

SCIENCE FAIR
MARCH 14

Published by The Washington High School

WE'RE PROUD
OF OUR TEAM

VOL. 3, No. 12

SOUTH BEND, INDIANA

FEBRUARY 28, 1963
1964

W.H.S. HOST SCIENCE FAIR

Public to View Projects March 14

James P. Ashley, general chairman of the planning committee, announced today that the South Bend Community School Corporation's Sixth Annual Science Fair will be held at South Bend's Washington High School on March 14. The system-wide Fair, which includes the award winning projects of students who participated in thirty-eight individual building fairs, is open to the public on March 14 from 10:00 a.m. to 6:00 p.m. The Award Assembly is to be held in the Washington High School auditorium at 4:30 p.m.

More than 700 science projects will be on display, developed by students in grades four through twelve. The exhibits relate to both the biological and the physical sciences, including botany, zoology, microbiology, conservation, physiology, medicine and disease, genetics ecology, radiation biology, chemistry, heat, light, and sound, electricity and magnetism, electronics, nuclear physics and radioactivity, mathematics, astronomy, meteorology, and earth science.

A new feature in the Fair this year is the high school symposium. In previous years, students in grades ten, eleven, and twelve entered exhibits the same as students in the other grade divisions. This year, high school students will continue to enter exhibits. The exhibits, itself, however, will not be the important part of the project. The major presentation will be a scientific paper telling exactly what the student's experimentation, observations, mathematical calculations, and research prove or disprove with respect to the problem studied. The senior high school students will also present oral reports to the judges on Saturday morning. The other exhibits will be judged on Friday, March 13.

Each science project entered in the Fair is evaluated on the basis of scientific thought, creative ability, thorough-

W.H.S. ART AWARD WINNERS — From left to right: Andy Jones, Stella Kowalski, Cindy Weaver, and Mark Shubert.

W.H.S. Musicians Go To Contest

Ten Washington musicians recently traveled to Butler University to compete in the state division of the NISBOVA contest. In order to qualify for the contest the students had to earn a first rating at district contest. These students practiced very hard for the big day when they would compete against students

ness, clarity, dramatic ability, and general skill. The judges for the Science Fair are from Notre Dame University, St. Mary's College, Indiana University, Goshen College, Manchester College, Valparaiso University, neighboring school systems, and from various business, industrial, and professional groups.

Students winning awards in the local Science Fair are eligible to compete in a Regional Fair which is to be held at Manchester College on April 11. Winners there go on to compete in the National Science Fair held still later in the year.

The South Bend Community School Corporation's Science Fair is one of the largest and most comprehensive fairs held in this part of the country and each year attracts thousands of visitors from South Bend and neighboring communities. The major purpose of the Fair is to stimulate interest in science and to give students an opportunity to develop skills in building scientific models.

from all over Indiana.

Those winning silver medals at state were: Larry Byrom-trumpet solo, Pat Szymczak and Rolland Peregrine-trombone duet, Connie Otto, Andrea Frankiewicz, Donna Thompson, Mary Pilarski, and Jill Pilarski-woodwind quintet. Randy Mahnesmith and Gary Zolman played a trumpet duet but did not receive a medal.

Mr. Lovin was pleased with these results since the judging was based on a much stricter scale this year than ever before. He feels that our band is improving, but all good things take hard work.

The entire band and orchestra will compete in Northern Indiana Band and Orchestra Contest on April 18th in Goshen. In preparation for this, Mr. Lovin, Mr. Ollman and Mr. Miller are holding 7:30 A.M. rehearsals every morning. They believe that "practice makes perfect."

Plans are now being made for a spring concert to be held in May.

JUNIOR ACHIEVERS AWAIT ANNUAL DANCE

On February 29th, South Bends Junior Achievement Companies will sponsor the annual Stardust Ball. The theme for the ball, which will be held at the Pick-Oliver Hotel, is "Nutcracker Suite."

WHS students, Pat Van Autreve, Christine Zalejski, both seniors, and Suann Zwierzynski, a junior, are three of the five girls constituting the Miss Executive court.

W.H.S. Art Students Contribute to Scholastic

The W.H.S. art students surpassed all the other schools at the third annual art exhibit held at Robertson's Department Store of South Bend and sponsored by Scholastic Art Awards. It was the Northwestern Indiana Regional Exhibit and three counties of Michigan and fifteen counties of Indiana were included. There were approximately 700 entries covering students from grades 7 through 12.

Stella Kowalski, a senior and gold key winner of 1963, took four more gold keys. Her portfolio was accepted and now she is one of three pupils nominated for a scholarship. This portfolio contained three oil paintings, two pencil drawings, two charcoal drawings, a linoleum cut, a wood cut, and two wax etchings. However, to be eligible for such a scholarship she had to be first in the upper half of her graduating class.

W.H.S. ORCHESTRA GOING PLACES

The W.H.S. Orchestra is going places — to the other grade schools in this area. Last November, the orchestra played at Coquillard and on Feb. 20, they played at Lafayette. Some of the pieces included in these concerts were *Camelot*, *The Music Man*, *Cossi Fan Tutti*, and *Hispania*.

Saturday, February 29, the members of this organization will try out for all-city orchestra. If chosen, the students will go on a 3 day tour, playing two concerts, one at Evansville on Thursday and one at the University on Friday. This trip will be taken entirely by bus. Returning home on Saturday, a tape will be made and on the following Sunday, a concert will be given at Morris Civic Auditorium. Yes truly - - - the Orchestra is going places.

Twinkle, Twinkle Ringo Starr,
How I wonder where you are,
With blue eyes and a mop of hair,
How I wonder if you're there!!!!!!

W.H.S. also took four of the five possibilities for the National Hallmark prize, which is \$100. These students are Cynthia Weaver, Mark Shubert, Arthur Amador, and Anderson Jones.

Seventy-four works from this region won gold key awards, 29 of them were from Washington. These students who won were: Donna Myers, Monica Howard, Jean Furgeson, Carol Porter, Anderson Jones, Douglas Gale, Leslie Fausnaugh, Bonnie Blankert, William Gale, Michael Harris, Georgiana Harlozinski, Otis Davis, Michael Donlon, Mark Shubert, Arthur Amador-2 keys, Mark Polack-3 keys, Linda Paulinski, Sharon Bolka, Cynthia Weaver-2 keys, and Stella Kowalski-4 keys.

Also, Randy Budzinski, Mitchell Clark, David Fish, John Jones-2, David Maxson, Marlene Righter, Sue Stafford, and Eric Wincek.

The gold key winners will have their work entered in the national exhibit in New York from May 11 to 29, sponsored by Scholastic Magazines. If an entry is selected for the National High School Art Exhibition it will have a chance to win a gold medal.

The exhibit is to be shown to the public from February 17-February 29, on the sixth floor at Robertson's Department Store.

Teresa Grodzicki

DRAMA CLUB BOARD

The Drama Club has elected their new board for the second semester. The officers of the board are as follows—Donna Plencner, president, Cindy King, secretary. Board members are Jim Deardorff, Jim Hicks, Becky Korros, Mike Langsdorf, Howard Rzeszewski, and Paul Smoger.

The board officers and board members, together with Mr. Toth, and his drama classes, are planning several one-act plays. During the Spring these plays will be staged and presented to the public. Plans are also being made for the W.H.S. spring musical.

EDITORIAL

Yes, it takes real brains to do this kind of work — real “garbage” brains. It’s the others who are the “dumb” ones, — those who spend their time in school, learning to become useful citizens.

“Education makes a people easy to teach, but difficult to drive; easy to govern, but impossible to enslave.” This is the idea behind our school system in the United States. Those who can learn to make intelligent decisions, will not be influenced by the ignorance displayed by the “garbage” brains. It is easily apparent to the educated youth where the line is drawn between the Americans.

The United States guarantees its people freedom of interpreting what is printed. The intelligent members of society look down on the racist propaganda distributed. They depend upon their common sense and ability to discern right from wrong in deciding what to pay and what not to pay heed. This takes real brains. This is what the youth of America have been doing and must continue doing, if America is to remain free and prosperous.

200 Students Will Participate in Glee Club’s Huge Easter Program

For this year’s Easter program, the Glee Club will present excerpts from “The Messiah” by G. F. Handell. “The Messiah is an oratorio,” that is, it is a musical work with a biblical text for an orchestra, chorus and soloists. Although the Messiah was written in 1742, it is still a very popular work.

“The Messiah” is divided into three parts, which would take approximately two and one-half hours to sing in its entirety. Part I deals with the birth of Christ, Part II with His death, and Part III with His redemption. For the program, the Glee Club will sing selections from Part II. Some of the songs to be presented are: “Behold the Lamb of God,” “Surely He Born our Grievs,” “He trusteth in God that He would deliver Him,” and “With His Stripes are we Healed” plus the “Hallelujah Chorus.”

Mitchell Davis will sing a solo, “All They That See Him Laugh Him to Scorn.” About 200 students will participate in the program.

French Club Members Make Report

Bonjour bon amici, from all the members of the French Club. They would like to tell you about their recent activities. If you will stroll down to room 728, you will see the colorful kias (billboard) erected there. Knowledge of the French language, gave them the opportunity and fun to play French “Bingo.” Just ask Linda Wallace about the lolly pop she won. Tuesday Mr. Hoffman showed slides of his tour through Russia, which were very educational.

The club has approximately 40 members, freshmen through seniors, and the officers are: President - Donna Plencner; Vice President Linda Van Paris; Secretary - Barbara Hudson; and Treasurer - Becky Pecay.

GOING STEADY

Are you going steady? If so, why? More and more young people asked this question can’t give a direct answer. Of course, it could mean you can’t date or even glance at other boys or the grape vine will begin working. You must patiently wait at home for a call that never comes. You can’t go to parties, dances, skating, etc. without the big lug. You can’t call your time your own. Friends drop out. He’s over so much you might as well charge rent. Is that ring getting heavy? Well cheer up, there are some good points of going steady, but at the moment I can’t think of any!

ENJOY READING YOUR FAVORITE COLUMN

CLUBS AT W. H. S.

Boys and Girls Ushers Club

The Boys and Girls Ushers Clubs both have been kept busy, working for the sectionals. The Girls Ushers Club checks coats and the boys usher the fans into seats and try to maintain general order.

—:x:—

Drama Club

The Drama Club’s newly elected board consists of Donna Plencner, president; Cindy King, secretary; Becky Korros, Jim Deardorff, Paul Smoger, Mike Langsdorf, Howard Rzeszewski, and Jim Hicks. The Drama board and the Glee Club board will present a musical on May 9. Both groups are now making plans for a show which will be “Finnian’s Rainbow.”

—:x:—

Hi-Y

The Hi-Y is planning their annual dance “Swingheart Sway,” to be held at the Indiana Club.

—:x:—

Speech Club

Mr. Toth’s first hour speech class organized a Speech Club as a foreign exchange booster club. The members held a bake sale at the farmer’s market to raise money for the American Field Service drive, and are also planning a car wash in the near future.

—:x:—

Y-Teen

The Y-Teens are making plans for their prom, “Starlight Fantasy.” It will be held April 10, from 9 to 12, at the Indiana Club. Tony Rulli will provide the music for this annual affair.

—:x:—

Foreign Exchange Club

The Foreign Exchange Club recently attended a presentation of “Little Mary Sunshine” directed by Mr. J. W. Toth. The members are planning a “silver tea”—a tea party which provides an opportunity for everyone to contribute “silver” to the AFS fund. In March they plan to have one more drive for next year’s AFS student.

—:x:—

Science Club

Last week the members of the Science Club saw a series of films on the subject of atomic energy. These interesting, informative films illustrated the creation of atomic

MATH CLUB WILL HAVE GUEST SPEAKERS

The Math Club has not been too active the past few months. However, the club is planning to have a few guest speakers in the future. One of these will be a professor from Indiana University, who will speak on relativity.

“Well, Jinx, here we are again — back at WHS. Things seem to be buzzin’ as usual. Let’s take a good look.”

“Hey Dinx, I see Penny Widell is still going with John, and Art Snider is going with Donna, a frosh. Sue is still chasing Doug. Be patient, Sue; keep chasing him until he catches you!”

“Jinx, have you heard about Kathy Kucz? She met an engineer from N.D. and really flipped. Too bad his home town is Chicago Kathy.”

“It sounds like Kathy has been keeping secrets, Dinx.”

“Speaking of secrets, I have an idea that Ken Richmond has a ‘secret heart-throb’, even though he is going steady with Carol Scott.”

“Oh no, Dinx, you said the magic word — steady. Boy, we hear enough about that, but what would we talk about if we didn’t have steadies??... like Linda Gorbacz and Mitch Clark, Greg Miller and Sally Barber (Clay), “Mouse” and “Duck,” and Jean Benninghoff and Pat Kush.”

“But we do see some new couples, Jinx, like Rich Powers and Carol Gillon, Ron Rutkowski and Anne (Central), Paul Gerbasich and Jan Benninghoff (they’re back together for good, I hear), and Lynda Matthews and Randy Mahnesmith.”

“It just goes to prove that you really have to be up on all the latest news, Dinx. How about parties? Any news

energy, its technological advances, and its possibilities for the future. Miss Murphy’s chemistry classes also saw the films.

there?”

“Oh definitely, Jinx. Barb Weidner and Laura J. both had informal get-togethers a while back. Everybody was either playing cards, watching TV, or ‘socializing’. I heard the latest thing in parties is the ‘Beatle Party!’”

“What in the world is a ‘Beatle Party’, Dinx?”

“That’s just it, Jinx, it isn’t in the world — it’s way out! You merely invite a few friends over to watch the Beatles on TV. There is only one problem—they won’t be on for quite a while, but it was fun while it lasted.”

“So, who had Beatles parties, Dinx?”

“Well, Joannie Stroup had the first one, Eileen Quinn followed up the next week, and Laura Janicki had the latest one. I heard that even a minister invited a few of his teen-age friends over to gaze at the latest world idols.”

“Sounds interesting, Dinx. Hey, look over there. There’s Walt and Loretta walking down the hall. It’s surprising what a schedule change can do to repair things again.”

“Repair? How about Shelli Williamson and Johnny?”

“Well, they’re back together again, but I hear Shelli is changing her point of interest to another available boy. We’ll have to keep up on that bit of news, Dinx.”

“Say, Jinx, what is that?”

“It looks like a mob of Seniors. Maybe they’re signing up for the trip.”

“That’s what it looks like, Jinx. Oh brother, I’d like to commend the faculty members who will chaperone that brood.”

“Maybe they like the state of “eligibility” they have, now, Jinx.”

“Well, I can’t really say.”

“Hey, did you ever pick up that new shipment of halos at the gates, Jinx?”

“Oh no . . . I forgot all about it.”

“Well, we had better make tracks, pal.”

“But we should wish the team Good Luck in the Sectionals, Dinx.”

WASHINGTON HIGH SCHOOL HATCHET

4747 W. Washington Ave.

South Bend, Indiana

1964

JOHN H. McNAMARA - principal FRANK D. CLAUS - advisor

Editor-in-chief _____ Laura Janicki

Feature Editor _____ Pat Piechoski

Staff Writers _____ Raymonde Schultz, Cynthia King,

Kathy Andrysiak, Barbara Kolvas, Marcia Lewandowski

Sports Editor _____ Richard Dzubinski

Picture Editor _____ Eileen Quinn

Layout Editor _____ Drew Leach

Photographer _____ Jim Hildebrand

Advertising _____ Suzanne Morman, Dawn Czarnecki, Kathy Kubiak

Circulation _____ Darlene Czarnecki, Drew Leach

Exchange _____ Jolanta Szumial, Nancy Marshall

Typists _____ Sandy White, Becky Spsychalski, Barb Weidner

Tribune Reporters .

Seniors _____ Eileen Quinn, Cindy King

Juniors _____ Pat Piechorowski, Raymonde Schultz

Sophomores _____ Barbara Kolvas, Darlene Czarnecki

PANTHER DOUBLES

Have you been seeing double lately? If you have, don't worry. It's not your eyesight. Only some of our Panther doubles playing tricks with your senses. This week "The Hatchet" is featuring the senior and junior twins. Look for the sophomore and freshmen sets next issue.

Randy and Ron Budzynski, seniors from homerooms 502 and 506 respectively are fraternal twins. They are not only different in looks but also in interests as well. Randy likes red, pizza, Bobby Vinton, and girls, while Ron's interests lie in blue, steak, Safaris and pool. Football is the favorite sport of both. Randy's nickname is Beethoven and Ron's is Hoss. Randy's future plans include the service, while Ron plans to attend barber college upon graduation. Their birthday is June 9, and Randy is four minutes older.

Arthur and Andy Jones are next in the spotlight. Although this twosome looks alike, their interests are varied. Arthur likes brown, drafting, Major Lance, and wrestling. Andy prefers red, art, Jerry Butler, and football. Both boys have included service in their future plans. Their birthday is November 25, and Arthur is 20 minutes older.

Tim and Terry Paczkowski make up another set of doubles at Washington. These boys not only look alike but they share many of the same interests. They both like blue, pizza and football. Future plans for both include engineering—Tim industrial and Terry electrical. Both take active part in school sports. Tim is older by 10 minutes. Their birthday is May 19.

Mary and Jill Pilarski represent the typical image of twins. For instance, both girls enjoy sports, especially swimming. Their favorite school subjects are English, French and Russian. Both girls take active part in our school band. Mary plays French Horn and Jill plays Oboe, and is the band librarian. The twins were born on July 6; Mary is older by 2 minutes.

December first is the birthday of our next set of twins. **Fred Walorski** is 15 minutes older than his sister **Judith**. Both are seniors from homeroom 508. Judith's favorites are: mint green, pizza, Rick Nelson, Brenda Lee, bowling, dancing, and talking on the phone. Fred prefers brown,

WHO'S WHO AMONG JUNIOR and SENIOR TWINS? Twins No. 1 — From left to right: Andy and Arthur Jones, Jill and Mary Pilarski, Pat and Eileen Kelley, Jeff and Jennifer Bierwagen, and Janet and Jean Benninghoff.

TWINS No. 2 — From left to right: Larry and Bob Wesolowski, Randy and Ron Budzynski, Terry and Tim Paczkowski, Mike and Kathy Horvath, and Fred and Judy Walorski.

Yummy's hamburgers, Andy Williams, Shelly Fabares, swimming, and spending money. Both are good ping-pong players. Judith is a typist (on the Yearbook Staff) and Fred is circulation manager. Future plans for Judy are beauty school, and Fred plans to attend DeVoe Technical Institution.

W.H.S. Jean Benninghoff is three minutes older than her twin sister **Janet**. Their birthday is on September 7. Janet's favorites are biology, blue, football and The Four Seasons; her future plans include attendance at the South Bend College of Commerce. Jean's interests lie in biology and chemistry, hamburgers and cokes, dates and television, football, and The Beatles. She plans to study nursing after graduation.

Jennifer and Jeff Bierwagon were born on January 11. Jeff is six minutes older than Jennifer. Jeff's favorites are history, football and good music. Jennifer enjoys pizza, biology and dating. Coin collecting is a favorite pastime of Jeff. Jeff is in homeroom 910 and Jennifer, a Sr.

Cabinet member, is in homeroom 801.

June 13 is the birthday of **Kathy and Mike Horvath**. Mike is 5 minutes older than Kathy. Kathy's favorites are blue, steak, shorthand, the Beatles, and horseback riding. Mike prefers red, trig' the Beachboys and swimming. Kathy's future plans include clerical work. Mike plans to prepare for teaching after graduation.

The newest additions to the Panther Doubles is the twosome of **Pat and Eileen Kelly**. These juniors came to Washington about a month ago from Grand Island, Nebraska, where they attended Central Catholic High School. The twins shared a first opinion of W.H.S. "What a basketball team!" (Their last school had won only 3 games). In Nebraska both girls kept busy by taking active part in 4H club work and Junior leadership; cheering at school games

and writing for the school paper. They both enjoy swimming and dancing and share a 'pet peeve'- television. Eileen likes physics, music, cherry lemonade, and Bobby Vinton. She also likes to smile and have fun. Pat's favorites are good books, Home Ec, Nebraska steak, and Johnny Mathis. She likes to be with carefree people and plans a career in 4H extension work. Eileen plans therapy work for her future.

The girls, identical since birth, were born on April 18. Pat is older by 18 minutes.

Right now, perhaps the most well-known twins walking the halls of WHS are the talented basketball pair — **Floyd and Lloyd Kerr**. The Kerr boys were born on November 20 and Floyd is 10 minutes older. Both boys, main interests lie in sports. Lloyd earned a letter in track as a sophomore and runs the high and low hurdles and the mile relay. Floyd played in the sectional basketball tourney last year, and both boys are playing important roles on our team this year. A surprising fact is that Floyd is left handed and Floyd is right handed. Both plan on attending college after graduation next year.

Connie Bickel

- Pilarski, Mary
- Goralczyk, Carolyn
- Grodzicki, Carol
- Hasbany, Woodrow
- Horn, Cheryl
- Jagnecki, Marcia
- Jozwiak, Kathleen
- Molenda, Stanley
- Niedbalski, Dale
- Reichanadter, Carl
- Robak, Carol
- Borowski, Jeannette
- Engle, Paul
- Frankiewicz, Andrea
- Howe, Dale
- Albertson, Kay
- Ellsworth, Ruth
- Leeper, David
- Love, Shirley
- Maeyens, Sandra
- Reuter, Gale
- Soos, Marcia
- Turza, James
- Choitz, Nancy
- King, Cynthia
- Mroz, Sandra
- Pickens, Donald
- Righter, Marlene
- Solloway, Robert
- Swilo, Donna
- Walesiewicz, Casimira
- Winkowski, Edwina
- Boggs, Paul
- Coates, Willie
- Gapinski, Christine
- Martin, Sandra
- Matthews, Linda
- Nowak, Janice
- Nowak, Sharon
- Palkowski, Sharon
- Pietrzak, Cheryl
- Szabo, Dean
- Zmudzinski, Nancy
- Gnott, Barbara
- Plencner, Donna
- Szostakowski, Helene
- Szymanski, Paul
- Walorski, Judith
- Warniers, Randall
- Waslicki, Sue
- Wesolowski, Larry
- Wesolowski, Robert

Honor Roll 1963-64

SENIORS

- Ciesielski, Christine
- Kazmierczak, Alice
- Kline, Linda
- McElhaney, Marilyn
- Schrader, Barbara
- VanAutreve, Patricia
- Wasowski, Dale
- Wierzchowski, Helen
- Zakrocki, James
- Bogucki, John
- Cenova, Leonard
- Gacki, Alexis
- Kendzioriski, Stanley
- Nix, Marilyn
- Otto, Connie
- Pilarski, Marsha

DON'S BRENTWOOD DRUGS

Prescription Pharmacy
3428 LINCOLN WAY WEST
CE 2-9983

BELLEVILLE TEXACO SERVICE

BRAKE SERVICE
TUNE UPS — REPAIRS
WE GIVE S&H GREEN STAMPS
4444 Western Ave. AT 9-0549

WYGANT FLORAL CO.

Flowers for All Occasions
327 Lincolnway West
CE 2-3354

HURON

Rexall
2210 W. Huron St. AT 8-1700 South Bend, Ind.

JUNIORS

- Blake, Hardy
- Harlozinski, Georgian

Continued on page 4

SCOTTIE'S IGA FOODLINER

Fresh Meats & Produce
55266 Mayflower Rd.

Vibro-Flocking & Embroidery "JO'S" ATHLETIC LETTERING SERVICE

Mike & Josephine Sivak
AT 7-0220 3107 Western Ave.
SPECIALTY - SWEATSHIRTS

FUJAWA'S RACK & ROLL RECREATION

Billiards & Snack Bar
24092 State Rd. No 2

SEVEN-UP BOTTLING CO.

1700 Union St., Mish.
BL 9-5454

WALT'S GARAGE

Wheel Balancing
Automatic Transmission Service
2805 W. Sample AT 9-9055

CASEY'S AUTO SALES

CASEY KUSH
2306 WESTERN AVE.
AT 8-3250

J. TRETHERWAY, Jeweler

"Joe the Jeweler"
104 N. MAIN STREET
DIAMONDS - WATCHES
JEWELRY

FLAVORITE BAKE SHOP

Corner of Meade and Ford Sts.
AT 8-2828
Variety of Baked Goods
for all occasions

PANTHERS VARSITY and B-TEAM WRESTLING SQUAD BOASTS HIGH RECORD.

WHS Represented at State Wrestling Finals

At the sectional wrestling meet, held February 8th, the Panthers finished a strong 2nd place behind the Central team. This is an elimination meeting in which only the 1st place individual might qualify for the regional and possibly the state finals. WHS team had one 1st place finisher, David Sims at 133 lbs. Those who finished second were "Little" Ed Thomas, 95; James Coleman, 112; Arthur Jones, 127; David Smith, 138; and John Jones, 180.

On conclusion of the dual-meet season, the wrestlers acquired a twin 4 loss record with 5 of their wins coming in a row after the Christmas holidays. This has been one of the finest team efforts since the sport has been at Washington and the team deserves congratulations.

Mr. Million, Mr. Wegenke, and Mr. Carter have done a fine job as coaches for both the varsity and B-Team wrestlers.

- Bartosik, Barbara
- Brown, Jack
- Dasaro, Louis
- DeVan Jo Anne
- Dickerhoff, Craig
- Dygulski, Sharon
- Fye, Michael
- Kiemnec, Karen
- Lentych, Larry
- Lukens, Margaret
- Marshall, Sharon
- Piechoski, Patricia
- Smudzinski, Walter
- Sousley, Margie
- Stafford, Nancy
- VanParis, Linda

SOPHOMORES

- Bennett, James
- Botos, Mark
- Fujawa, Victoria
- Jackowiak, Cynthia
- Kolvas, Barbara
- Pence, Colin
- Pollins, Joyce
- Price, Robert
- Templeton, Cheryl
- Tucker, Sandra
- Beaton, Lenna
- Bowers, Shirley
- Dampier, Brian
- Gleason, Janice
- Konkol, Linda
- Stachowiak, Anita
- Becker, Curtis
- Jaworski, Ronnie
- Johnson, Diana
- Kajzer, Sandra
- Phillips, Lewis
- Starzynski, Ann
- Tomaszewski, Cynthia
- Pietrzak, Jeanne
- Piller, Karen
- Righter, Diana
- Sconiers, Mary
- Szynski, Christine
- True, Karen
- Adkinson, Winter
- Hendrick, Patricia
- Horton, Kathleen
- Kubiak, Mary
- Pietrzak, Linda
- Stickley, Kathy
- Szymczak, Patricia

VINCE'S Super Saver
 3022 WESTERN AVE.
 Shop daily 10-10
 Sunday 9-9
 Meats — Groceries
 Frozen Foods Vegetables

- Nagolski, Judith
- Opaczewski, Judy
- Pawelski, Julie
- Plumbeck, Nancy
- Prymak, Thomas
- Sergeant, John
- Snyder, Bonnie
- Szalewski, Janet
- Widell, Penny
- Brown, Patricia
- Chrobot, Donald
- Galvas, Michael
- Gamble, Gary
- Kowalski, Paul
- Peterson, Robert
- Sutton, Gregory

FRESHMEN

- Adamski, Benita
- Anderson, Barbara
- Anderson, Trudie
- Ashley, Joan
- Barczykowski, Martin
- Barker, Linda
- Barzo, Deborah
- Bauch, Sandra
- Beczkiwicz, Robert
- Buck, David
- Buechler, Mark
- Burzynski, Janet
- Butiste, Frank
- Butler, John
- Carbiener, Brenda
- Carlson, Bonnie
- Ciula, Christine
- Ciula, Susan
- Clark, Neal
- Clements, Faith
- Coleman, Suzanne
- Conley, Michael
- Conn, Cynthia
- Easterday, Patricia
- Bertman, Diane
- Botka, Marilyn
- Bradford, James
- Bronstetter, Barbara
- Fiwek, Michael
- Gale, Jolinda
- Germann, Judith

Honor Roll 1963-64

Continued from page 3

- Kling, Melody
- Krueger, Richard
- McFarlane, Michael
- Nowicki, Thomas
- Piller, Patricia
- Sniadecki, Edward
- Weaver, Cynthia
- Woodruff, Kathy
- Becker, Trudy
- Bonczynski, Mary
- Cross, Sandra
- Gruber, Ruth Ann
- Libertowski, Janice
- McJunkins, Lavonna
- Vargo, Geraldine
- Wlodarek, Eugene
- Berus, Carolyn
- Cuzinski, Elaine
- Flanigan, Patricia
- McKinney, James
- Odom, Mildred
- Sowinski, Christine
- Buda, James
- Hixson, Barbara
- Major, Warren
- Rigor, William
- Rypa, Marikka
- Rzeszewski, Howard
- Scott, Sandra
- Dobosz, Joseph
- Kerr, Lloyd
- Magee, Thomas
- Piatkowski, Carol
- Stafford, Sue
- Wasowski, James
- Andrysiak, Kathleen
- DeBuysser, Dennis
- Flora, Harold
- Hafron, Theresa
- Schadenfroh, Joan
- Skubis, Francis
- Thompson, Vicki
- Vincent, Ronald

- Wolfe, Bruce
- Horvath, Joyce
- Schultz, Raymonde
- Zwierzynski, Suann
- Kubiak, Kathryn
- McCoy, John
- O'Chap, Maxine
- Ridenour, Richard
- Wiseman, Bruce
- Bierwagen, Jennifer
- Bronstetter, Susan
- Compton, Virginia
- Johnson, Robert
- Magdalinski, Judith
- Pacay, John
- Smith, Siesta
- Szczepanski, Ronald
- Zakrowski, Arthur
- Bottorff, Nancy
- Butts, Helen
- Cinal, Michael
- Kowalski, James
- Bierwagen, Jeffery
- Kelso, Janice
- Lapkiewicz, Elizabeth
- Marker, Elizabeth
- Morman, Suzanne
- Opaczewski, Ronald
- Sekendy, Kathleen
- Buechler, Suzanne
- Carstens, Larry
- Heck, Dennis
- Mahnesmith, Randolph
- Miller, Janice
- Smead, Sue Ellen
- Szymanowski, Eugene
- Vargo, Nancy
- Zalewski, Constance
- Auger, Bruce

DALE'S SHELL SERVICE
 Corner Western & Mayflower
 Wheel Balancing - Brake Service
 AT 9-0933
 free pickup & delivery

BELLEVILLE TILE & FLOOR COVERING
 Ceramic Tile - Shower Doors
 Slate Carpeting - Linoleum
 4628 Western Ave. AT 9-2311

SAMPLE HARDWARE and PAINT STORE
 PITTSBURGH PAINTS
 3511 W. SAMPLE ST.
 Telephone AT 8-1175

GIBB'S SHOE STORE
 SELF-SERVICE
 9:30 a.m. to 8:00 p.m.
 22771 MAYFLOWER ROAD
 East of Mayflower

TIDEY'S TRUCK SERVICE
 Trucks and Auto Repairs
 Specialized Ford Truck Service
 Complete Auto and Wrecker Service
 23946 Western Ave. AT 7-1224

PALACE OF FLOWERS
 Flowers for every Occasion
 2409 Lincolnway West
 CE 2-6979

Newberg's Restaurant
 Enjoy good cooking
 Pan-fried chicken every Thursday
 Home made noodles
 SAMPLE ST. at DUNDEE
 AT 9-0898

South Bend Antenna & TV Service
 1815 FORD STREET
 South Bend 19, Indiana
 Bud Zeak Phone AT 8-8138

BELLEVILLE BAKE SHOP
 DELICATESSEN
 FINE DANISH PASTRIES
 3618 Western Ave. Phone AT 8-2750

KUBERSKI'S DEPT. STORE
 746 S. MEADE ST.
 FOOD MARKET
 620 S. MEADE ST.

DOUTHITT'S TYPEWRITERS
 NEW and USED
 SALES — SERVICE — RENTALS
 ALL OFFICE EQUIPMENT
 746 S. EDDY ST. AT 7-1507