

Semi-Weekly Register

Vol. 2,000,000

EHS (Edwardsville Heinous Society)

April Fools' Day

FFA HOLDS SCIENCE FAIR IN PATIO

Susie To Star

As Lady Godiva

Susan Thornton will star as Lady Godiva in the senior class play, "Girl in the Mud." Commenting on her role, Susan said, "I hope I'm not cold!"

Others in the cast will be Lester Frisso as Lady Godiva's horse; Dan Hagemester, peeping Tom; Mike Reynolds as the Earl of Coventry; and Penny Thatcher, Mary Ann Blumenthal, and Carolyn Fruit as innocent bystanders.

The play, directed by George W. Bradley, is a serious comedy-mystery. George, explaining his choice of plays, stated, "Many seniors have requested something different."

Tickets will be on sale on the courthouse roof from 12:00-12:01 P.M.

BIG DADDY CLEAON, CATS TO COOL JAZZ

Under the masterful eyes of Cleaon (Big Daddy) Etkorn, the band will present a springish-type concert of modern jazz. Soloist for this evening's performance will be Miss Jeanine Pass, who will play the Missouri Waltz on the bass piccolo. Hipsters who will accompany her in this wild combo will include Larry Unger, playing last chair jew's harp; Dick Rog- (Cont. in Col. 2)

Approximately seven attended the annual science fair, sponsored by the FFA, last night in the patio.

Lester Frisse was awarded first prize, a check for \$.001, for his project, "Effects of Pocket Knives on Tree Bark". His project last year, "Effects of Pocket Knives on Desk Tops", won an outstanding at state last year. When asked how he felt about the award, Lester replied, "I am speechless."

SADIE TO BE IN

BOYS' SHOWER ROOM

The Sadie Hawkins Dance will be presented by the GAA (Girl's Anemic Association) in the boys' shower room tonight.

The program will consist of the singing of "America the Beautiful" by the office girls, the reading of selected poetry by Miss Wood, the reading of "beat" poems by Mr. Apprill, and a bongo solo by EJS and the Guidance Three. The program will be concluded by the yearbook staff, directed by Mrs. Warmbrodt, in the singing of "I Loves You, Porgy"; and the tennis team, directed by Mr. Miller, in the singing of "The Triumphant March from Aida"

Ticket sales ended yesterday, so get your tickets now, girls!

(Continued from col. 1) ers, playing his gold-plated comb; and Jim Hansen playing a broken resonance tube furnished by the Physics classes. Jane Pulliam and Tom Hoover will cha cha cha themselves into exhaustion for the audience.

David Hanser won first in the physical science division with his project, "Effects of Heat on Chocolate Bars". David found that chocolate can be melted by applying heat.

Jim Boyle had the outstanding entry in the biology division. His project, 316 feet, 4 inches high, featured a real coconut palm and three Madagascar gibbons. Jim's project was entitled "Effects of Fermented Coconut Milk on Madagascar Gibbons".

Other outstanding projects were "Aeronautical Effects of Fuzz on Tennis Balls", Alan Wallace; "Advanced Fundamentals of Elementary Darkroom Technique", Pat Bertram and Bob Ashauer; "The Science of Basket Weaving", Kenny Conners; "Spherical Analytics in Everyday Life", Neil Hackett; and "The Physiological Aspects of Phenophthalein", Dick Cochran, Mike Reynolds, and Bill Fitzpatrick.

The program consisted of the usual chorus line and a daring movie, "The Reproductive Cycle of Amoebae", starring France Wentz as narrator.

The refreshment bar was tended by Robert Kooker and Tom Baird.

Where Are You?

Well, this is quite a turn, isn't it? The students of E.H.S. are here, but where in the halls are the faculty members? Could this be their April Fools' joke on the students by sending substitute teachers and skipping out for a shopping day in St. Louis or a good basketball or baseball game on T. V? Is this fair to slave-driven students?

And you substitute teachers should have some complaints too. How about those looks you'll get when you hand out a test (made up by the already-gone teacher) or when you tell them what they got on their science fair projects. But never mind about that. They say a picture (or a look of "drop dead") is worth a thousand words.

Well, have fun, "Teach", wherever and wherever you are.

-0-

BULLETIN... Mr. Day fainted while dissecting a worm. Miss Gewe revived him by throwing water from her glass.

BOOBS.....

BOMB SCARE-- Having received a mysterious call that a bomb was hidden in the gym, Coach Lucco cleared out all the boys to allow police to search the premises. The alarm proved to be false; the searchers found only a dirty tennis shoe.

-0-

THIRTY DAYS have September, April, June, and no wonder all the rest eat peanut butter except grandmother; she drives a Buick.

-0-

IF YOU think this paper is all wet, water you reading it for?

-0-

CIVIL WAR has ended in Miss Goedel's history class.

-0-

PREDIGER breaks the record for checking attendance in third-hour study hall with an amazing 2.5 seconds. He broke his old record of 45 minutes.

TREAT 'EM LIKE DOGS

Since this may be "Be Kind to Animals Week," be sure to treat your teachers like dogs. Think of them not as cruel mouth-foaming mongrels, but as sweet, pathetic hounds with a bark worse than their bite.

Think of your parents as birds (not as bird-brains, mind you); they can't help it if they act that way at times. Don't they always start your day out with a cheery song? Oh, could that be a screech, "Get out of that bed, you lazy loaf, and get to work!"

And finally, look upon your classmates as fellow skunks. Just because your friends steal your boyfriend or girlfriends, "borrow" paper and pencils and never return them, and talk about you behind your back doesn't mean you can't treat them as you would any other poor defenseless stinkin' skunk.

-0-

WE TALK SHOP-SERIOUSLY

This special edition is published by the journalism class, not the regular TIGER TIMES staff.

-0-

SEMIT REGIT

Member TNA

(Trashy Newspaper Association)

EDITOR-IN-CHIEF..... Jack Paar
NEWS..... Dobie Gillis
EDITORIALS..... Kenny Connors
FEATURES..... Fidel Castro
SPORTS..... Bob Pettit
CARTOONIST..... Walt Disney
PAPER BOY..... Mr. Schmid

EHS MALES MAD OVER FASHIONS

OFF TO CUBA

By Toni Ladd

Clothes - conscious males at EHS are ushering in the spring fashions with unprecedented enthusiasm.

Darrell Schaake wears a frilly red hat with pink pearls scattered over the brim.

Ray Sicbert wears an orange -and- yellow flowered sports coat.

Bill Lueders looks charming in turquoise knee pants which he wears with a matching balloon-sleeve shirt and fuschia cummerbund.

Mr. Day is sporting a deep orchid suit accented with a tie featuring hand-painted amoebae.

Mr. O'Brien looks chic with his new pixie haircut. This is the latest fad for the older boys.

Buddy Vallino is seen in a pair of hot-orange bermudas with a white sissy shirt and orange knee-length jacket. To complete his outfit he wears white combat boots.

Denny Caulk looks jaunty in his paisley-print cowboy shirt, levis, cowboy boots, and a ten-gallon hat. To accent his outfit, he bought Fury.

The other day Nancy Baptist told me that she had a wonderful idea for a story for Tiger Times.

"I want you to go to Cuba and interview Castro," she said. "Have story by 4pm today." We synchronized our watches—it was 11:30—and parted.

I called the airport and chartered a jet plane.

At one o'clock I was on my way.

I reached Havana at 1:10. I had ten minutes for the interview. I had to make it. I glanced around. Where to start? I felt a hand on my shoulder and turned to see a tall, bearded man in army fatigues and carrying a rifle.

"Miss Ladd?" he asked.

"Yes."

I was terrified and trying desperately not to show it.

"Come with me," he said.

This was it. I knew I'd be imprisoned for life and never heard of again. I was led to some other soldiers.

"Miss Ladd, may I present Premier Castro."

"How do you do, Miss Ladd? When I heard that you were on your way down for an interview, I came directly to the airport to meet you."

We had a nice talk while eating lunch. He really isn't a bad person—just a little mixed up on who are the bad guys and who are the good ones.

I left at 1:20 and returned to school at 1:30. Before I could land, Coach Isselhardt was outside waving his arms and shouting that the plane was messing up the football field, so I had to be lowered by a rope.

I hurried to the journalism room and typed the story. At 2pm—two hours early—I handed it in and gave a sigh of relief.

The next day I saw Nancy.

"Good story," she said, "but I don't have room for it."

Idiots Serious for a Day

RED FARMERS CALL FOR CAN-CAN

The "Be-Serious Dance" was held in the cafeteria April Fools' Day for EHS students who act like idiots all year and want to be serious at least once.

John Helm was chosen master idiot by the judges. When John learned that he was chosen, he exclaimed, "What!! I was surprised."

The program opened promptly at 9 p.m. with Nancy Baird singing "How Dry I Am" and "I'm a Little Teapot."

Barbara Burroughs gave a modern dance interpretation of "Theme from a Summer Place". Barbara was rushed to the hospital after her dance because she failed to land on the fatty part of her body as instructed.

The program was concluded by Mary Ann Smola who did a song and dance to "Mean Woman Blues!"

The Future Farmers of Russia are planning a field trip to Cuba, where they will visit their agriculturally-minded prime minister, Khrushchev.

They are eagerly anticipating Cuba's biggest event, which comes every four years—the annual can-can dance, for which they will use their hog-calling talents to provide music.

FOOD'S FOILES

BY PEBBLES

BEN KERNER, OWNER OF the St. Louis Hawks, has signed Joe Lucco for \$125,000 as coach of the Hawks next year. Coach Lucco had this to say about his new job, "The competition will not be as rough as it is in the Southwestern Conference, because Collinsville doesn't have a professional basketball team!"

-o-

NEIL BUCHTA WILL take over Wilt-the-Stilt Chamberlain's place with the Philadelphia Warriors next year. Wilt resigned last week because the big boys were too rough with him.

-o-

BOB CARTER WILL WRESTLE Lou Thez at the Chase tomorrow night on television. Gary Levi and Jack Hurst will wrestle in the second match of the evening. The winners will receive \$10,000, and the losers will be given a free ambulance ride to Barnes Hospital.

-o-

E.H.S.'s MODERN DANCING classes will be guests on the Artie Murray show tonight, it was disclosed late Thursday.

-o-

ALL SENIOR GIRLS WHO are interested in track are eligible to start training for this year's team. Returning letterwomen for this year are Judy Keller, shot put; Nancy Lange, low hurdles; and Carole Bess, high hurdles.

-o-

JIM BONSER WAS chosen STAR FEATHER-LIFTER of 1960. For this he was awarded a giant 5X20 orange- and black feather!

EHS COPS STATE TITLE

With Bud Blatner giving a play-by-play account, the Edwardsville Tigers tramped Marshall 89-12 in the state championship game held Saturday in the E.H.S. cafeteria.

Anna Marie Carpenter was high-point girl for Edwardsville with three touchdowns. Coach Lucco said of her performance, "Although she was handicapped by a broken leg, a smashed nose, and two missing teeth, she played an outstanding game."

With her elevated tennis shoes, the "Carp" measures 7'11". "Although she is one of the smaller players on the team, she is a real asset," commented co-captain Mickey Evans.

The top player for the Marshall team was Ben Thomas, who measures in at 3'4" and who made a grand total of 8 points. Ben was disqualified for wearing orange leotards with his black trunks.

Edwardsville suffered a loss when their star player, Carl Wetzel, forgot to duck when entering the gym. He was rushed to a hospital to have his head replaced.

MAD MAG NAMES KESSINGER GRID 'PLAYER OF YEAR'

James Kessinger, student at Vassar College, has been named "Player of the Year" by Mad Magazine.

The presentation was made at the annual Mad Magazine Bop given for football and basketball players Friday night on the college campus.

Jim, who has been active in football, basketball, and track, received the award for his outstanding record in football.

He played center for the Vassar "Slick Chicks," whom he led to a 38-0 victory over Harvard University.

His outstanding playing has been traced to "Aunt Emma's Body Building Class," of which he was a member during his high school days.

Jim was quoted as saying, "I enjoyed playing football, and I believe my 310 pounds is a real asset."