

CENTRAL HIGH REGISTER

Friday, March 13, 1964

CENTRAL HIGH SCHOOL, OMAHA, NEBRASKA

TEN CENTS

Road Show Travels Path Towards Golden Jubilee

Trudy, Diane, Micki, Nancy, Linda and Sae sing out to remind the "kids" about the Road Show, March 19, 20, and 21.

"Another opening, another show . . ." could easily be the theme song for the 1964 Road Show, to be held March 19-21 in the CHS auditorium. Work has been at a steady pace since the beginning of the year for student managers Norma Morehouse, Roy Blazek, Ken Stephan and Dennis O'Cander.

The managers are in charge of all try out-procedures and business concerning the acts and students themselves. Ken Stephan is general chairman of this years crew. An active member in both band and orchestra, Ken, a trumpet player, has worked on Road Shows in the past. Norma Morehouse plays second chair violin in orchestra and has participated for three years. Also, since the beginning of this semester she has played the flute in band. Roy Blazek is first chair clarinet in both band and orchestra and has been a member of both for three years. Dennis O'Cander plays first chair trombone in orchestra and also participates in band, including dance band, pep band, and ROTC Band (of which he is commander).

During this last week complete act rehearsals have taken place and starting next week will be dress rehearsals. Of the 109 acts which tried out for Road Show, only 28 will appear. These individual acts have been rehearsing on the stage since they were notified of their acceptance.

Posters advertising the "50th Anniversary" Road Show appear throughout the halls of Central, in other schools, in all Omaha theaters and in some businesses. Tomorrow, also, several acts will appear on Talent Showcase.

The sets are being built by the Stage Crew with a major emphasis this year on lighting and large attractive signs. John Pilling designed all the sets. One large wagon stage will be used for various things, thus the use of flexible staging.

Remember the dates, March 19-21, in the CHS auditorium. Tickets may be purchased from any manager or Road Show participant, or in the book room.

Junior Class Runs County

For the first time in several years, Central High juniors will participate in a County Government Day. The event will also include representatives from all the other high schools of Douglas County.

Each high school will pick representatives for the public offices of Douglas County. These students will assemble at the Douglas County Court House on Tuesday, March 24. On this day, they will elect each other to the offices. For the rest of the day, they will be able to stay with the person who regularly holds the office.

The purpose of this activity is to get students better acquainted with county government. They will be able to learn about the operations of certain offices and the responsibilities of public servants elected by the people.

Juniors signed up for the offices and campaigned March 5-March 6. The primaries were held March 9, and the final election will be held March 16.

Mr. Norman Sorensen, Head of the History Department, stated, "We feel that this will be a definite contribution to the understanding and appreciation for county government."

Central Hosts College Night

The eleventh annual College Night will be held here at Central High on March 18, at 7:30 p.m. This yearly event, jointly sponsored by five Omaha high schools, is presented to give parents and seniors an opportunity to consult with college admissions directors.

At College Night, representatives from colleges of various fields of studies will explain the advantages, possibilities, and cost of their individual colleges.

Boys', Girls' State Delegates Chosen

Delegates to Cornhusker Boys' State and Girls' State from Central have been chosen, announced Mr. Norman Sorenson, History department head. Delegates to Boys' State are Max Richtman, Donald Rogers, Steve Siporin, Steven Taff, Walter Taylor. Those girls honored are Mary Campbell and Jane Frovick. Alternates to the two institutions are Steve Erickson, Frederick Kuethe, Norman Kurz, Thomas Novotny, Stan Wezelman, Ronee Epstein, and Julie Stenlund.

Central's boy delegates, chosen on a basis of scholarship, citizenship, and leadership, are to be members of a 360-strong mythical 51st state which will live and work on the campus of the College of Agriculture in Lincoln. This workshop in government will be from June 13 through June 19.

O-Book Enigma

"Check these proportions," "Smile, so I can get a candid for the amusement section—ha!"; "I just can't think of a thing to write for this page," "You guys better get on the ball—your section's due tomorrow," "Are the pictures ready for the sports?"

These are only a few of the many comments heard of late in Room 317 where O-Book staff members are busily trying to complete their sections in order to meet up-coming deadlines.

Editors Carole Grube and Barbara Givot comment: "The entire staff contributed many hours to the output of this year's O-Book, and we think it will be unusual and entirely different from those of previous years—in addition to being the biggest!

Military Ball Proves Exciting

Pageantry and splendor marked the highlights of Central High School's 1963-64 ROTC Program, as, on February 28, the annual Military Ball opened. Beginning at 8:00 p.m. on Friday and continuing until midnight, the affair was held in the spacious Peony Park Ballroom.

Music at the event was supplied by both Central's Band, under the direction of Mr. Robert Harrison, and the Eddy Haddad Orchestra, an annual feature at the Ball. Master of Ceremonies was Vice-Principal Mr. G. E. Moller, who presided over the evening's entertainment. The welcoming address was given by Principal Mr. J. Arthur Nelson.

Crack Squad Performs

Following the Presentation of the Colors by the Central High Color Guard and Presentation to the Honorary Commanders, the 1964 Crack Squad performed its exhibition. The 14 drill cadets, under the direction of Co-commanders James Belmont and David Napoliello, were later presented with their cords by Miss NCOC of 1963-64, Holly Jensen.

Next came presentation of the Army-Navy Legion of Valor Cross to the outstanding cadet in the Midwest. Maj. Gen. Douglas Quandt, Commander of the XVI Army Corps, made the presentation to then 1st Lt. James Belmont.

Belmont Named Cadet Colonel
Immediately following this came the long-awaited announcement of the Cadet Officers for 1964. New Colonel of the Central High School ROTC Unit is James W. Belmont. Lieutenant-Colonels for the remainder of the year are cadets David Napoliello and Charles Avery.

Promoted to Cadet Major were cadets Robert Danberg, Steven Fullerton, Leslie Gotch, John Hanley, Rory Holmes, Robert McCoy, Dennis Ocander, Albert Sleder, and Donald Sutherland.

Those who attained the rank of Cadet Captain were Richard Cohn, Robert Disbrow, Robert Etzel, Albert Garcia, Abraham Gelbart, James Green, Bruce Hendrickson, Richard Hooper, Gary Larsen, James McGrath, and William Wood.

Newly-appointed Cadet First Lieutenants were Stuart Elmborg, Robert Hahn, James Hollenbeck, Fred Johnson, Paul Nelson, and Robert Wright.

Promoted to Second Lieuten-

ants were cadets LaMonte Caster and Bob Siebert, and given the rank of Cadet Sergeant Major was Charles Grady.

This promotion list comprises the final advance in rank for senior cadets in Central's ROTC Battle Group.

Truell Named Outstanding NCO

Upon conclusion of the announcement of cadet officers came the presentation of the Fred Hamilton Award. This medal, presented annually to the outstanding non-commissioned officer, was awarded to Cadet James Truell.

Next came the presentation of the 1964 Cadet Officers and their Ladies, coupled with announcement of the new Honorary Colonel. Miss Carol Gould, assisted by Sergeant Robert Kisting, presented flowers to Nancy MacArthur, the 1964 Colonel's Lady. Battle Group Commander Belmont was then presented with a sash by Miss Tegwin Compton, Queen of Ak-Sar-Ben, in behalf of Ak-Sar-Ben.

The 28 officers and their ladies then went into the Grand March, and, following this came the Cadet Officers' Dance, ending the formal ceremony.

All told, this 27th Annual Ball proved a worthwhile and rewarding event for the many cadets involved.

Linda Riekes, Rob Rohrbough Head Ghost Cast

The cast has been selected for the Senior play, "Grammercy Ghost," announced Mrs. Kenneth Lewis.

Linda Riekes plays the part of Nancy, a young girl who has inherited a Revolutionary War ghost. Robert Rohrbough is Nathaniel, the ghost. The part of Parker, her fiance, will be played by Jace Anderson. Richard Schlievert is Charley, a reporter.

Deanna Schmeiding will be Miss Ames, a lawyer; and Dora McDavis will play Margaret, the housekeeper. In other roles will be Jon Kerkoff, Charles Musselman, Russell Smith, Albert Wright, Holly Joseph, and Ira Raznick.

Virginia Thomas, chairman of the committees, will be the voice of Phoebe. Nancy Makiesky is student director.

The cast is presently learning their parts. Rehearsals will begin immediately after spring vacation.

Debaters Bring Home Top Awards From Two Meets

The Fourth Missouri Valley Debate Tournament, held February 22, marked the culmination of Central's local competition. By bringing home top honors in this tourney, Central brought to four the number of Mo. Valley titles captured this season. The two teams of Robert Danberg-Steve Lubman and Abe Kintslinger-Mike Silver, debating against top teams from Omaha-area high schools, netted first place among all competitors.

Capturing four first places in four tournaments is a very noteworthy achievement, since no winning debaters can enter another Mo. Valley tourney. This, incidentally, is the first time in Missouri Valley debate history that any team has won more than two out of four competitions.

Jafek, Richtman, Sysman To Nat'l Debate Tourney

At the National Forensic League District Tournament on March Fifth and Sixth, debaters John Zysman and Beverly Jafek snared a berth at the 1964 National Debate Tournament. The two Central debate teams of Zysman-Jafek and Doug Miller-Gerry Schneiderwind proved fierce competition for the rival teams. Zysman and Jafek captured first place in the debate section, while Doug and Gerry succumbed only after four strenuous rounds.

Entered from Central in the Oratory Division were Bruce Barnes, Max Richtman, and Jim Lyons. Max, by taking top honors in this division, also earned himself a place in the national tourney. Notable here is the fact that Max went through five rounds of speaking each of which was voted first place on every ballot cast by the judges!

In the Dramatics Division, Bev Jafek took Second Place. Other Centralites entered in this area were John Zysman and Lance Rips. Gerry Schneiderwind and Ellen Berman were Eagle entrants in the Girls' Extemporaneous section.

In Boys' Extemp, Alan Siporin and Doug Miller comprised the Central team, with Doug capturing Second Place in this division.

Also at the tourney, Central debaters carried Second Place in the Sweepstakes event; and they were awarded the Kappa Delta tournament trophy for their spectacular performance in the entire competition.

Help Wanted Now!

A new program has been innovated by the Student Council this year. A scholarship fund will be established to be given to one worthy senior each year. This senior will be selected according to his scholarship and character. The permanent use of this program will depend on the success of this year's effort to establish a scholarship fund. And the success of this year's drive depends on the students of Central High School.

The Student Council is selling chocolate bars to raise money for the scholarship. The amount of candy sold will decide, to a great part, the amount of the scholarship. Since the Student Council represents all the students of Central, it is to the benefit of all students to support the Council. By doing this, students will also be supporting their own school.

This is an effort in which each student should be proud to participate. It will benefit not only the student who receives the scholarship but also the school as a whole. It cannot succeed without the all-out support of each and every student in Central High School.

Your school needs your support. Will you help?

Habit Worth Forming

The goal of the two youth concerts to be given by the Omaha Symphony Orchestra is to interest the youth—the audience of the future in symphony music. The concerts will be held on Saturday afternoon, March 21 and April 25 at the Music Hall. Tickets are only \$1.00 for both concerts and are available from the music department.

Some may ask what they can gain from attending such concerts. To them we answer—good symphony music can enrich your life through its unsurpassed beauty, and we in Omaha are blessed with the opportunity to hear symphony music at its best.

So do yourself a favor and attend these concerts. They are habit-forming, but this is one habit that is well-worth forming now.

Beware the Thirteenth!

This is the time for three-legged rabbits and two-legged humans with an extra rabbit foot. Still don't know? Today is Friday the 13th; and since the beginning of the calendar, we have been mortally afraid of any Friday which happened to fall on the thirteenth.

To show that the staff of the **Register** is not superstitious, we are actually publishing this paper on Friday the 13th!

Although we are unafraid, we have taken a few precautions. All black cats have been safely removed from the vicinity of Central High School. Also, the janitors have been advised to lock up all their ladders. All mirrors in the school have been replaced by breakproof glass.

So, you can see that the staff has taken all precautions to guard against an unlucky Friday the 13th. All except that the **Register** appears today. But then, we are not superstitious, even though Room 317 has been decorated with rabbit feet.

CENTRAL HIGH REGISTER

Second Class Postage Paid at Omaha, Nebraska.
Published semi-monthly except during vacation and examination periods by Journalism Classes,
Central High School, 124 North 20th Street,
Omaha 2, Nebraska

SUBSCRIPTION RATES: \$1.25 PER YEAR

Mr. J. Arthur Nelson
Principal

Mr. Michael Gaherty
Adviser

Vol. LVII Friday, March 13, 1964 No. 9

Co-Editors.....James Bergquist and Janice Itkin

Associate Editors...Carol Frickè, Nancy Makiesky,
and Richard Spiegman

Staff Writers.....James Bergquist, Harold Bordy,
Gail Brodkey, Barbara Chudacoff, Nancy Clatterbuck,
Alice Fellman, Carol Fricke, Barbara Givot,
Carol Grube, Sidney Heisler, Georgia Hunter,
Janice Itkin, Barbara Johnson, Ronald Kaiman,
Gail Levin, Lothar Luken, Nancy Makiesky,
Richard Spiegman, Suzie Stoler, Patsy Swanson,
John Whisman, Diana Williams

Colonel James Belmont and Colonel's Lady Nancy MacArthur.

CHS Profile

R.O.T.C. Cites Nancy, Jim

James Belmont was selected as Cadet Colonel and Nancy MacArthur was chosen as Honorary Colonel's Lady at the Military Ball, Friday, February 28th.

"I was very surprised and thrilled in receiving the honor of Honorary Colonel's Lady," commented Nancy. "It will be a never fading memory in my life."

Nancy's interests include modeling, dancing, and outdoor sports. She attends the Bette Bonn Modeling School and the Fred Astaire Dancing School. She also is very active as president of her Junior Achievement company, JA-KIL-CO.

Other organizations Nancy belongs to are G.A.A., Y-Teens, Safe Teens, and Job's Daughter's Bethel Number One.

At Central, Nancy is studying American history, modern problems, economics, and English. Next year she plans to attend the University of Nebraska. She hopes to study law or history.

Cadet Colonel James Belmont is not only active in R.O.T.C. He is the treasurer of Student Council and Vice President of Safe Teens. He is a member of the J.E.T.S., the Math Team, and the Math Club. He has just finished a term as president of his church's youth group.

Jim is presently serving as

president of the Commissioned Officers' Club and Commander of the Crack Squad. He was a member of the Hussars and general chairman of the Military Ball. He also has been Colonel and Battle Group Commander.

Jim has been the recipient of the Army-Navy Legion of Valor Bronze Cross. He also was a winner of the Nebraska Regents' scholarship test.

Jim is interested in softball, bowling, golf, and basketball. He was the Y.M.C.A. state champion of bowling in 1962-'63. He plays center for his church basketball team.

Presently, Jim is studying advanced placement American history, advanced placement English, accelerated physics, math analysis, and R.O.T.C.

Although his college plans are indefinite, Jim has applied to Columbia, John Hopkins, and Lawrence. He received a competitive appointment to the U. S. Air Force Academy. After college, he plans to be either a doctor or an engineer.

"An individual should live his life as well and as completely as possible," Jim stated. "One should attempt to be too big for anger, too noble for greed and selfishness, and too strong for fear."

Prize Winner's Collection Is Beneficial

William Faulkner is generally regarded as one of America's foremost novelists. He has received, among other awards, both the Nobel and Pulitzer Prizes for his books and stories portraying the American South.

The **Faulkner Reader** is a collection of his works ranging from a full-length novel, **The Sound and the Fury**, to short stories, like "A Rose for Emily" and "Shingles for the Lord," to selections from novels such as **The Hamlet** and **The Unvanquished**.

The stories all differ in their plots; and while a major character in one story may appear as a minor character in another, the characters also change. There are, however, basic similarities among the selections.

All concern the South and her people after the Civil War. All show the effects of the collapse of a society upon a people.

The Sound and the Fury concerns the Compson family—a proud family of long-standing whose members were plagued by individual and family tragedies throughout its existence.

Other selections like "Spotted Horses" from **The Hamlet** are not of noble people but of the Snopes family and other opportunists of their ilk.

The **Faulkner Reader** is not escape literature — the reader must take time to think about it in order to benefit from it but, the time spent reading it is time well-spent.

What Kind of Student Am I?

Students are a curious breed,
Some of them study, some of them read,
Some of them sleep, and some of them snore,
And some of them sneak out the study hall door.

Some strive for honors, others don't care;
Some spend their time combing their hair.

Some of them behave, and some of them don't,

Some of them obey rules; and some of them won't,

Some of them laugh, and some are just seen,

And some remain dormant until 3:15.

Now go to the mirror, look yourself in the eye,

And then answer truthfully, "Which kind am I?"

—Neil Simon

Once Upon a Time . . . Road Show Is Here!

Four years ago, on March 11, much the same thoughts were on the student's minds. This lead article heralded the 1960 Road Show.

"Coming!

Cast of Thousands!

Coming!

Runs for minutes!

An emotional wow!"

The "Emotional Wow" is the 1960 Road Show now on the way. It may be seen at Central High School, March 17-19.

"Why is this one of the truly great Road Shows of our time?"

It is first of all a variety show.

With two student managers—managing!"

Mrs. Elsie Howe Jensen and Mr. Norman Kirshbaum will direct this variety show which will be of the old Vaudeville style. Juniors Jim Horkey and Jim Childs are the students managing the cast of over 300.

"See the seniors;

See the freshmen;

What production, what fiber!

"Members of all four classes will make their appearance in this grand show. Following an introduction by 17 senior girls will be such presentations as the freshmen group's "Little Bit O'Luck," a trio of sophomores, "Lollipop" by junior girls and several all-senior acts.

"See A Cappella;

See the Dance Band.

"The outstanding vocal productions are assets to the splendor of the Road Show. The A Cappella choir will present selections from "South Pacific" while other smaller groups and soloists will sing numbers diverse in style.

"Various moods will be set by the instrumental arrangements. The orchestra will play selections from "Gigi" and "West-side Story." The Road Show will feature the Central High Dance Band, which will also accompany several soloists.

"Two excellent instrumental soloists from past years will again stand in the spotlight—John Lydick with his saxophone and Glen Hadsell with his violin. Two combos will be featured, one of them a beatnik group. Something off-beat will occur in the Road Show with the performance of a bongo troupe of five boys.

"See inside ROTC;

See what really goes on!"

"The Central High ROTC Crack Squad will amaze all with their outstanding precision.

"Pounding,

Churning,

Pulsing,

Thundering,

Trobbing,

And loaded with chuckles!"

"Some of the other acts will include comedy, magic, acrobatics, and pantomimes.

"Two months in the making,

Two months on the way;

The Road Show they said could never be made.

Is going to be made today."

Jumping Jack Allen Makes Intercity Team

Arthur Allen, Eagle jumping jack, has been announced as one of the World-Herald Intercity basketballers. Allen joins renee Wally Anderzunas of Prep and four other juniors on the All-Star quintet.

This is the second All-Star team that Allen has been named on. Earlier in the season Allen was named to the Intercity Holiday Tournament Team in the December Holiday tournament. The 6'1" junior has proved his prowess to the league as his jumping jack abilities have helped to gain him All-Star recognition.

Allen is the only player named to the quintet that didn't earn a varsity letter last year. It's been his leadership that has enabled Central to win its last six

out of eight games over rugged opponents. Allen has been tabbed as probably the most jumping-est hoopsters in the state, and he has even outjumped Wally Anderzunas of Prep who is 6'7" tall. Allen's 191 points in league play place him eighth in scoring among all the schools in the loop.

James Hunter, sophomore guard was also considered from Central.

Juniors Lead Mermen List

Coach Robert Davis has announced his lettermen for the 1964 season. Members of the team who received varsity letters in this year's successful campaign of Inter-city championship and fourth place in State are: (seniors) Jim Boyle, Bill Brinkman, Ken Glasser, Don Goldstein, LeRoy Martinson, Don Peterson.

Juniors who lettered and are expected to pace next year's team are Tom Ames, Bob Anderson, Dick Boyer, Larry Charles, Tom Cook, Jerry Curtis, Wesley Howard, Jeff Knoll, Don MacArthur, Jeff Mayper, Rich Miller, Tom Pratt, Frank Schaa, Steve Taff, Cubby Taylor, Marvin Taylor, Dennis Tibbetts, Ray VanBoskirk.

Sophomores and freshmen who did outstanding work and lettered are Ken Jantz, Tom McLaughlin, George Stokes, and Steve Barentson.

Dennis Tibbetts and Dick Boyer have been selected as captains for next year's team. A well-experienced team composed of 22 returning lettermen will spark the 1964-65 campaign.

Tech Stops Rally In Closing Minutes

Excitement reigned supreme in the Tech High gym, Saturday February 29. Just when the Trojans felt safe, Central began ripping the net for a late rally. They were stopped by a mere three points short as Tech won 71-68.

The first quarter had Tech completely dominating as they hit from everywhere. At the end of the quarter Central had collected only 10 points to Tech's 21. The second quarter didn't arouse Eagle fans either, as Tech again dominated. At the half, Tech held a massive 17-point bulge over the seemingly lifeless Eagles.

Evidently Coach Warren Marquiss had a serious talk with his team because after the intermission Central seemed to be injected with a never-say-die attitude. The cagers were one point shy of doubling Tech's score as we outscored the Trojans 23-12. This left the Trojans in a very new ballgame with a score of 51-45.

Central pecked away at the Trojan defense and confidently closed the gap, and at 1:01 remaining, Greg Butler connected for a free-throw to tie it up at 68-68. Then at 0:53 left, John Mackey hit a two-pointer, and seconds later Bob Greigo hit a one-pointer to end the scoring and give Tech the win at 71-68.

Art Allen and Jim Hunter paced the Eagles second-half rally with 9 fielders apiece. A major factor in Tech's win was the free-throw margin. Tech hit on 17 of 28 gift shots while Central hit only 4 of 11 fifteen-footers.

Lettermen vs. Teachers

The annual Faculty-O-Club game will be March 18 this year. This game pits the senior O-Club members against the Faculty members. Both teams have been practicing and the game always proves most interesting.

Hunter all alone for easy two.

Eagles Put Ryan Down But Are Toppled by BT

It was a neck-in-neck struggle in the first quarter of the CHS-Ryan game, during the District Tournaments, Thursday, March 5. Eagles scored in the first seconds of the game and held their lead, but Ryan cagers soon closed the gap with continual baskets. Eagle efforts brought us several single point leads, which Ryan matched putting them in the lead, and the first quarter ended with a score of 16-15, Bishop Ryan.

Ryan was consistent in its lead as the second quarter opened. With 7:26 remaining, the score stood Central 17, Ryan 18, but Ryan was unable to move with 5:24 as the score stood at 21-18 Eagles. The Eagles flew higher and higher as the score at the half was 38-26.

Although the Ryanites came close, they never regained their lead. They scored more in comparison to Eagle progress in the third quarter. Arthur Allen scored six of Central's ten points in this quarter of play and the score at the end: 48-43, Eagles.

Excitement and anxiety describes the fourth quarter as Bishop Ryan nearly clipped Eagle wings for the victory. Jim Hunter scored seven of the 19 points, while Greg Butler was responsible for six of them. With 0:42 remaining in the game the score stood 64-60, Central lead-

ing, but the final total was 67-62. Another Eagle win!

Outstanding players for the evening were Arthur Allen, Neil Borchman, Greg Butler, Jim Hunter, Jim Grigsby, Rob Roche and Al Page.

Bold Effort Isn't Quite Enough for Win

A valiant effort wasn't quite enough as an overhaul effort fell short 63-59 in the finals of the District play to Boys Town at the Civic Auditorium in the final game of District play held March 6.

Central never led in the contest, but constantly pressed the Cowboys with short rallies. The end of the first period had the contest in a deadlock at 16. The second quarter, the Cowboys out shot Central and were in command by seven, 35-29. Central's inability to corral Bob White of BT was a major factor as he hit 15 points before the intermission.

During the third and fourth periods Central could close the gap to three or four points, but each time, Boys Town would answer the rally with a fielder or two. At one point in the final quarter, Boys Town looked like they were starting to pull away as the lead went to 10 points. Art Allen answered the question as he hit three straight field goals to slice the lead back to a mere four points.

Allen was the big gun for both clubs as he garnered 23 points in defeat. These 23 plus 8 against Bishop Ryan the night before gave Allen third highest scoring honors for the District play.

SPORTS SCOOP

Exciting events are coming on, girls. First, in April, will be the Volleyball game between the ladies faculty and GAA seniors. Then, in May, the senior AA girls are planning a camp. More details on that to come in later issues. Also, the Ball is on the way, so start planning now!

In a regular GAA meeting held March 2, the girls discussed upcoming sports. They decided on volleyball, basketball, ping pong, and shuffleboard. Both ping pong and shuffleboard are now going on before or after school!

Pep Club members have been paid a compliment by Miss Green. "They're the best Pep Club ever, and their spirit during district tournament games was great," she said.

Dandys
15¢
HAMBURGERS

Meet Your Friends at Dandy's

Open 11 a.m. to 11 p.m. Daily

Dandy Big Special of the Week
SHAKE and HAMBURGER 29c

Two Locations to Serve You
68th & Military 24th & Mason

KEEPER

Your Key to Books

Paperbound, Hardbound Dictionaries
Outlines
Data Guides

Kieser's Book Store
207 N. 16th

Flowers for Any Occasion

RAY GAIN FLORIST
551-8244

This is the GOOD one!

baker engraving
1221 FARNAM STREET
OMAHA 2, NEBRASKA
••341-4626••

Miss Pilling Heads Language Department

"Tempus fugit." For Miss Ruth Pilling, time does fly. Now acting head of the foreign language department, Miss Pilling has been on the Central faculty list since 1936. During this span of twenty-eight years, she has seen foreign language classes rise from thirty-eight to forty-six classes. To further show the rising interest of foreign languages, two classes have been set up on Saturdays for elementary pupils to learn modern languages.

As department head, Miss Pilling keeps active in supervising both the language courses offered and the nine teachers

currently teaching Latin, French, German, and Spanish. Also, it is her job to regulate the use of the language laboratory so as to give each teacher one day of the week in the lab. Ordering books and supplies and helping in the revision of requirements of language courses also keeps her busy.

Not only is Miss Pilling the department head, she is also a counselor for senior girls this year. She has been counseling since 1940. Aside from counseling, she teaches advance placement Latin, Virgil, and Cicero. Another job which keeps Miss Pilling busy is the sponsoring of the Junior Classical League. Currently, she is busy in plans for a successful Latin week and the banquet, high point of the Latin club program. Also, she is a sponsor of the Future Teachers of America Club.

Miss Pilling has received training at the Universities of Nebraska, Colorado, and Omaha. Her high school years were spent here at Central. During the summer of 1960, she was also a John Hay Fellow.

Outside of school activities, Miss Pilling serves as vice-president of the Classical Association of Middlewest and South. The Association is an organization of Latin and Greek teachers.

Commenting on the future, Miss Pilling hopes for an increase of interest in modern languages since the world is "constantly shrinking."

Last Issue's Sophomore Honor Roll Corrected

Last issue's honor roll listing for the Class of '66 was inaccurate. The Register, therefore, would like to print the corrected honor roll listing of the first semester for the Sophomore Class.

11½ points
BOYS: Doug Perry, Arnold Servais.

GIRL: Carolyn Brody.
10 points
BOYS: Bruce Barnes, John McClellan, Lance Rips.

GIRLS: Carol Grissom, Netta Kripke, Mary Laura Young.

9¾ points
GIRL: Donna Canfield.

9½ points
BOYS: Ben Shafton, Michael Silver, William Weatherford, James Wigton.

9¼ points
GIRLS: Kathleen Cross, Malory Goldware, Vicky Monette, Sarah Watson.

9 points
BOYS: Sidney Friedman, Cory Richards.

GIRLS: Carol Elaine Meyers, Ann Musselman, Jill Slosberg, Marjorie Vernell.

8¾ points
BOY: Jerry Smith.

8½ points
BOYS: Rusty Crossman, Phil Itkin, Edward Love, David Travis, Sheldon Zwerling.

GIRLS: Deborah Alston, Claudia Cohn, Kathi Downs, Linda Edwards, Shella Fuhrman, Susan Peterson, Cheryl Sacrider, Judy Schiern, Sylvia Steinbart.

8¼ points
BOYS: John Montag, James Nielsen, Harry Silver.

GIRLS: Jo Cohn, Judy Evahn, Sandra Fortmeyer, Mary Hause, Janis Hiddleston, Aleidine Kramer, Sonia Rothkop, Jane Schmidt, Carol Sherman, Sandra Singer, Karen Anderson.

8 points
BOYS: Michael Berg, Robert Yager.

GIRLS: Darlene Fotopolos, Barbara Kimmel, Linda Krogh, Lisa Shapiro, Kathleen Theiler.

7¾ points
BOYS: Calvin Cahan, Maynard Rosenberg, Alan Siporin.

GIRLS: Donna Olson, Susan Ostwald.

7½ points
BOYS: Wai Huey, Kenneth Hultman.

GIRL: Cheryl Milder.
7¼ points
GIRLS: Maria Celeste Barber, Janis Friedman, Kathryn Hunter, Kathleen Kuethe, Merrilee Moshier, Karla Smith, Sara Snodgrass, Barbara Taras.

7 points
BOYS: Leslie Joseph, James Playford, Mark Romanik, Bart Votava.

GIRLS: Laura Bartak, Terrill

Chappell, Margaret Gutman, Janice Norton, Gay Rynearson, JoAnn Schmidman, Sarah Williams.

6¾ points
BOYS: Alan Blank, Cecil Gootley.

GIRLS: Betty Cackin, Gladys Suva.

6½ points
BOYS: Thomas McLaughlin, Dennis Murantz.

GIRLS: Linda Harder, Rosalie Hopkins, Marsha Fellman, Terri Kwiatek, Cheryl Mitchell, Sandra Yanney.

6¼ points
BOYS: John Brush, Bill Cordes, Tom Sutherlin.

GIRLS: Sharon Adams, Susan Gerber, Gail Goldstein, Donna Scripter, Helen Sideris, Helen Sramek, Melinda Thompson.

6 points
BOYS: Mark Cherniack, Rand Engel, Gary Grahnquist, John Hannon, Doug Harmon.

GIRLS: Valerie Myers, Charlotte Pennell, Jane L. Zerbe.

Central Chosen for Chicago Scholarship

Principal J. Arthur Nelson has announced that Central High School is the recipient of a four-year Chicago University scholarship. The scholarship, to be awarded to some worthy senior, carries an annual stipend of \$1,710. Central High was selected from among twelve local high schools on the merit of its superior college preparatory courses, significant improvements in its academic offerings, and notable achievements at the university by former Central students.

Springtime Is Seventeen Times Full of Fashion

Hooray for Spring! (Said with chattering teeth.)

Spring is sprung, the grass is ris,
I wonder where the birds are is?

This time of year everyone thinks
Of springtime outfits in yellows and pinks.

Confucious say if you have no clothes,
Solve your problems and follow your nose.
(That is if your're a bloodhound.)

That's right, this time of the year, just as any other Brandeis is the store to suit any need or desire.

From the Campus Shop to Men's Balcony downtown and the arcade level at the Crossroads, you will find the new light-weight, pull-over drinking jacket in madras or waterproof nylon. Each has a hide-away hood in the collar. All you do is zip and there it is or isn't. Styled by Martin of California. Indian madras style only \$10.95. Waterproof nylon \$8.95.

You'll also be crazy about the all-new pants by HIS. They're "loopers" in rayon and cotton twill with one hip pocket and two horizontal cuffs. These are available in black and loden at \$5.98.

Guess what, girls? Brandeis is starting another Seventeen Beauty Workshop. A special modeling and beauty course for high school girls only. Classes are limited to twenty-five girls, so there can be lots of personal attention. There will be two classes starting Thursday, March 13. The first one after school from 4 to 5:30. The second from 7:00-8:30. Register now by calling Bonnie Dew, Extension 539. The class continues for six weeks for only \$2.50. For each and every one who applies there will be a hair styling appointment, a make-up appointment, and many other exciting surprises.

Now for the fashion world. From the Junior Colony, 3rd floor downtown, upper level Crossroads, you'll find stretch denim by Juniorite. Sporty denim combined with white eyelet ruffles here and there in shorts, shifts, jackets, slacks, blouses—the works! Stretch denim is the greatest word in Junior Fashions this Spring.

Of course you'll want to look your very best for all of the fun times coming up this Spring, and Brandeis is the place to solve all your fashion problems.

Spring is fun.
Spring is happy.
Spring is smiles.
Spring is love.
Spring is Sunday at Memorial.
Spring is walks in the rain.
Spring is giggles.
Spring is senioritis. (oops!)
Spring is blowing bubbles.
Spring is holding hands.
Spring is baseball.
Spring is convertibles.

And, of course, Spring is counting the days 'till graduation!!!

And kids, don't forget to enter Seventeen Modeling Contest on the 3rd floor of the Junior Colony—after all, you may be the winner!!!

Remember, for the name you know—to Brandeis go!!!

Buy,
Buy,
Barb and Gail

Outdoorsmen

Once again this year, as in past years, the Outdoorsmen Club participated in the Omaha Boat, Sports, and Travel Show. The club sponsored a booth at the show which ran from February 22 to March 1. This year's theme was the differences between mountain camping and general camping. Members of the club contributed various equipment necessary for camping in the mountains and elsewhere.

The preparations for the show were organized and supervised by three committees. A camping committee, headed by Doug Junge, explored the aspects of general camping. John Hanley and Charles Musselman were in charge of the committee studying mountain camping. The entire proceedings were supervised by the organization committee headed by Steve Bartos.

On March 2, the Outdoorsmen held their monthly meeting. Plans for the coming months were discussed by the club. The possibility of a club field trip was proposed, along with plans for the annual spring camp-out and, later, a spring banquet.

At the end of the meeting, everyone present filled out activities vouchers. These are a record of each individual's contribution to the club. The vouchers will later be used by the counselors of the members.

Five Authors in Totem

When the Totem, annual collection of original writing of Omaha high school students, comes out this spring, Central will be represented by five students.

Two stories by Nancy Clatterbuck, "All That's In Between," and "Personification," and "Still Death" by Phil Condon, The "Insignificant," by Norm Kurtz, "The Escape" by Jim Playford, and "Death Rides Near" by John Schmidt will be included.

These were selected by a panel of teachers representing all Omaha high schools. Mr. Daniel Daly was the teacher from Central on the committee.

J. C. L.

On Monday, February 24, the Junior Classical League convened in Room 145. Topics on the agenda included: a skit celebrating the Roman New Year presented by the third year students, a humorous parody of the Beatles, a report on the National JCL convention in Lawrence, Kansas, by delegates Rick Kuethe and Tom Novotny, and an appeal for suggestions for a money-making project to finance delegates for the 1964 JCL convention in Illinois.

Virginia Thomas, general chairman of the Latin Banquet, announced April 23 as the date of the banquet and some tentative plans for Latin Week. Committees are now meeting together in preparation for the banquet. Many new ideas have been suggested to the chairmen and sponsor Mrs. Dorothy Conlon. This enthusiasm should result in a more elaborate Latin Week than Central students have had in the past.

Eddie's Cloud-9 Ballroom

presents

Butch Ray & the Continentals

EVERY FRIDAY AND SATURDAY NIGHT

7:30-12:30 P.M.

SUNDAY AFTERNOONS

3:00-8:00 P.M.

Chaperoned Teen Dance — Lounge Open 3:00 P.M. Daily

Located at 24th & Douglas Streets

BRANDEIS

for play...

for school!

LEVI'S
AMERICA'S FINEST JEANS • Since 1850

White Levi's 4.49

Denim Levi's 4.49

Stretch Levi's 6.98

To order call
342-8482

campus sportswear —
main floor balcony,
downtown; arcade level,
The Crossroads and
at Ames Plaza