounds and, in a split decision, Benson won by a score of 2-1.

Kricsfeld, Myrin Vrbka
GIRLS: Marsha Abel, Jane Brush, Mary Ann Deems, Nancy Herzoff, Janice Siref, Mardee Sokolof

7½ Points
GIRLS: Toni Pollard, Jo Ann Shrier

7 Points
BOYS: Martin Andrews, Jon Empson, Thomas Hawkinson, Kenneth Kizzier, Harold Knight, Gene O'Brien, Ross Sennett, Bill Young
GIRLS: Karyl Bartolain, Blair Jolley, Sharon Lintzman, Cheryl Parks, Barbara Ramsey

6½ Points
BOYS: John Johnson, Steven Rosenquist
GIRLS: Sheryn Cohn

6 Points
BOYS: William Boyd, Richard Carey, Harold Schneider, Robert Weinstein, James Wilson
GIRLS: Marcia Cohen, Barbara Covault, Lora Freeman, Jenetta Gray, Nancy Roe, Joan Sander, Suzanne Sutin

Class of '64
11 Points
BOYS: Douglas Miller, John Zysman
GIRLS: Toby Reizbaum
(continued on page 4)

Administration Picks Boys, Girls, Staters

Eight Central juniors will study government this summer at Cornhusker Boys' and Girls' State sponsored by the American Legion and the American Legion Auxiliary.

These delegates are John Zysman, Bruce Poster, Charles Musselman, James Belmont, John Pilling, Virginia Thomas, Janet Archer, and Sheri Moore.

The Boys' State alternates are Richard Speigman, James Berquist, Robert Danberg, Rory Holmes, and Louis Chunovic; alternates to Girls' State are Nancy Makiesky, Marjorie Holmquist, and Louise Black.

Boys' and Girls' State will be held from Saturday-Friday, June 15 to 21. The boys will stay at the Nebraska Center for Continuing Education on the University of Nebraska Agriculture Campus; the girls will meet at the Nebraska University city campus.

The purpose of these conventions is to teach high school students principles of American government through practice. Both groups will set up and run city, county, and state governments. Officials from mayor to governor will be chosen by election, bills will be argued and

Seniors to Sail "Beyond the C"

Twenty-one seniors have been appointed to the Senior Banquet Program Committee. Mrs. Amy Sutton, the faculty sponsor, selected the members earlier this year. Mrs. Sutton chose people who she felt she could work with easily. The committee decided that "beyond the C" would be the theme of this year's program.

Certain members have been assigned specific jobs in connection with the program.

The committee includes Joan Adams, Fred Armbrust, Edna Atkins, Skit Director; Dale Brodkey, Program Writer; Richard Carey, Dance Director; Ulysses Cribbs, Gwynn Eleby, Program Writer; Michael Farrell, Jolene Frohnen, Vocal Director; Marcia Hanek, Nancy Herzoff, Daryl Hill, Vocal Director; Blair Jolley, Program Writer, Stephen Marcus, Instrumental Director; John McIntyre, Program Writer, Karen Misaki, Program Writer; Benita Schmidt, Harold Schneider, Program Writer; John Spitzer, Technical Director and William Young.

The other senior committees have begun to meet and to make plans for the senior events.

Pupils Vie for Honors; Scholars get Awards

A total of 20 scholarships is being offered by the Municipal University of Omaha. These are to entering freshmen on the basis of recommendations of high school authorities, the applicant's academic high school record, and the student's scholastic rank in his graduating class plus the score received on the actual Regents' test, which was given on Thursday, April 1.

These scholarships are being offered and awarded to schools in the direct Omaha and general Omaha area. The stipends have been offered primarily for the first year of college work, but they are renewable for the full four years of study if the recipient maintains a cumulative "B" average.

laws passed in the legislature; and laws will be interpreted in the courts.

Mr. Norman Sorenson, head of the Social Studies Department, Mr. John Bitzes, Mr. Martin Gruenke, and Miss Verona Jerabek, history and government teachers, will meet with the delegates to help them prepare for the test on Nebraska government.

Romans to Invade Central's Cafeteria

On Thursday, April 25, it is very possible that Centralites will notice some strange characters roaming the halls. They will appear to be citizens of ancient Rome, but in reality they will be fourth-year Latin students.

Freshmen, dressed as slaves, sophomores attired as mythological characters, juniors masquerading as foreigners from neighboring provinces and seniors dressed as citizens will all be seen that evening in the West Cafeteria.

For advertisement at the slave auction on the preceding Monday, first-year students will prepare posters to recommend their abilities. The other Latin students will purchase them.

An original myth written in English is the subject of the contest for second-year students.

Those in third-year Latin are competing in a contest for the best oration in Latin.

The senior Latin Class is contending for the best original poem in Latin. The winner will be announced at the banquet.

John Pilling is the chairman of the Latin banquet. The fourth year class, under John McIntyre, is in charge of the skit, which will bring out the theme of the banquet: "Rise of the Empire."

Committee heads are: Jean Pyle, research; David Napoliello, scrapbook; John Pilling, decorations; Marsha Abel, entertainment; Charles Musselman, slaves; Toby Reizbaum, tickets; Barbara Givot, invitations; and Steven Hickson, art and publicity. Stephen Marcus will be the toastmaster at the banquet.

L. Grossman Unlocks Events Strong Box;

Junior Gets Gold Key
Larry Grossman, a Central junior, was a national winner in Quill and Scroll's 1963 Current Events Quiz.

As a national winner, he was presented with Quill and Scroll's National Award Gold Key at Junior Convocation by Principal J. Arthur Nelson on Wednesday, April 17.

Had Larry been a senior, he would have been eligible to apply for one of the Edward J. Nell Memorial Scholarships in Journalism. Each scholarship is valued at \$500 and is paid in two equal installments at the beginning of the freshman and sophomore years of study at any college or university offering a major in journalism.

Larry was one of 18 Central students who took the Quill and Scroll Current Events Test in Room 215 at 3:20 p. m. on Monday, April 1.

He scored 83 out of a possible 90 points.

Others in the top ten of the Central competition were Alan Whitman, Stephen Katz, Howard Hahn, Alvin Swisher, Harold Bordy, Barbara Givot, Nancy Makiesky, Lothar Luken, and Mark Platner.

Wherein the Fault Lies

"It wasn't my fault."
"That teacher didn't like me."
"We never studied any of the material on that final."

It is very likely that you either uttered or heard phrases such as those mentioned just about the time report cards were issued.

Even though you are well into your second term, it is not too late to take stock of yourselves. Was it really the teacher's fault? Could it have been your own fault? More often than not, the fault lies in the hands of the student.

There are a few steps to follow in order to rectify this situation. First, you should examine your study habits. Are they the best that they could be? If not, you should adopt new habits.

Next, you should listen attentively in class and get all of the assignments copied accurately.

The most important step is simply will-power. You must have the power of your own convictions to the extent that you will forego a favorite television program in order to finish your assignments.

Next time grades come out prepare yourself so that instead of being compelled to rationalize your grades, you are going to boast of them.

The answer is will-power.

—Susie Stoler

a-b-c: Sacred "C"

How many times have you stepped on the "C" in the West Hall?

For the sake of school spirit, we hope that everyone can answer, "No," to the question. Since its first day in the floor four years ago, the "C" has become a symbol of pride to every Centralite. The "C" is the first thing a new student sees, and the last remembrance for a departing senior. In between these four years, though, the Sacred "C" gets much punishment.

The "C" is a symbol of pride. We have pride in our school, yet few students seem to have pride for our "C". Everyone who walks over the "C" shows that he has no pride in his school and probably no school spirit.

Let's all see to it that the Sacred "C" is held to be just that—sacred! Let's walk around instead of on it.

—Lothar Luken

"Drive Much?"

What makes a good driver? Alertness? Speedy reactions? Attitude? Concentration? These are surely necessary characteristics of any driver.

More important than physical qualities, however, is a thorough education in driving. A driver who is able to react rationally to an emergency situation will get by, but a driver who has had a good driving background under a trained instructor will prevent most situations from occurring.

Drivers' Education does not only include learning how to operate a car properly and learning the traffic laws; but it also teaches the student courtesy, patience, and self control. A car can be very dangerous to the driver and to others if the driver loses his sense of responsibility at any time.

All students can benefit by taking drivers' education. Any student who wants to learn how to drive and any student who wants to improve his driving should find this a worthwhile course. Some insurance companies offer reduced rates to teenagers who have taken drivers' education.

Instruction at Central is offered during sixth and seventh hour study halls, after school, and during the summer. All are under the supervision of Mr. George Andrews. Students may enroll for the summer classes with Mr. Andrews when summer-school registration begins.

—Patricia Swanson

CENTRAL HIGH REGISTER

Printed every two weeks, except during examination periods by Journalism Classes, Central High School, 124 North 20th Street, Omaha 2, Nebraska

Second-class postage paid at Omaha, Nebraska
SUBSCRIPTION RATES: \$1.25 PER YEAR
J. Arthur Nelson Principal
Ruth Crone Adviser

Vol. LVII Monday, April 22, 1963 No. 10
Printed by Vocational Printing Class, Omaha Technical High School

Member of Nebraska High School Press Association, National Scholastic Press Association, and Quill and Scroll

CHS Profile Four Years of Success

Menawhile, back at the books . . .

People with scholastic ability are quite important on the Hill-top. But besides possessing the academic abilities, many of these people are active in extra-curricular events. Two such people are Dale (DeDe) Brodkey and Suzanne Moshier, '63 graduates.

DeDe is taking four-and-one-half credits, three of which are advanced-placement courses. DeDe is also president of Math Club, on the Math Team, and is the editor of the Latin paper, "Vox Aquilae." Before graduating she will have been co-chairman of the commencement committee and on the senior banquet committee.

DeDe is a Nebraska Regents' scholarship winner and a National Merit finalist.

Due to the Merit results and to her real name, "Dale," DeDe received many letters from various colleges including: Case Institute of Technology, Connecticut Wesleyan, Davidson College for Men, and the Wisconsin University Department of Engineering. Not only do colleges write her, but she also received recruiting notices from the Navy.

DeDe is assistant editor of the Register and, at the State Journalism Convention in Lincoln, she was given an award for superior front-page make-up.

Last summer DeDe was kept quite busy with out-of-town activities. She attended Girls' State where she placed first in a government test and she was elected Associate Justice of the Supreme Court. She then traveled to the San Diego State Col-

lege Summer Program for Math.

In the fall DeDe will major in math at Wellesley College, Wellesley, Mass.

Now we'll meet another Nebraska Regents and National Merit Finalist, Suzanne Moshier.

Suzanne as Mrs. Pearce Suzanne, who wants to major in pre-med, is studying chemistry-physics and Organic Chemistry, which meets at 7:30 every morning.

The Spring Play, "Pygmalion," features Suzanne playing the role of Mrs. Pearce. She is also a member of Latin and Math Clubs and is co-chairman of the play committee for graduation.

People wishing to stay friendly with Suzanne, heed the following: Call her "Suzanne" or "Susie," never "Sue" or "Susan."

On Saturdays next summer she will be trained to be a laboratory assistant at the University of Nebraska College of Medicine Virology Laboratory.

Last summer she was awarded a scholarship for nine weeks of study in the Worcester Foundation for Experimental Biology Science Summer Program at Southborough, Mass. Suzanne commented that she turned down a trip to Girls' State for this program.

When Senior Class rankings were released, Suzanne tied for first in her class with two boys. Next year she will attend Hastings College in Hastings, Neb.

—Sheryn Cohn

Survey on Cheating at CHS Present Surprising Results

by Janice Itkin

Have you ever cheated? Do you feel any regrets about it? What do you think when you see someone cheating? What's the worst kind of cheating? When, if ever, is cheating permissible? Is cheating a problem at Central? Twenty-five Centralites were asked these questions and their answers may surprise you.

When asked if they had ever cheated, 72 per cent said they had. Some continued with "Who hasn't?" and "Doesn't everyone?" Apparently not, because 28 per cent of those surveyed denied ever cheating.

Those who had cheated were then asked if they had any regrets about it. Thirty-six per cent said, "Yes," they felt regrets and gave such reasons as "The benefit was not derived from my own efforts," "I realize it's wrong to cheat," "If I'd have studied harder I wouldn't have had to cheat," and "I got caught." The remaining 64 per cent felt no regrets because "I only cheat on unimportant tests," "I only cheat on stupid questions," "It keeps my grades passing," and "I don't cheat that much."

The next question was: "When you see someone cheating, what do you think?" Twenty-eight per cent said they feel "apathetic" or others replied: "I hope he gets caught," "I wonder if the answer is right," "I find out that someone else is as dumb as I am," "I lose respect for him," and "I know that he'll probably always be a cheater and I feel sorry for him."

Fifty percent answered, "Never," when they were asked when cheating is permissible. Other opinions were: "On unfair tests," "Only when taking surveys," "On matters involving your life," and "On important tests."

Opinions differed as to the worst kind of cheating. Thirty-two per cent of those surveyed thought the worst kind of cheating is "cheating which hurts another." Twenty-four per cent thought that "It's all wrong—cheating's cheating," while 16 per cent thought that the worst kind of cheating was cheating on tests. The remaining 18 per cent either didn't know or thought homework borrowing was the worst offense.

Finally, each was asked whether he felt cheating was a problem at Central. Fifty-six per cent thought it was but were not alarmed because "It's a problem at any school" and "It's more a problem of the individual rather than the school." Sixteen per cent thought Central had no problem with cheating and 28 per cent didn't know.

What do you think? Is cheating a problem at Central?

Meetings Greetings

King Crowned

Harold Schneider was crowned King at the French Club's Mardi Gras on Wednesday, March 6. The event was held at 5:30 p. m. in the west cafeteria.

Because of a snow storm on Tuesday, the day the Mardi Gras was scheduled to be held, it had to be postponed until the following day. The delay, however, did not dampen the spirit of the celebration.

Prizes were awarded to Toni Pollard and Frank Peters for the best costumes. Frank came dressed as Napoleon and Toni as a Swiss peasant girl.

A skit about a "soccer bowl" was presented by Gail Brodkey, Barbara Chudacoff and Susan Stoler. The Varsity Four, composed of Alan Lakin, Daryl Hill, Michael Farrel, and William Young entertained the group with folksongs.

Sixty-seven faculty members and students attended the Mardi Gras. The guests included faculty members Mr. J. A. Nelson, Mrs. Carl Adrian, Miss Carolyn Crate, and former faculty member Miss Rena Bavaresco.

Miss Crate and Mrs. Adrian are the French Club sponsors.

Math Club

Mr. Duane Perry, head of the Mathematics Department, gave the program on Number Theory at the Tuesday, March 12, meeting of the Math Club. Prizes were given to Sari Baron, John Sciortino, Jeffrey Hoff, and Carolyn Brody, winners of the annual intra-mural math contest.

The Club's annual tea for mathematics teachers and club members was held on Tuesday, April 16. Nominations for next year's officers were held.

German Club

The German Club elected officers at its April 2, Tuesday meeting. Those elected were Walter Taylor, president; Marilyn Russell, secretary; Stephen Lubman, treasurer; and Rosie Hopkins, sergeant-at-arms.

The Club, hoping to increase its membership and develop more activities next year, will play host soon to German students from George Norris Junior High who plan to attend Central High.

Future Teachers

An inspiring speaker, cake and punch lured eight of Central's Future Teachers to North High Wednesday, March 13, for the annual F.T.A. Inter-City Tea. The tea is the organization's only inter-city gathering of the year.

Following entertainment presented by North students, the president of their club, Sue Krenzer, introduced Dr. Elizabeth Yate, Principal at both Ponca and Florence Elementary Schools, who gave an account of her teaching experiences and of the rewards they have yielded her. She also stressed that teaching should not be regarded as a job for someone who can't do anything else.

After the presentation of school sponsors, refreshments were served.

Library Club

The Library Club held its monthly meeting on Wednesday, February 6. At this meeting the members of the Club witnessed a film strip on the use of the library for reference work.

One of the main projects for the year has been the ordering of Library Club pins which are to be delivered soon.

For next month's meeting the Club is planning to take a trip to the University of Omaha to tour the Gene Eppley Library.

Janice Wood Wins Contest

A Central High sophomore, Janice Wood, has been chosen the winner of the "Color the Schneider Zone Cartoon Contest." Her cartoon was drawn in a Hawaiian setting with, among other things, a hula skirt on me and a cocoanut on the platter.

Janice's winning entry can be seen on a large Schneider Zone poster at school next week. Janice can be seen around school drawing in her new coloring book—the first-place prize. (What did you expect, a color television?)

One person entered the contest with a cartoon drawn in with white crayon. Attached was a note saying: "This is colored white, which is the presence of all colors. Therefore, it is the most colorful, and I should win." He lost.

The State Cage Tournament

I had a thrilling time covering the state tournament last month for the Schneider Zone. And, needless to say, a lot of funny things happened.

Possibly the funniest incident was when hundreds of fans were turned away from one of the games because the auditorium was full. That was a riot.

Even more fun was trying to read the road signs on the new interstate highway on the way to Lincoln. One sign included an alphabetical list of the members of the last Pawnee reservation in Nebraska, an old campaign slogan—"I like Ike," and Chaucer's introduction to "The Canterbury Tales" in Middle English.

Letters, We Get Letters

Since the beginning of school I've been flooded with letters from Central High students. I've decided to answer all five of them.

Dear Merry Harold,

I have a problem at home with my mother. Every time I bring a Register home, my mother uses it to throw out the garbage. Is there anything I can do?

Barb Cough

Frankly, I think you should take out the garbage yourself.

Dear—H.S.

I never have time to finish my algebra assignments. They're always so long and difficult. Do you know a short-cut to math?

Al Einstein

Yes, in the east entrance, through the court, and up the stairs on the "3" side.

Dear Mr. Zone,

Why are you holding a platter with your right hand in the cartoon above?

Curious

Because I'm holding up my pants with my left hand.

Conversation Between College Student and Former High School Teacher:

"Hi, Miss Williams."

"Well, hello, Georgie."

"I'm not Georgie, Miss Williams, that was my older brother. I'm Jimmy."

"Oh, of course, Jimmy. You are the one who used to sit in back of the class and write poetry on your palm."

"Yes. And you're the teacher we called Lady Macbeth, ha . . . ha."

"What's that?"

"I say, we'll never forget studying 'Macbeth.' What do you do now?"

"I still teach English. What are you doing? Still writing poems on your palm?"

"No. I'm moving up. I write on my arms now."

"Jimmy!"

"Yes. I find there's a lot more room. I've done a few epics and . . ."

"Well, Jimmy, I must really be going now. Nice seeing you again. Say hello to Georgie for me."

"I will, Miss Williams. Miss Williams?"

"Yes, Jimmy."

"Your slip is showing."

Remember . . . Happiness is winning the "Color the Schneider Zone Cartoon Contest."

—H.S.

Did You Know? Student Councils Convene at CHS

Susan Makiesky, a senior at Central, has been accepted for admission at New York University. She was chosen by the faculty screening board as one of 90 outstanding students from more than 6,000 candidates for freshman admission.

These selected students were nominated as New York University Scholars. Susan has received the highest honor which the university can bestow on entering freshmen.

An issue of the last Register was sent to President Kennedy.

The hungry i, a coffee house-restaurant in San Francisco, Calif., also received a copy of the last issue.

Edwin F. Neilan, recently elected president of the United States Chamber of Commerce, is a graduate of Central High School, '23. While at Central Mr. Neilan worked on the Register staff and was active in athletics.

Between 50 and 60 Method Students from the School of Education at Creighton University visited Central High School on Thursday, March 28, during second and sixth periods.

In addition to touring four foreign language classes, the students visited speech, English, history, and Social Studies classes. The purpose of their visit was to view the methods of teaching as they are put into practice.

Central Grade Pupils Learn With CHS Help

The first grade of Central Elementary School visited Central during fifth hour on Wednesday, March 20.

Each student in the group displayed a book and gave information which he had learned from it. Magazines were also shown by some of the upper-grade students.

All literature displayed had been purchased by money donated by Central High School students at Christmas.

The exhibit was given for Principal J. Arthur Nelson and the two classes whose pupils had delivered the gifts. These were Miss Dorothy Cathers' World History I Class and Mrs. Edgar Thompson's Handwriting Class.

Students, Advisers Meet In Bellevue

On Saturday, March 23, 22 members of Central's journalism class attended the regional high school press conference. The meeting, which lasted from 9:15 a.m. until 3:00 p.m., was held at Bellevue.

Accompanied by Dr. Ruth Crone, their adviser, the juniors attended various classes on journalistic problems and procedures. The workshop opened with a general meeting at 9:35 p.m. Speakers included Dr. H. Edwin Cramer, Superintendent of Bellevue Schools; Mr. Lloyd H. Boilesen, Bellevue High School Principal; and Dr. Neal Copple, Journalism Professor at Nebraska University.

The first session, from 10:00 to 11:00 a.m., dealt with yearbook planning, photography, and the work of the Nebraska High School Press Association.

The workshops from 11:00 a.m. to noon included sports-writing, school-newspaper production, and yearbook coverage.

The students had lunch in the Bellevue High cafeteria. The most notable things in this cafeteria were the candy, hot soup, and beverage machines and the FM radio music played during lunch hour.

From 1:00 to 2:00 p.m., students had their choice among management of student publications, yearbook copywriting, and feature and column writing.

The remaining two sessions, held from 2:00-3:00 p.m., were the newspaper and yearbook buzz sessions.

Central was host to the Intra-City Student Council Banquet which was held Wednesday, April 3. The theme for the banquet was "Paint a Bright-Colored Future With Leadership."

The program included: invocation by Rev. Neil Danberg of Central Park Congregational Church; welcome by Mr. J. Arthur Nelson, Principal; and a speech by Mr. Donald Brown, President of Nebraska Junior Chamber of Commerce. Blair Jolley, president of Central's Student Council, acted as master of ceremonies for the evening.

Entertainment was provided by Linda Reikes who did a harp solo; John Lehnoff who sang folk songs; the Varsity Four which included songs sung by Bill Young, Alan Lakin, Daryl Hill, and Michael Farrell; and the Kingsmen, a combo with Charles Long, Neil Miller, and Stephen Marcus.

The guests for the evening besides those on the program were the principals and assistant principals, student council sponsors, and members from Benson, Central, North, South, and Technical.

The program for the evening and the guests' names were compiled into a paper booklet in the form of a coloring book. Humor in this book was done by Harold Schneider and John Johnson.

Road Show Offers Exceptional Talents

The Central High Auditorium was the scene of the 49th Annual Road Show, Thursday-Saturday, March 21-23.

The panorama of talent, which was viewed by a total of 2,945 persons for the three nights, included Band, Orchestra, Choir, Dance Band, Central High Players, Central Speech Group, Crack Squad and a number of smaller acts.

Through the make-up lines, into the locker rooms, backstage and finally on stage was the trail blazed by more than 400 members of the cast. Amidst this, the bustling stage crew dashed, clearing one act and setting the next.

The program, written in French, added just the right touch as "World-Herald" Reporter Herb Armbrust indicated when he said, "When menus are printed in French one may expect the prices to be high and the cuisine extraordinary. When programs are printed in French, one may expect extraordinary performances."

The show was produced by Mr. Robert Harrison with the assistance of Road Show Student Managers Fred Armbrust, Frances Grossman, Charles Long, and Neil Miller. Mr. Raymond Williams was stage manager.

In commenting on his first Road Show experience, Mr. Williams said, "When I was attending Benson High, way back in 1946, one of the big events of the year was to attend a Central High Road Show. It was exciting then, and it was doubly exciting this year as I found myself swept up in the busy backstage activity of the 1963 edition. It was a privilege to work with so many talented and hard-working students. I found that staging this year's Show will be one of my most pleasant memories of the 1962-63 season in the large auditorium."

Track and Baseball Schedule

Friday, April 26, Westside-Fontenelle
Saturday, April 27-Dutch White Relays-Tech
Friday, May 3-Tech-Boyd
Saturday, May 4-North-Boyd
Saturday, May 4-Intercity Meet-O. U.
Friday, May 10-Benson-Boyd
Friday, May 10-District Meet O. U.
Saturday, May 11-District Meet-O. U.
Friday, May 17-Lincoln-Brown
Friday, May 17-State Meet-Lincoln
Saturday, May 18-State Meet-Lincoln
Friday, May 24-A.L.-Boyd
Saturday, May 25-Prep
*Home games

Trackmen Return

Among the 65 boys who came out for track are nine lettermen. They are Harold Caldwell, Terry Fountain, Bill Dodd, Walter Haney, Joe McCray, Robert Roche, Don Showell, Robert Smiley, and Marshall Turkel.

Coach Frank Smagacz's track teams have won three state championships in the last five years.

Coach Smagacz said that the success of the young team "depends on the maturity of the younger boys."

Gym Shorts

by Kathy Adler
Varsity cheerleading tryouts were held in the gym Wednesday, April 17, and Thursday, April 18.

The candidates were judged on their enthusiasm, poise, and talent. Another grade was given for their skill in performing an individual cheer. The attitude and citizenship of all students trying out was also taken into consideration.

Tennis Team
When spring peeks around the corner, a young girl's fancy turns toward tennis. Miss Sonia Green stated that the squad will probably consist of about seven girls.

Those girls trying out are: Doris Brown, Carrie Beach, Jane Drew, Murial Fokken, Cindy Gilham, Dianne Halperin, Barbara Kemper, Barb Ramsey, Sherri Koom, Gay McPhail, Karen Misaki, Wendy Rogers, Cheryl Sacridier, Judy Sexton, Anna Williams, Jody Wilson, and Mary Laura Young.

Sprinters Vie For Win, Place Short of Mark

Central High School sprinters managed to compile only 12 points, while placing sixth in the Greater Omaha Indoor Track Meet at Omaha University.

James Miller placed fifth in the mile relay.

The Central team also placed second in the two-mile relay.

Marshall Turkel took fifth-place honors in the 60-yard dash.

EARN YOUR COLLEGE TUITION...

Join Our
VICTOR VITAMINS
Sales Team!

Ambitious students in High School and College are earning Big Money to pay their college tuition.

Send for Free Brochure telling how you too can earn from \$30.00 to \$40.00 a week in your spare time. Selling Victor Vitamins at 60% to 70% below national advertised branded prices.

Victor Vitamins are subject to rigid government control.

FOR COMPLETE DETAILS...WRITE TO
Dept. A

VICTOR VITAMINS
Division of Victor International Corp.
13 WEST 46th STREET, N. Y. 19

Hi-Y, Y-Teens Host Services

This year, as in the past 12 years, Omaha Central High School, headed by Hi-Y and Y-Teens, has sponsored a non-denominational Lenten Service during the week before Easter Vacation. This year the services were held at Trinity Cathedral each morning of the week, April 1-5.

Central's Music Department provided vocalists to sing at each service.

The members of the two organizations invited their own pastors who gave short talks on the theme, "A Changeless Christ in a Changing World." Rev. Paul de Freese from Kountze Memorial spoke at the Monday morning service, and Rev. Gale Prentice of Dundee Presbyterian Church addressed the group at the Tuesday service. On Wednesday, Rev. Neil Danberg, a representative of the National Council of Christians and Jews, spoke to the group. Rev. Howard Ohman from First Central Congregational Church was the guest speaker on Thursday morning; and, on Friday morning, Rev. B. Roy Brown of First Methodist Church delivered a talk.

Timothy Schmad, president of Hi-Y, and Nancy McLaughlin, president of Y-Teens, were in charge of the Lenten services. The leaders provided by Y-Teens were Chris Abel, Molly Bermudez, Christine Cassada, Nancy McLaughlin and Sally Sorenson.

The leaders representing Hi-Y were Frederick Armbrust, Robert Danberg, George Peterson, Timothy Sorenson, and Harry Tutwiler.

Armstrong Makes "Herald" Ball Team

John Armstrong, one of the finest basketball players ever to play for Central, has made the "World Herald's" 1963 All Inter-City basketball team.

Armstrong, a six-foot forward who averaged 24 points per game during regulation play, was cited for his outstanding play and leadership on the team. Besides winning this much coveted citation, John has won many other awards for his outstanding play, such as being selected a member of the Holiday All-Star and "Dundee Sun's" All Inter-City basketball teams.

Receiving honorable mention on the "World-Herald's" All Inter-City basketball team were Ulysses Cribbs and Bobby Nelson, two Central standouts.

Girls Start Rifle Team

On Wednesday, March 11, the first meeting of the Central High Girls' Rifle Team was held in the R.O.T.C. room.

Twelve girls attended the meeting at which they elected Cheryl Gum, president; Kathy DiMauro, secretary; and Jeanie Fentress, treasurer.

After the election Sgt. Troy Woody explained how to sight the gun and how to load it safely.

The next two meetings will be devoted to learning more about the gun and the safe way to handle it. After the girls have learned the safety rules, they will be able to start shooting on the range.

O-Club

Elections were held at the Thursday, March 14, at the O Club.

Officers are: President, John McPhail; vice-president, Claude Jelen; secretary-treasurer, Jack Gunderson; and Sgt.-at-Arms, Jim Boyle and Jack Gilmore.

Faculty Beats O-Club In Basketball Classic

Mrs. Davis adds "two" for faculty

by Steve Katz

The Central High Faculty outlasted the O-Club seniors 53-35 Tuesday, March 26, in the Central High Gym.

A packed house of students and teachers saw the teachers dispose the seniors in an exciting game.

The teachers took an early lead and maintained it to the tune of 30-14 at intermission. Much of the teachers' success came from Mr. Robert Davis's 21 points and from the fact that the teachers had committed only two fouls.

The Faculty broke loose in the third period and outscored the Seniors 10-5. The Seniors came back in the fourth period, however, and outscored the teach-

ers 19-15. But this was not enough as the teachers won another game of this annual classic. On several occasions in the final periods a Senior rally was broken up by the quick lay-ups of Mr. William Charles.

Highlights for the teachers were the 21 points of Mr. Davis, 12 points of Mr. Charles, and 8 points of Mr. Marcus Brottem. The fine ball handling of Mr. Warren Marquiss, the fine defensive work of Mr. Daniel Daly and Mr. Rodney Walker, and the rugged rebounding of Mr. Patrick Salerno aided the teachers' victory.

High for the O-Club were Tom Maides with seven points and Jim Buntz with five points.

Faculty				
	fg.	ft.	pf.	pts.
Davis	8	5-6	3	21
Charles	3	6-7	2	12
Brottem	3	2-3	0	8
Salerno	3	0-3	1	6
Marquiss	2	0-2	3	4
Walker	1	0-4	3	2
Daly	0	0-0	1	0
Totals	20	13-25	13	53
O-Club				
	fg.	ft.	pf.	pts.
Buntz	2	1-1	3	5
Bradford	2	0-0	1	4
Detmer	2	0-0	2	4
Smith	1	2-2	1	4
Waters	2	0-2	3	4
Benniato	1	1-1	1	3
Gunderson	1	0-1	2	2
Nelson	1	0-0	1	2
Danials	0	0-0	0	0
Forbes	0	0-1	0	0
Fountain	0	0-1	0	0
Gilmore	0	0-0	1	0
Sherman	0	0-1	0	0
Totals	12	4-10	15	35

Thanks Due Cheerleaders

"Are you going to Lincoln? Everyone will be there!" Although this familiar phrase, seen on many posters and blackboards, has been removed, the Central High student body and faculty should give a big "Thank" to all of the Varsity Cheerleaders who made and circulated all of the posters announcing the sports events.

The cheerleaders spend at least three hours a week preparing cheers, pep rallies, and posters. Much time and effort were put forth during the past year.

It is a fact that the Varsity Cheerleaders have really helped "spark up" Central's spirit.

The varsity cheerleaders are: Lora Freeman, Barbara Givot, Karen Misake, Sue Herman, Blair Jolley, Suzy Sutin, Judy Lammers, Liz Collidge, Barbara Ramsey, Suzie Makiesky and Alpha Gilmore.

For Tennis Team '63 Season Begins

Spring weather has come to Omaha, and it's time to open a new tennis season. Under the direction of Coach Esmond Crown, Central High School students are doing just that.

With tennis courts cleared of snow, returning lettermen, as well as novice players, are practicing for their spring rivalry against other high school teams.

Among the returning court aces are Sophomores Stuart Sloan, Frank Wintroub, and Jeff Mayer; Juniors John Zysman, Jack Steinman, and Mike Kobold; and Senior Jim Van Houten.

Other members of the '63 Team include Freshmen Ben Shafton, Terry Farrell, Jim Wigton, and Roger Gotch; Sophomores Bruce Hoberman, Richard Svoboda, Randy Snelman, Barry Schneiderwind, and Gary Green; Juniors Ted Sanford and Steve Black; and Seniors Harry Tutweiler and Neil Miller.

The outlook is for a fine season, with eight returning players. The season will open with the Central-South match on Tuesday, April 6.

Workouts Promise Bright Team Future

Coach Bud Parsons was all smiles following a call for interested baseball candidates.

Approximately 70 boys have indicated an interest in raising the Eagles on the ladder to higher success.

Assisting Coach Parsons will be Coach Marcus Brottem.

Even though nine lettermen are returning, Coach Parsons said that all positions are "up for grab."

On Wednesday, March 20, all pitchers and catchers began working out and on the following Monday workouts began for the whole team.

Eagles will have a new look this year as they represent Central in new uniforms.

Coach Parsons said, "Early cooperation has been fine and I'm looking forward to working with the boys toward a top spot in the standings."

Central Loses to Creighton, 62-50

Central's basketball team finished third in the state as it lost to Creighton Prep 62-50, Friday, March 15, at the Coliseum in Lincoln, Nebr.

Central sank the first seven points. The Eagles kept Creighton from making a field goal during the first 3:63 of play.

Central, with 17 points, led by four going into the second period.

The Eagles were behind for the first time after 50 seconds of the second period on a Becher's basket which made it 18-17.

Prep led by as much as five points but the determined Purple and White narrowed the gap to two as Prep led 29-27 at the end of two periods of play.

Bob Nelson of Central tied it up 29-29 after 20 seconds in the third period.

Central fans were encouraged when Tim Pugh fouled out at 6:26.

Central's hopes for the state championship faded as the Junior Jays ran the score up to 44-35 after three quarters of play.

HONOR ROLL, (continued from page one)

10 Points
 BOYS: Richard Mann, Bruce Poster
 GIRLS: Janet Archer, Joan Rasmussen, Marilyn Russell

9½ Points
 BOYS: Steven Katz
 GIRLS: Marjorie Holmquist, Georgia Hunter, Nancy Makiesky

9 Points
 BOYS: Lawrence Lindberg, Charles Musselman, William Urban, Steven Hickson
 GIRLS: Diane Daugherty, Nancy Kniceley, Sally Sorenson

8½ Points
 BOYS: James Belmont, John Pilling

8 Points
 BOYS: Roy Blazek, Arje Nachman, Jeffery Silverman, John Sciortino
 GIRLS: Patricia Abel, Georgia Binns, Wendy Drew, Marsha Hickox, Linda Riekes, Deanna Schmedding, Gerry Schneiderwind

7½ Points
 BOYS: Steven Hadley

7½ Points
 BOYS: Harry Sundblad
 GIRLS: Sharon Black, Barbara Chudacoff, Janice Stein, Astra Keruzis, Sandra Pane, Karen Rifter, Shari Wilson

7 Points
 BOYS: Bruce Brodkey, Larry Grossman, Douglas Hutmacher, Leo Imolati, David Napoliello
 GIRLS: Phyllis Beard, Karen Johnson, Susan Katzman, Suzanne Kolovitz, Carol O'Connor, Joyce Render, Susan Stoler

6½ Points
 GIRLS: Barbara Givot

6½ Points
 BOYS: Lawrence Batt, Robert Danberg, Albert Sleder, Ronald Rasmussen
 GIRLS: Carol Fricke, Donna Gardner, Diane Halperin, Susan Spry, Patsy Swanson, Virginia Thomas

6 Points
 BOYS: Steven Black, James Byars, John Hanley, Ronald Kaiman, Arnie Kimmell, James Loos, Terry Murphy, Sheldon Perelman, Jack Rife, Ted Sanford, Jeffrey Simon, Stuart Smith, Richard Speigman, Ken Stephan
 GIRLS: Alice Fellman, Ann Kennedy, Pat McCauley, Deanna Neal, Patricia Winans

Class of '65

11 Points
 BOYS: Max Richtman
 GIRLS: Jane Frovich

10½ Points
 BOYS: Floyd Freiden

10½ Points
 BOYS: Norman Kurz

10 Points
 BOYS: Kim Anderson, Phil Condon, John Kuhns, John Mattson
 GIRLS: Beverly Jafek, Barbara Jess, Susan Post, Julie Stenlund
 BOYS: Robert Chandler
 GIRLS: Shirley Feldman

9½ Points
 GIRLS: Kathleen Hansen, Candy Rasmussen

9 Points
 BOYS: Steven Bartos, Allen Cohn, Dwayne Pearson, Craig Reisser, Donald Rogers, Stephen Siproin, Steven Taff, Lloyd Lloyd Wohlner
 GIRLS: Maureen Hirabayashi, Wendy Rodgers, Frances Shier, Cheryl Stern

8½ Points
 BOYS: Steven Ericson, Thomas Novotny, Issac Rosenberg, Wally Taylor, Stanley Wezelman
 GIRLS: Ronee Epstein, Marlene Schrieber

8 Points
 BOYS: Kenneth Hoberman, Rick Kuethe, Marshall Abrahams, Harley Schrage, Charles Mayer
 GIRLS: Marcia Burri, Janet Crawford, Diane George, Barbara Kucera, Deborah Widoe

7¾ Points
 GIRLS: Diane Hanek

7½ Points
 BOYS: Gary Goldstein, Michael Helgesen, John Kritten, Ronald Mick, James Tuell
 GIRLS: Claire Gummers, Paula Magzamin, Nancy Montag, Elaine Wescoat

7¼ Points
 GIRLS: Carol Altsuler, Linda Barker

7 Points
 BOYS: Noyes Bartholomew, Robert Haas, David McQuinn, Robert Milder, Richard Schenck
 GIRLS: Chrystal Gould, Roberta Meyerson, Judy Nogg

6½ Points
 GIRLS: Gail Bailey, Ellen Bank, Mary Campbell, Sylvia DeGoller, Kathleen Eichorn, Kristin Juffer, Diane Klein

6¼ Points
 GIRLS: Karen Cable

6 Points
 BOYS: Lee Brawner, Robert Cooke, Charles Endelman, Stephen Lindbloom, Richard Miller, George Stolarski, Antony LaGreca
 GIRLS: Cheryl Christensen, Carol Johnson, Paula Krasne, Sherry Schwiesaw, Martha Wallace.

Class of '66

11 Points
 GIRLS: Carolyn Brody

10½ Points
 BOYS: Benjamin Shafton

9½ Points
 BOYS: Bruce Barnes, Arnold Servais, Raymond Crossman.

9½ Points
 GIRLS: Barbara Kimmel, Ann Musselman, Jill Slosburg, Sylvia Steinbart

9 Points
 BOYS: Kenneth Hultman, Douglas Perry, Rex Shrout, Robert Yager
 GIRLS: Ann Garfield, Mallory Goldware

8½ Points
 BOYS: Sidney Friedman, Lance Rips, Jerome Smith
 GIRLS: Judith Britt

8¼ Points
 BOYS: Cory Richards
 GIRLS: Gay McPhail, Sarah Watson

8 Points
 BOYS: Timothy Turner, James Wigton
 GIRLS: Claudia Cohn

7¾ Points
 BOYS: Calvin Cahan

7½ Points
 BOYS: Samuel Cook, Michael Silver, William Weatherford
 GIRLS: Darlene Fotoplos, Sandra Singer

7¼ Points
 BOYS: Mark Saunders
 GIRLS: Shella Fuhrman, Carol Sherman, Mary Laura Young

7 Points
 BOYS: Fred DeVore, Wai Huey, Harry Silver
 GIRLS: Donna Canfield, Marsha Fellman, Gail Goldstein, Vicki Schackneis

6¼ Points
 BOYS: Alan Blank

6½ Points
 BOYS: John Brush, Alan Kulakofsky
 GIRLS: Jo F. Cohn, Netta Kripke, Judy Schiern

6¼ Points
 GIRLS: Judy A. Hahn, Patty Herzog, Jjeannette McCabe, Valerie Myers, Mary Kay Prenek, Sonja Rothkop

6 Points
 BOYS: Rodney Anderson
 GIRLS: Betty Cackin, Cheryl Weiss

Former Centralites Talk About College

Where was Miss Josephine Frisbie on Thursday, March 28? She was in Lincoln interviewing last year's Central graduates who are now attending the University of Nebraska.

Miss Frisbie asked 36 freshmen how well they were prepared by Central and what their first impression of college was. Some of the replies took the form of warnings to high school students. "Tell the students to learn how to study," and, "warn them that too much social life in college is hard on grades," were some of the statements. The students felt that Central had prepared them for college life.

Each year the University invites representatives from high schools all over the United States to visit. This year's program included a luncheon and a panel discussion on advanced-placement courses in universities.

Central Journalists Receive Recognition

Anthony Bradford and Donald Swartz received recognition at the 1963 High School Journalism Conference held at the University of Omaha Thursday, March 21.

Tony was awarded first place and a medal for sports writing; Don received a second place and a certificate for news photography.

About 300 students attended the conference held for all high school journalism students in this area.

The program included panel and roundtable discussions, speakers, a special film, and a dinner served in the University's Student Center, as well as the presentation of awards.

Awards were made for the best news story, best sports story, best editorial, best feature story, best news photography, and best front page. Entries were selected by the individual student-publications advisers from material published during the year at each school.

CHS Principal Attends College Board Meeting

Friday evening, March 15, Principal J. Arthur Nelson flew to Chicago to attend a meeting of the College Board representatives. Mr. Nelson is one of two representatives from Nebraska on the Board.

Several educational experts addressed the group on the problems of college admission, the validity of tests as a criteria for admission, and the problems of students in adjusting to college.

Eleven CHS Students Speak at J. A Meeting

Central High School was well represented in the first Junior Achievement Speakers' contest held Monday through Wednesday, March 18-20. The contestants gave an original five-minute oration on "Freedom, Faith, and Free Enterprises."

Those selected from Central to represent their companies were Jack Rife and Harold Bordy, Robert Hahn, Gordon Randall, Daryl Johnson and Ruth Richter, Lynda Solomon, Rosemarie Fellman, Neil Simon, Grant Gast, and Gene Smith.

Bulletin
 The 1963 O-Book is expected to be distributed Friday, May 31.
 Announcement of delivery was made by Suzanne Sutin, O-Book editor.

Red Cross, 4-Teens To Hold Clothing Drive For Children in South

On Monday-Friday, April 22-26, Central Red Cross and Y-Teens will sponsor the project "Save the Children Federation."

Under this project Central pupils will be asked to bring bundles of old clothing to be sent to Knoxville, Tenn., for those left homeless by the floods in the South.

"Save the Children Federation," which was founded in 1932 as a non-profit, non-sectarian, non-political organization, is dedicated to helping needy children not only in the United States but also in many free nations overseas.

Since 1932 the Federation has been concerned with improving conditions among the children in the Southern Appalachian Mountain region. Many of these mountaineers, however, are proud, and in order for them to retain their self-respect, the donated clothing is repaired, if necessary, and sold in SCF Southern Mountain Centers at a low price. The Federation also makes available clothing and shoes which may be distributed free where needed.

Letter To The Editor

March 25, 1963
 Mr. Stephen Marcus
 Managing Editor
 Central High Register
 Central High School
 Omaha 2, Nebraska

Dear Stephen:

I found the Wednesday, March 20, issue of your paper particularly interesting. The range of news covered many activities, from poetry to alumni.

For your information, I have had the opportunity of watching Central's activities this year. I was impressed by the Military Ball, thoroughly entertained by "The Music Man," and hopeful for Central at the State Basketball Tournament.

I have been reading reports via other local news media. Central's place in the sun is assured again this year.

Thank you for remembering me with the Register.

Sincerely yours,
 Dr. Paul A. Miller
 Superintendent
 Omaha Public Schools

Manion Lectures on Goldwater and UN

Stephen Rosenquist and Janice Siref, Central High seniors, attended a press conference for Dean Clarence Manion, formerly of Notre Dame, Friday, March 22, at the Sheraton-Fontenelle Hotel.

Dean Manion was a Professor of Constitutional Law and later Dean of the College of Law at Notre Dame. He has a weekly radio program, "Manion Forum," on which he interviews outstanding Americans from public and business life. Clarence Manion came to Omaha to give a lecture on "Current Challenges to Constitutional Government," sponsored by the American Citizens' Forum, Inc.

Staff members of Omaha high school papers attended the conference. In answer to many questions, Mr. Manion made such remarks as: "It's time the United States got out of the United Nations because it's bad for us," "Goldwater will win over Kennedy if he is nominated by the Republicans in the election of 1964," and "Communism is out to destroy us."

When asked why he attended the conference, Stephen answered, "Because I had an opportunity to hear the person whom I hear on radio every week." Janice attended as a representative of the Central High Register.

Council Member to National Convention

June 23-27 Sunday-Thursday, will be important days for one of Central's Student Council members, Linda Riekes. On these days Linda will be attending a National Student Council Convention in Ann Arbor, Mich.

The program of the five days will include guest speakers and discussion groups. More than 700 council members from every state, and possibly foreign countries, will be in attendance.

Linda first heard about the convention at a state council meeting in Lincoln last fall. She wrote to the State Student Council Secretary who then submitted her letter to a Board of Directors. On recommendation by the Student Council of CHS, Linda was accepted. She will have to provide only for transportation; other expenses will be paid by the State Student Council.

Alumni News

Dianne Buehler, Class of '62, was among one of the winning team members at the University of Nebraska Inter-Collegiate Debate Conference in Lincoln, Junior Division. This contest was held in early February.

While at Central, Dianne was active in the Forensic Department and a member of National Honor Society. She is enrolled at Midland College, Fremont, Nebr.

Lynda Brayman and Jay Balderman, two 1959 graduates of CHS, have been named to the Dean's List at Grinnell College for outstanding academic achievement during the first semester of this year.

The Dean's List consists of approximately the top 10 per cent of the entire Grinnell student body.

Miss Lynda Brayman, a '59 graduate of CHS, has been elected to membership in Phi Beta Kappa, national honorary scholastic society.

Miss Brayman is a senior at Grinnell College, Grinnell, Iowa.

Terry Foster, a CHS graduate of '59, has been elected to Tau Beta Pi fraternity at M.I.T.

Tau Beta Pi is a scientific fraternity.

Nancy Richards, a graduate of '59, was honored at the Wellesley College Honors Day Convocation as a Wellesley College Scholar.

While at Central, Nancy was a member of Student Council, and was voted Honorary Company Commander of the Central High Battle Groups.

James C. Olsen, a '51 Central graduate, has received a John Hay Fellowship for next year.

With this fellowship, teachers are given, salaries paid, a year of studying at one of five universities.

Douglas Wenger, '62, was elected to Phi Eta Sigma, national freshman honorary society at Cornell University.

Marcel P. Samuelson was awarded a national honor scholarship to the University of Chicago Law School.

William E. Gillette, '56, won a Department of the Navy Award of Merit for his part in the construction of a radar system "of exceptional performance requirements for use in missile and space research."

Every year the senior girls go through the same thing—no dates! But, never fear, Hernogg is here! Hernogg is giving you the opportunity to have your biggest and personal problems solved.

Dear Hernogg,

I have a serious problem that has been bugging me for simply ages. (It started one night at the Central-Prep game in Lincoln). You see, my boy friend Jim is one of Central's starting five, and, naturally, he was playing in the Central-Prep game. That night I did everything I could to attract his attention while he was on the basketball court. I yelled, "Hey, Grigsby;" I stamped my feet extra loud when we did "Thunder;" I tried to hit him with popcorn, but, alas, it was to no avail! He didn't even notice me. I'm writing you to find out what I can do to make Jim notice me while he's playing basketball. Any advice will be appreciated.

Love-Sick Lola

Dear Love-Sick Lola,

Did you ever stop to think that maybe your "court" troubles are because of the way you dress? I mean, gosh, you should wear the right clothes—those from Brandeis. For example, you would certainly attract Jim's attention if you wore the striking new geranium-colored skirt and sweater by Garland. The skirt is a dacron and cotton wrap-around and the sweater is a cardigan crew-neck. If you want to have that casual-carefree look, you can wear the sweater thrown over your shoulders. Then you wear this outfit, Jim will certainly pay attention to you. How could he help it?

Dear Hernogg,

I feel dejected and blue; My best friend does too. Our figures are great; But with boys we don't rate. Our complexions are fair; We have lovely hair. Our faces are sweet; We are quite a treat. Please tell us how to rate with the boys.

—Eustacia and Thomasin

Dear Eustacia and Thomasin,

You girls really seem to have everything necessary to rate with the boys, except, probably, the proper clothes. I can't tell you girls one specific outfit to buy for you'll probably need 20 to 30 new outfits. All I can say is that you'd better rush right downtown to Brandeis, Junior Colony, and get busy—that is, if you really want to rate.

—Hernogg

Dear Hernogg,

I don't know how I can ever thank you enough for what you've done for me. I'm the homely, stick-in-the-mud that no one liked because I dressed like a freak. Remember me? You told me about that adorable black-and-white dress by Bonarela. The dress had a black and white checked top with short sleeves, and a black A-shaped skirt. It was set off with a bright red belt that was slung down over the hips. I made such a hit in that dress that the boy of my dreams began dating me! Thanks so much for your advice!

—A Satisfied Customer

If you have any problems, the best place to solve them is Brandeis.

Buy,
 Buy,
 Terri and Sue

Render Makes Plans For Summer Institute

Joyce Render, junior, has been selected to attend the 1963 Washington University Summer Institute on American Freedom in St. Louis.

The summer institute, June 24 through July 26, will consist of lectures, seminars, and discussions on American History and Freedom.

The Institute encourages the participants to read history and political science.

Blackstone Hotel April 27, 1963
 Rohanue B.B.G.
 presents
 "Babes in Toyland"
 9-12:00 p.m. Semi-formal