

'Concert master'

Student coordinator for Cubberley's tri-school concert, Rod Jew, points out the fluorescent colored posters, designed by Bill Perry for publicity. Photo: SAMPSON

Buffaloes, Camels booked for tri-school concert

With the Junior-Senior Prom behind you, it's time to make plans to attend the Spring Concert featuring "The Buffalo Springfield" and "The Sopwith Camel," who will perform on Thursday, April 27.

The doors of the pavilion will open at 6:30 and because ticket sales have begun, one may purchase a ticket for this terrific show for \$2.75 with SB card and \$3.50 without. Tickets will also be sold at the door but

the price of \$3.50 will remain constant, regardless of a SB card.

Due to the expense of the program, it will be sponsored by Gunn, Paly, and Cubberley High Schools. The proceeds will be equally divided and donated to each school's American Field Service (AFS) and School Affiliation Service (SAS) programs.

Don't be left out in the cold! Buy your tickets now.

Cub scholars earn acclaim

Valuable and coveted scholarships are currently being awarded to deserving Cubberley seniors, and many possibilities are still expected to be heard from as the year ambles along.

\$2400 per year to Pomona College.

Those financially qualifying for California State Scholarships were: Mike Blodgett, Susan Blumenthal, Rob Carlson,

3RD WAVE P 3

Vol. 11, No. 14

CUBBERLEY SENIOR HIGH SCHOOL

April 21, 1967

Students say yes

Idea Forum materializes

PROPOSED SCHEDULE

A - BLOCK 11:45 - 12:30

HIGH SIERRA--Putnam, Jadwin; AMERICAN FOLK SONG SING ALONG--Osborne; "SONS & DAUGHTERS," film--Jones; matrices--Hurst; COMPUTER PROGRAMMING--Truscott; ORGANIZATION of FINE ARTS GROUP (for trips to plays, museums, concerts, etc.)--Meyer, Rowland; ASB IDEA TO RUN COMMERCIAL FILMS--Lagiss; BERKELEY SAFARI--Kelly; FUNDAMENTALS of the AUTOMOBILE (for girls only)--Smartt; FOLK DANCING--Hansen; BOXING--Second; FREE BASKETBALL; GRAPHICS--Burnes; DATING, SEX, & MARRIAGE--Lewis, Rinne; FEATURE MOVIES (new and popular)--Student Government; TWO-DIMENSIONAL WORKSHOP--Johnson.

B - BLOCK 1:10 - 2:00

STUDENT COMMITTEE to DEVISE STUDENT GOV'T. HANDBOOK--Lagiss; DANCING (into production work)--Colin Vogel, Bradshaw; BEGINNING DRAWING & SKETCHING--Carlson; CLOTHING WORKSHOP--Birkenbeul; METAL-WORKING ORIENTATION (girls only)--Riddle; INVESTING--Hilmer, Rosenberg, Farmer; BIKE CLUB --Dale; ELIMINATION OF ASB CARD--Jones; SOUNDS OF SILENCE--Cannon; WRITING (underground newspaper)--Byan; GROUP COUNSELING--Carlson.

C - BLOCK 2:05 - 2:55

ALCOHOLISM--Byan; MISCELLANEOUS, RELATED TO part-TIME JOBS, CAREERS--Hill; PROS & CONS of PROTEST DEMONSTRATIONS--Baron; DRAFTING for GIRLS--Burnes; THREE-DIMENSIONAL WORKSHOP--Johnson; AN-

-By CINDY HALE-

What began with a nucleus of ten students and two teachers and a rash of small "IF" buttons has blossomed into an avalanche of publicity, discussion, and overwhelming student support demonstrated by the virtually unanimous "yes" vote in the advisories Tuesday, April 15.

Presented officially Monday, April 14, in an assembly that followed the recent trend of "psychedelic" appeal, IF will begin its five-week trial run Wednesday, April 26. If its future may be predicted from the response Tuesday, IF will be a tremendous success as only 11 votes were registered against the program. Of those who voted "no", the main reason given was that the students would not be able to cope with the responsibility of so much freedom. As expressed by one student, "It's a good idea, but totally it could be a flop at Cubberley. Students are not ready to accept responsibility. Out of the total student body,

Cub scholars earn acclaim

Valuable and coveted scholarships are currently being awarded to deserving Cubberley seniors, and many possibilities are still expected to be heard from as the year ambles along.

Kit Lanier has won full four-year scholarships to Radcliffe and Swarthmore College, and was one of the 40 students per year who qualify for the Cornell University six-year doctorate scholarship program. Kirk Schumacher, as a MIT National Scholar and thus "clearly" among the top 1% of the country's college-bound students," has been assured of "full scholarship awards" in "whatever amount" he needs.

In other scholarships, Lynn Natis has been offered \$1900 per year to Occidental; Mike Vanhille, \$6000 for four years to Brigham Young University; Ben Wright, the Cubberley exchange student from Mississippi, \$800 to San Martin's in Olympia; and Danny Wilks,

License age-limit reaches eighteen

Unless you are sixteen before July 1, 1967, you won't be able to get your license for another two years.

According to the Vehicle Code: "No driver's license shall be issued to any person under the age of eighteen on or after July 1, 1967." Exceptions to this requirement authorize persons between the ages of sixteen and eighteen who have completed approved courses in driver's education and driver's training to apply for a license.

An increase in the driving age also raises the age for obtaining a learner's permit to seventeen and six months.

\$2400 per year to Pomona College.

Those financially qualifying for California State Scholarships were: Mike Blodgett, Susan Blumenthal, Bob Carlson, Diane Eigner, Janet Farness, Kazuko Kaku, Kit Lanier, Ray Liberatore, Helen Moss, Vicki Reeves, Kirk Schumacher, Tim Swezey, and Ted Wilson.

Live music highlights annual sports night

Seeking a "new image", the Deena Bonn Night, an activity-packed event running from 7:30 to 11:00 p. m. tonight, will be a "student rather than adult sponsored AND supported activity," according to Jim Betts, communications commissioner.

The varied program will feature a synchronized swimming exhibition that will include a clown-diving demonstration and a "shoot to win" basketball game between the Cubberley varsity squad and the "Fantastic" Faculty with half-time entertainment by two sixth-grade basketball teams aided by several philanthropic senior girls. Providing a rocking finish to the action-packed evening will be "The California Girls", an all-girl band, and "The Happy Farm", who have volunteered their services for the dance that will culminate the program.

Proceeds from the benefit will go towards the Deena Bonn Scholarships that are awarded to several Cubberley seniors each year. Tickets are now on sale and will be sold at the door for \$1.25 with a student body card and \$1.50 without.

Bring your family, friends and umbrellas to what should prove to be an unbelievable evening full of surprises.

CONGRATULATIONS!

At Wednesday's convention Pearl Tom was elected to succeed Kirk Schumacher as CASC District 7A president.

ground newspaper)--Byan; GROUP COUNSELING--Carlson.

C - BLOCK

2:05 - 2:55

ALCOHOLISM--Byan; MISCELLANEOUS, RELATED TO part-TIME JOBS, CAREERS--Hill; PROS & CONS of PRO-TEST DEMONSTRATIONS--Baron; DRAFTING for GIRLS--Burnes; THREE-DIMENSIONAL WORKSHOP--Johnson; ANTHROPOLOGY--Dreyfuss; VOICE, CHORDS, AVANTGARDE MUSIC--Peters; CULTURE SHOCK--Warford; YOGA--Nelson, Meloling, Hansen; SPORTS INJURIES--Yelton, Peters; WHY DO WE HAVE CIVIL DISOBEDIANCE--Barbara Grotzinger.

the responsibility of so much freedom. As expressed by one student, "It's a good idea, but totally it could be a flop at Cubberley. Students are not ready to accept responsibility. Out of the total student body, maybe 25-50% will return."

Another pessimistic student voiced the following opinion, "I feel this is about the most

(cont. on P. 4)

Assembly held for exchanges

Speakers at the assembly included Christiane Morra, senior from Cannes, France; senior Ruth Gilmore, Adelaide, Australia; Pete Tangprasertchi from Thailand; senior Carlos Putz, Luxembourg; and Ben Wright, senior from Greenwood, Mississippi. Cubberley speakers were Wendy Mann, who spent a year in Switzerland; Nat Smith, who resided in Germany for a year; and Melody Pagel, SAS representative to Cannes.

Also introduced at the assembly were next year's SAS delegates, Donna de Genova and Norman Anderson, along with Mary Bartlett and Scott Smith, who were selected in national competition to represent the AFS--and Cubberley--abroad.

Terminating weeks of preparation on the part of
(contd. P.4)

Advertising IF, sophomore Sallie Neall dons the traditional sidewalk billboard.
Photo: LeGEAR

Deena Bonn dilemma

In spite of attempts at publicity, each year confusion and doubt surround "Deena Bonn Nite" and pose the annual sixty-dollar question, "Who is Deena Bonn?" Sophomores certainly, and often upperclassmen, remain bewildered as to the answer. The event is scheduled tonight in the pavilion--and even at this late date the chaos reaches a soaring peak.

Bluntly, Deena Bonn was an outstanding, delightful senior girl who in 1956 was killed by a Stanford freshman. A trust fund and memorial scholarship were set up in her name. A fund-raising event, called a "Sports Nite" for some unaccountable and unsuitable reason, has been attempted each year since her death.

Several problems have occurred to plague the memorial: 1) audiences have varied from thirty-five to several hundred, depending upon the skill of the sponsoring PTA in securing a '49-er, a trout fishing sensation, etc.; 2) most of the money for the scholarship has been raised by "adults-who-remember", who buy tickets but never attend; 3) with the passing years, the new students can hardly be persuaded to support an adult-sponsored activity with which there is no longer any direct student association, and which only means the pointless yearly rehashing of a morbid tale.

This spring an attempt was made to place the event in the hands of the students; done too quickly, this only increased the confusion. Even the PTA newspaper called it by three names-- "Deena Bonn Nite", "Cubberley Sports Night" and "Deena Bonn Family Fun and Sports Night".

With no disrespect to Mrs. Bonn, it is evident that to end confusion the name Deena Bonn must be dropped from the EVENT and a new activity, perhaps a faculty talent show, organized; proceeds would then go toward the memorial scholarship. A committee composed of equal numbers of students and adults, meeting early in the fall, could discuss such possibilities and satis-

The Monicle

-By DOUG MONICA-

Last November, the idea of a massive mobilization against the war in Viet Nam was still just a daring plan. Finally, on Saturday, April 15, this bold concept became a reality. The months of planning and hard work of hundreds of people paid off as at least 60,000 people attended the mobilization in San Francisco.

The marchers, many of whom had come from other states, began to assemble early in this morning on Market St., near the Ferry Building. As the crowd began to swell, the people began to talk to one another, and various groups began to distribute their literature. As one talked with the members of the assemblage, the diverse composition of the peace marchers became evident. They ranged from members of the Maoist Progressive Labor Party to conservative Republicans, although extremely few of the latter were

Letters to the Editor

Dear Dr. Thomson:

The following three boys, Joe Baldwin, Mike House, and Jim Douglas, belonging to the Executers' Club, helped me this morning when my car was stalled, perhaps making them late for school. I would like to take this opportunity to pass a commendation along, because so often teen-age behavior is played up in the newspapers in the negative. These boys renew my faith in the public school system and in the coming adult generation. They acted in a group, responsibly, to repair the hood lifter and then worked until they could fix it. They then worked until the battery was started, without demand for pay or anything. As a matter of fact, they refused payment.

My sincere appreciation to your school, the Executers' Club, and these boys, Mike, Joe, and Jim.

Polly A. Ritcher
582 East Maude
Sunnyvale, Calif.

February 9, 1967

A Thousand and One Nights

-By DAVE LAWRENCE-

Five weeks ago there appeared in this column an unfavorable review of the Palo Alto High School's musical, "Wonderful Town." The following is our columnist's

To the Editor:

You should put your anonymous reviewer who panned Paly High's 'Wonderful Town' in a corner and make him write 500 times, 'If one would be a critic, his *raison d'être* must be totally unselfish.' That is, his goal must be the improvement of, in this case, high school productions. He must be capable of judging these productions by varied and reasonable criteria. If a production fails to meet these criteria, it is the critic's duty to point this out. But a critic must always, always, always be on guard against falling into the trap of knocking a play in order to boost his own ego--for instance, calling the efforts of 120 students and two very fine directors 'drivel' (a very Palo Alto TIMES-ish word. No compliment) just to give the impression of being sharp and intellectual. There are far too many of those animals in the world already. Ego-boosting under the guise of theoretically constructive criticism is a MUCH greater sin than indiscriminately giving rave notices to everything that comes along.

Nanette Dumas

Palo Alto High School
P.S. I bet you don't print this.

of the production seemed so trite and stupid that it was impossible not to feel embarrassed at the disservice that was being done these two. This, too, is a criteria: a bad show

ceeds would then go toward the memorial scholarship. A committee composed of equal numbers of students and adults, meeting early in the fall, could discuss such possibilities and satisfactory and purposeful for all concerned.

Alison Wissig: Editor

The Catamount

- EDITOR Alison Wissig
- MANAGING EDITOR Pearl Tom
- ASSISTANT EDITOR Emy Chan
- PAGE EDITORS Linda Blodgett
 Kim Colbert
 Ellen Melchior
 Suzi Reed
 Bob Warford
- NEWS EDITOR Scott Mickel
- SPORTS EDITOR Barry Kriebel
- ASSISTANT Jed Silver
- COLUMNISTS Doug Monica
 John Mott-Smith
- PRODUCTION MANAGERS Elaine Carlitz
 Bernice Sakuma
 Chris Lanier (Wilbur liason)
- PHOTOGRAPHERS Bill Parrish
 Hal Sampson
 Chuck Scott
- HI-TIMES Martha Embry
- REPORTERS: Len Berg, Debbie Berry, Bill Bourgaize, Mary Hofstetter, Neil Howe, Joan Howland, Susanne Levitsky, Paul Lufkin, Claudia Marchman, Steve Nelson, Marta Shoens, Kevin Welton, Keith Woodard.

Read Bill Perry's psychedelic posters
 Attend the Tri-School Spring Concert

members of the Maoist Progressive Labor Party to conservative Republicans, although extremely few of the latter were to be found. The majority seemed to be neither hippies nor Communists, but rather normal people who feel the U.S. is incorrect in the stand it is taking in Viet Nam.

When the march finally began, a cheer arose from the masses, and the four-mile march began.

The San Francisco police had done an excellent job of re-directing traffic, so that the problems that might arise of cars versus marchers didn't occur. The people viewing the march seemed to be in sympathy with the marchers, and the number of incidents were quite low.

As the march reached the top of Fulton St., one was able to look down the street and see the thousands of marchers. It was a spectacular sight, especially when it was noted that more were pouring around the corner.

At last Kezar Stadium became visible. Into the huge arena flooded the marchers. The Stadium seemed to be jammed, and when one looked upon the sea of people, all united in the belief that the U.S. position in Viet Nam is wrong, it was hard not to be impressed.

appeared in this column an unfavorable review of the Palo Alto High School's musical, "Wonderful Town." The following is our columnist's rebuttal.

It is true that the job of the critic is to try to improve the medium, its quality and use. But we seem to disagree here about how this should be done. The way to improve the medium is not through praising that which does not deserve praise. Rather it is through quality, a prerequisite to success.

It is my belief that a critic acts for his audience as a learned friend, one whose judgment they trust to steer them clear of bad productions. Few people can afford to see all productions, so they look to the critic to help them decide which shows are worth spending money to see. It is through discouraging his audience from attending bad productions that the critic discharges his obligation to the medium.

And what constitutes a bad show? Well, there are several criteria. First, a bad production should be so clumsy or immature that it destroys whatever good elements may be involved. In Paly's case, the bright spots were Fran Temple and Chris Mohr, and the rest

impossible not to feel embarrassed at the disservice that was being done these two. This, too, is a criteria: a bad show should embarrass the audience. Paly's succeeded.

Miss Dumas also seems to misunderstand other points. For instance, does she think it is impossible for the work of "120 students and two very fine directors" to be drivel? Productions should be judged on two counts--concept and execution. In this case, the concept--the play itself--was terrible, and the execution--the production--was mediocre and feeble. Miss Dumas seems to believe that high school shows should be judged quite differently than others. Balderdash! A bad show still smells, whether performed on Broadway or at Palo Alto High School. While "Wonderful Town" was a fairly good high school show, it was still horrid. And I will say here and now that I will continue to yell, "Tripe!" when tripe is served.

TO THE ZOO
 BUFFALO SPRINGFIELD
 SOPWITH CAMEL
 April 27, Pavilion

con't. on page 3

FEATURING 15¢ HAMBURGERS

PHONE 968-4318

RED BARN

HERMAN SHAW
 FRANCHISEE

EL CAMINO REAL AND
 SOUTH RENGSTORFF AVE.
 MOUNTAIN VIEW, CALIF.

antiques~etc.

New hours for April only:
 Tuesday through Friday
 1-5p. m.
 Saturday 10 to 5p. m.

4041 El Camino Way
 Near Rick's Chalet
 Tues.- Sat. 10-5 321-6340

Marc Dilley prods his pet frog, "Vomit", to win a prize at the first annual frog jumping contest. Photo: LeGEAR

FOLIO's fun frees frogs

By SUZI REED

Cubberley could have been mistaken for an elementary school last week when FOLIO introduced its "just for fun" games--jacks, marbles, jump-rope, kiteflying, and frog-jumping. Despite the rain, the jacks and frog-jumping contests went on.

On Tuesday, April 11, senior Diane Bray won the "10 Jacks" contest by being the first person to pick up 10 jacks.

Despite girlish screams and frogs jumping into the crowd of onlookers: the First Annual

"Gary Spacht," and Louis Merzarrio's "Peter Davis." Fourth prize went to Chuck Scott with "Freddy," third to Jeff Ingalls with "Griffin," second to Marc Dilley with "Vomit," and first to Chris Flint with "Todd Liver." The prizes included a harmonica, a ball, jacks, bubble-blowing soap, and a banana.

The Monicle

(cont. from P. 2)

'Third Wave' presents inside look into Fascism

- By Bill Klink-

"A mirror is a deadly weapon," reflected Cubberley history teacher Mr. Ron Jones regarding a revolutionary concept of teaching history that is the basis for his "The Third Wave" -- a form of Fascism employed two weeks ago by his second, third, and sixth period sophomore Contemporary World classes.

The theory of the movement was "that man has basically an authoritarian nature. He likes to be led and be select." Mr. Jones reinforced in his students the idea that through dis-

IF 'great'

(cont. from P.1)

ridiculous, asinine idea that was EVER thought of... It is not any way to form, organize, or constitute anything which will hold the students."

"Society complains about the kids going too fast and how horrible the new generation is, but the same society is turning around and pushing us to keep moving..."

Positive opinion could perhaps best be summed-up by the following reaction of one student, "IF stands and looks like an excellent chance for learning beyond the book--the idea that you're a learner, not a student." Many reactions were simply, "Great idea!"

However, many "yes" votes were accompanied with reservations; students approved of the program generally, but objected to a specific facet. One prevalent criticism concerned the extent and manner of publicizing IF. Students seemed to resent the "weird, psyc-

cipline and involvement they would become select. Furthermore, he convinced them that their "Third Wave Movement" would become a national movement which would eliminate democracy, a form of government that, according to Mr. Jones, "has many unnatural aspects since the emphasis is on the individual instead of a disciplined and involved community." Hence, the motto of the "Third Wave Movement," "Strength through discipline, strength through involvement" originated.

Guards were posted at the door of C-3 during each of the three periods involved in the movement. Students were taught to salute each other with a curved hand similar to the salute used during the Nazi regime. They were often ordered to sit at attention with their hands clasped behind them in back of their desks when "Fuhreer" Jones spoke. To avoid rebellion, rules were made which made it illegal for any party members to congregate in groups larger than three outside of class.

Despite such strict rules, there were offenses. Unruly members were banished to the library and their grades were reduced. One group reportedly had 500 parents backing a boycott to remove Jones as a teacher because of "a movement they didn't quite under-

Students present Gershwin concert

A cast of three Cubberley students and one Paly student have gathered their talents to pay tribute to one of America's most famous composers,

stand." His fifth period senior government class launched the most successful coup d'etat on Wednesday, April 5, the last day of the movement, as they kidnapped Jones and threatened to deliver lectures on democracy to his sophomore classes. However, he persuaded them to let him go, telling them he had planned to end the movement that day with a rally at lunch.

As a large group of "Third Wave" supporters assembled for the rally, Jones announced that they would hear their national leader speak. He turned on the television to static and the movement came to a crashing end. Most were disillusioned. As one second period Third Waver, Joel Amkraut, put it, "Everyone feels stupid about it. He sure made fools of us. I guess I expected a national leader." Another, Todd Austin, Mr. Jones's personal bodyguard, expressed the opinion that "I really kind of liked it. I went to the rally because I was curious." Steve Coniglio was pleased with the outcome. "It was probably the most interesting unit I've had. It was successful in its goal to achieve the emotions of the Germans under the Nazi reign."

This is undoubtedly not the last attempt at a three party system as it came to a halt due to a disillusioned leader and not a disenchant membership.

and frog-jumping contests went on.

On Tuesday, April 11, senior Diane Bray won the "10 Jacks" contest by being the first person to pick up 10 jacks.

Despite girlish screams and frogs jumping into the crowd of onlookers; the First Annual Cubberley Frog Jumping Contest was a success with 16 entrants and their fearless frogs. By flicking, stepping frogs. By flicking, stepping behind, and pleading their frogs, the frog-owners were able to get their frogs to jump distances ranging from 1'4" to 4'11". But Joe Salzburg undoubtedly had the most novel way of persuading his frog to jump--he demonstrated to it how to jump by hopping around on all fours on the ground. Some of the more colorful frog names including David Amkraut's "Dynamite," Mike Lee's "Plop," Mike Smyth's

"Add Liver." The prizes included a harmonica, a ball, jacks, bubble-blowing soap, and a banana.

The Monicle

(cont. from P. 2)

Then the speeches began, and the crowd began to thin. Many left before Bob Scheer began to speak, and missed a great speech. When it was all over, the people cleaned up most of the trash. Even though the multitude left in an orderly manner, an inevitable traffic jam resulted.

It was gratifying to note two things: 1) Perhaps as many as one hundred Cubberley students were present. 2) A spirit of comradeship had prevailed throughout the day.

In the final evaluation it is difficult to say whether or not the march was a success or not. It was success from the standpoint of showing the nation how many people disagree with the present Viet Nam policy. But it could be called a failure if the thousands who attended do nothing more, because marching alone can't bring an end to the vicious war in which America is now engaged. The success of the peace movement depends on the continued involvement of everyone, young and old alike.

were accompanied by reservations; students approved of the program generally, but objected to a specific facet. One prevalent criticism concerned the extent and manner of publicizing IF. Students seemed to resent the "weird, psychedelic" approach of the assembly used to introduce the program, an approach that was actually designed to impress the totally different environment represented by IF. As stated in one reaction, "This approach is becoming a stereotype and I resent being classified in this manner; IF is NOT geared only to the 'hippies', and it is a misrepresentation to present it as such."

Proponents of the program--according to Mr. Ron Jones, social studies teacher, there are no "leaders"--were encouraged by the fact that every student expressed an interest in at least one suggested topic, and, even more important, a great majority had topics to suggest of their own. Greatest interest was shown in a safari to Berkeley, an American folk-song sing-a-long, Yoga instruction, and free basketball instruction; least interest was shown towards the topics of musical theory and metal-working for girls. Significantly, however, few topics attracted no interest whatsoever. The overwhelming interest in

Students present Gershwin concert

A cast of three Cubberley students and one Paly student have gathered their talents to pay tribute to one of America's most famous composers, George Gershwin.

Seniors Mark Hopkins and Colin Vogel; sophomore Lenore Slough; and Paly senior Joyce Martorana have been working on the medley since last December and have been collecting and rehearsing a wide variety of Gershwin material to be presented in a concert form. Presently, performances are being scheduled for the Elks Club, the Kiwanis Club, and various other community social organizations, as well as a multitude of junior high and grammar schools in the area.

Joyce has choreographed several numbers as well as taken a major performing role in the concert. Her participation in an activity with Cubberley will help set the precedent of inter-school cooperation, as last month Colin took

IF and the seemingly universal desire to make it work is encouraging in a student body that has been far from united this year. Hopefully, IF will not only give students a chance to become acquainted with ideas but also with each other, and will help to break down the barriers that now exist between different groups. The potential of the program is tremendous and hopefully will live up to the goals promised by the following "creed" chalked on a blackboard: IF can absorb you in Instant Fascination, at the same time Illumate Facts, making possible Infinite Finds. If so the can be Immensely Flexible in producing Individual Fulfillment.

A-1

Racers

NEVER
NEEDS
IRONING

HARRYMAN'S

440 California Avenue
Palo Alto 322-4055

Charleston
Center Pharmacy
322-2880

"Lead Girl" Terry Davis shows results of Cubberley Technical Typing program in her work at Techdata.

Photo: KEHRES

Purr-fect Truth

By BOB WARFORD

ODDS...

At a St. Alberts dance, sophomores Scott Denniston, Dave Warnock and Andy Nisbet were jumped by near-20 students from St. Francis and beaten up, along with the car they left in (a tidy bit of information to use the next time you goof-off too much and your parents threaten to send you to a Catholic school.)

Cops and Artists...

The policemen stationed on Charleston Road near Wilbur couldn't figure out why their speed trap, hiding behind trucks and in an alley, came to no avail. It took them a whole day to notice a sign hung on the church about thirty feet in front of their cars; in big bold black print, it read, "Cop Ahead With Radar". And the ingenious Mike Billows, senior, has struck again.

Speaking of Cops...

They have issued a new law to

alties. Her date at the prom stood seven feet, one inch. But this didn't stop her from having a good time. Slow dancing, you ask? She did, too! Of course she had to stand in a chair to reach his shoulders, but they did slow dance.

If I.F....

I've a feeling that a lot of proposed interest classes for the I.F. program will be dropped when they find out how many students will cut or just lie around the school on Wednesdays. And now I can sleep at night knowing the USM is in favor of it (those guys who passed out letters saying they liked I.F. obviously don't really believe in student participation in school business or they would have aided our litter problem and picked up all the letters that were thrown away.)

JOKE TIME...

Cubberley Technical Typing offers 20% salary increase

-By KEITH WOODARD-

"You have to be working outside to realize the value of the course," commented Terry Davis Bailey about Cubberley's two-year-old technical typing program which she, as Terry Davis, participated in during its initial year. "You learn to know the typewriter, and that's the most important thing in technical typing."

Terry's approval was representative of that of most graduates of the course and their current employers. A recent poll taken of these people indicated that the program, with its on-the-job training, gave students a significant advantage over other beginning technical typists, who had to be trained after employment. "New things scare people," Terry pointed out. "The course familiarized students with all aspects of the job."

The course, taught by Miss Margeret Schorr, is open to seniors and in some cases juniors who can type at least 40 words per minute. It differs from a regular ty-

ping course in that it trains students in all the details of putting together technical reports and teaches them to "really know the machine" and its versatility.

Students taking the program work for three hours in class during the fall semester learning about the electric IBM typewriter invariably used in this field, and how to set up and produce technical reports (making layouts, changing keys, etc.). By February 1, if possible, students only spend one hour in class, and work from 1-5 in the afternoons in such corporations as Techdata Inc. and Lockheed, for grades, and wages which average about 20% more than the average starting salary for typists.

Miss Schorr comments that "perhaps the course should be called 'reproduction' typing rather than 'technical', since the work generally entails transforming a rough draft of some information into a finished, clear but often intricate page. This requires extensive training in table and graph layout, typing and drawing for complex equations, precise grammar, punctuation and spelling, and many other technical skills, and above all, a 'knowledge of the typewriter.'" When

they complete the course, the students will be able to type practically "anything that walks in the door"; something immensely pleasing for future employers. Terry found that "accuracy and knowledge of the typewriter is more important than speed" on the job.

Terry, who sometimes comes to talk to the classes, works as a "lead girl" at Techdata, one who gets written instructions for a job and then goes over it verbally with other typists. The whole job is her responsibility. Originally, when she just worked in the afternoons, finding that it did not cut down to any extent on her social activities in the evening, and only increased her spending money, she was paid by the hour, but when she took a permanent job (she felt she "could learn more on the job training, than by going to college") she started to receive a salary, which has increased considerably.

She considers the course and the on-the-job training "valuable experience", and thinks it far from boring. "Every job is different," she observed, "there's a great variety of typing material. It's very interesting, and you learn from what you type. It's a good way to keep informed."

CSF ponders 'individual'

With an opening theme on "Space Age Thinking" by Dr. Paul Lawrence, Associate Superintendent of Public Instruction of California, the annual CSF Regional Conference for the Central Coast Region was held on Saturday, April 15, at Gunn High School. Gathering members from all over the Bay Area, and sponsored by

a sign hung on the church about thirty feet in front of their cars; in big bold black print, it read, "Cop Ahead With Radar". And the ingenious Mike Billows, senior, has struck again.

Speaking of Cops...

They have issued a new law to go into effect at the end of the month, making it illegal for kids under sixteen to be at any drive-in restaurants after ten o'clock week nights. (A&W, Woody's, Jack In The Box, McDonalds, etc.) And these places are to close at twelve midnight week-nights and by one o'clock week-ends to everybody. Drive-in movies are also included. So any guys with soph girls under sixteen (I don't know any)--best be careful.

Prom...

Undoubtedly Jeannie Broner should be admired for her loy-

ters saying they liked I.F., obviously don't really believe in student participation in school business or they would have aided our litter problem and picked up all the letters that were thrown away.)

JOKE TIME...

Steve Balboni, a junior, was seen driving with Gunn student Paul Beetlestone. Asked why he sat so close to that longhaired Gunn boy, Steve answered, "Well Ruth Kotz was the only GIRL around." Ah, ha!

Money...

A few sophs, juniors and seniors have been going to meetings at the Y.M.C.A. trying to set a new high school program there. On the list of ideas already is a drop-in center for after school (jukebox, pinball machines, food, pool tables, swimming pool and drag strip.)

Superintendent of Public Instruction of California, the annual CSF Regional Conference for the Central Coast Region was held on Saturday, April 15, at Gunn High School. Gathering members from all over the Bay Area, and sponsored by the Palo Alto Chapters, the convention lasted from 8:15 a.m. to 3:15 p.m. with over a thousand students.

The general theme for the conference was "The Role of the Individual in a Mass Society."

SAS-AFS assembly

(cont. from page 1)

missioner, and Mr. Gerry Kelly, faculty advisor, the annual AFS-SAS assembly Wednesday managed to expose a number of viewpoints held by both foreign and American exchange students during a special "double second period."

With an introductory speech on the purposes and functions of AFS by Charlie Wing, Paly student body president, and former AFS representative to Italy, the students exchanged views ranging from the apparent generation gap between American and foreign countries to the cultural differences existing in the various countries. Nancy Jones, assembly com-

Bill Perry and Carlos Fernandez rehearsed for "Happy Time", Cubberley's spring play to be presented May 4, 5, and 6.

Photo: PARRISH

'Happy Times' are here again

Climaxing a voluntary non-credit course in theatrical-production-problem solving held at Cubberley High School will be the presentation of Samuel Taylor's THE HAPPY TIME to the public on the evenings of May 4, 5 and 6.

The play deals with the Bonnards, a French-Canadian family in Ottawa, and their son, Bibi, who is struggling through the problems of adolescence. Mr. Taylor creates a warm human story setting in the 1920's.

Meeting since March 6 after school, on Sundays and some evenings, the class is composed of those eager to learn and those willing to share their experiences as drama students.

Enrolled in the class are Mr. David Buck, Mr. Ken Murray, Karen Burt, Jackie Collins, Marc Covitt, Carlos Fernandez, Cathy Hamaker, Dave Lawrence, Keith Marshall, Ann Martin, Mimi Neel, Susan Nisbet, Peter Ostrander, Maren Pederson, Bill Perry, Vicki Reeves, Dave Vogel, and Tim Wise.

Assisting the conduct of the course are Debbie Berry, Carole Brennan, Sherry Calma, Ann Gerow, Nisa Leydecker, Lee Lowry, Sandy Mandelbaum, Frances Neustadter, Walt Robinson, Bill Stevens and Carol Van Jepmond.

Admission to the play will be \$1.75 and \$1.50, used to cover the cost of the course, whose funds were loaned by the Cubberley student body.

DRAPER'S MUSIC CENTER
330 CALIFORNIA OPEN M-F TIL '9, SAT 10-6

Charleston Center
TWIN DRAGON
cafe and delicatessen
(formerly Gourmet's Delite)
Specializing in Chinese Food
To Take Out
Also European Style Catering. For All Occasions
3918 Middlefield 327-4642

By JOHN MOTT-SMITH

It is normal policy for the Governor (and I use the term loosely) to recount the events of his first 100 days in office. Ronald Reagan has just passed his 100 day mark so I am going to review his efforts.

First, in view of Ronnie-Baby's million vote plurality in the November election, it would seem evident to this reporter that an increase rather than a decrease is due the Mental Health department of California. I don't know quite how he rationalized the cutback, but it seems ridiculous. It may soon be necessary to provide some jobs for the mentally ill who will be out in the cold as a result of this cutback. In that case, Ronnie may have some openings on his staff if it's not already full of mental idiots.

Second, Ronnie-Baby has called for a cutback in the amount of money spent on education in this state. California now has the best educational system in the nation, based primarily on the principle that the more free education in the upper level, the better. Ronnie-Baby is destroying this principle. It seems to me that the students who go to universities will eventually pay the largest amount of taxes, because they will make more money than the average per-

School psychologist Dr. Fern Bruner discusses the Science Research Observer Program with senior Diane Eigner.

Photo: SAMPSON

Fourth, during the election Ronnie made a solemn promise to not raise taxes. The other night Ronnie Popular addressed the state on T.V. (at 11:01 for some astrological reason) and submitted his proposed sources of income. In this proposal were numerous tax raises, including an income tax raise and a sales tax raise. These taxes hit the sacred poor man the hardest. Thus Ronnie has succeeded in almost completely increasing everything he was against in the election.

The last thing that Reagan

managed to pull off was in regard to capital punishment. Along with all his other brilliant blunders, Ronnie has succeeded in giving his worthless stamp of approval to legalized murder. When a civilization advances as far as ours has, it seems to me that we could abandon the barbarism of the past and try to rehabilitate criminals instead of killing them on the dubious excuse that capital punishment is a deterrent to crime.

Parting thought: "Reduce Reagan by 10%".

Dress standards resolved

The most recent issue involving dress standards revolves around whether or not the new "culotte dresses" are deemed appropriate for school wear.

At the end of March, the Faculty-Senate Committee of Three met with the Welfare

Austin, "The new Board, the Committee of Three from the Senate, and faculty members with whom I have spoken agree that the purpose is not to 'split hairs', but to try to retain a basic framework within which to work."

ROP program familiarizes student to science field

Last semester, at 2:00 each afternoon, Cubberley senior Diane Eigner, as a participant in the Science Research Observer Program (ROP), managed what transportation she could get and headed off to work at one of Palo Alto's mental health clinics.

Diane is one of a large group of Palo Alto students to become part of the scientific research plan, first organized at Cubberley by Mrs. Margaret Creighton and now in effect throughout the entire district, in which high school students have been permitted to work with professional leaders in the fields of medicine and science.

Having been interested in medicine since the seventh grade, Diane chose the psychiatric area last year. At the Miramonte Mental Health Services, she found the atmosphere informal and rather unconventional. People addressed each other by their first names, and titles such as "doctor" were dropped.

Much work was done in discussion groups; the patients and staff intermingled to the point where they were virtually indistinguishable from each other. "Sometimes I acted like the doctor and sometimes like the patient," Diane remarked.

Although she left the program at the end of the semester, due to her family's moving from the area, with the aid of textbooks and other materials loaned her by her research consultant, Diane continues to study. "I have acquired invaluable

experience--have made ROP a rarely equalled success story. Now in its third year, the program was keyed by a Cubberley girl interested in biology. She received permission from the teaching staff to spend afternoons typing cells as a lab assistant. Since then, the program has broadened to include a wider range of subject matter areas. Until recently, students received a short biology course at the beginning of the year until they were placed with individual projects.

Under Mrs. Creighton's supervision, sixty-three students from both Palo Alto and Gunn High Schools in addition to Cubberley are participating in the program. All meet on Wednesday nights to hear speakers from related professional fields. On Fridays, Cubberley students meet with science instructor, Larry Hull, who directs ROP here.

According to Mrs. Creighton, the real success has come "with the scientists and doctors allowing the students to really work instead of merely to observe."

Due to the confidence and enthusiasm of both student and professional specialist, pioneers such as Diane have paved the way for the spread of the idea, which has been proposed for organization in other school districts as an invaluable part of student science research.

Members

son. In this regard it seems self-defeating to discourage or prevent people from attending Cal campuses. I can only be thankful that it hasn't yet occurred to Ronnie-Baby to tax the high schools or make the kids pay tuition. If we're lucky, Mr. Reagan may even try to get the churches to pay taxes.

Ronnie's effort to reduce spending in his own office is the third item. He has decided to take the old stationary, which has Governor Brown's name on it, and type his name over it—thus saving paper. That the governor didn't figure was that new paper would cost him 1.2 cents a sheet, whereas the cost of having a secretary retype Reagan over Brown is 1.4 cents a sheet. Another good move by Sir Ronald.

Board. Both concurred in the decision that "jump suits" that are of skirt length and have full legs meet the spirit of the present dress code. The "culotte dresses" in general were also accepted by the group.

Additional recommendations have resulted in the following suggestions: 1) clothing that is in the spirit of the current dress code will be deemed acceptable; 2) uniforms of school organizations, (i.e. Girl Track Officials, cheerleaders, etc.) are suitable for school wear if they comply with 1; and 3) that a board composed of Nancy Austin, Elaine Carlitz and Marti Kurkjian be formed to handle any questions or complaints concerning the suitability of culotte dresses.

According to chairman Nancy

With the new procedure, it is hoped by the committee that specific questions may be handled by the students without having to "refer" non-conformists to the Deans for decisions.

able experience and enthusiasm for a possible future occupation," she concluded.

Countless other experiences--students working with individual physicians and techni-

CHANGES
from
Without...

The CARLMONTOR of Carlmont High passed this question to its students: "What would you do if you found a lumbricus terrestris in YOUR soup?"

* * *

yes, it's true--the BURLINGAME B reports that girls' P.E. has been abolished from the curriculum forever. Burlingame High's principal, Dr. Williams, explained the situation--"There has been an appalling rash of the Upper East Mongolian fever in girls' P.E. a dreaded disease found only among sheep herders with over-exercised lungs. Apparently," he stated, "Burlingame High girls have been forced to pour it out in the field and have just broken under the strain." All I can say is--I told you so, Mrs. Hansen.

* * *

The LANCE, Los Altos High's paper, cannot decide whether love is putting up with bad breath or a cold nose and a wagging tail following you to school.

* * *

Something new has been offered at Ballard High in Seattle--guitar lessons sixth and seventh periods. Both students and teachers enjoy this program, reported the BALLARD TALISMAN.

* * *

Mary Howland and Pam Kline practice for the annual Deena Bonn Night aquacade exhibition.

Photo: LeGEAR

379
UNIVERSITY AVE.
Downtown Palo Alto
323-1234

Douglas
SEWING MACHINES FABRICS

Over 50,000 off Any LP to chose from off \$5 off in the store

	Regular	Discount	COUPON
MONO	\$3.79	\$2.98	\$2.48
STEREO	\$4.89	\$3.89	\$3.39

This offer expires Saturday, April 29th.

OPEN NITES
TILL 9:00 P.M.
TELEPHONE: 947-1111

MAL'S San Antonio
MUSIC CENTER
GUITARS & DRUMS INSTRUCTION

SAN ANTONIO SHOPPING CENTER - MOUNTAIN VIEW - ON THE MALL

COUGAR SPORTS

Rain hampers spring athletes

By JED SILVER

In the prime of spring athletic competition, Cubberley and the Midpeninsula have been hampered by the continual cancellation of sporting events due to rain-soaked grounds. Games called on account of rain can be expected during the course of a season, but not to such an extent.

Cubberley athletes can be seen hopefully gazing from classroom windows, waiting for the sun to dry flooded playing areas. Many who have been going through this ordeal for weeks have almost lost hope.

The wet fields are not only responsible for numerous cancellations, but have prevented athletes from reaching the peak in their conditioning and performance normally achieved by this time in the season.

Conducting work-outs in the boys' gym has proved quite satisfactory for track conditioning, but when Coach Doster held infield practice for last year's sophomore team, he belted a line drive through the lower deck windows. Aside from this, tennis players, baseball pitchers, and catchers can hold effective practices within its confines with a limited number of casualties.

The typical Cubberley coach, whose free time is already oc-

cupied preparing for class, is now confronted with the task of rescheduling the many events which have been washed out.

Up until last Friday, seven-teen of SPAL's twenty-four scheduled baseball games had been cancelled and, in addition, three rescheduled games also had been rained out.

After playing only fifteen of their slated fifty-four games, the SCVAL called a meeting of its coaches and decided to cut their former schedule in half, instead of being plagued with the rescheduling of all these games.

In a similar meeting of the SPAL coaches, it was decided to cram the cancelled contests into the remaining part of the season by rescheduling the games on Saturdays.

Track results in the South Peninsula Athletic League showed only five of the sixteen scheduled track meets completed and seven re-scheduled meets were once again washed out.

Cub netters even record

After defeating Carlmont 6-1 in varsity competition and 3-0 in the J.V. division, Cubberley's tennis team was axed by the Paly Vikings 1-6 in a hard-fought meet at Paly.

Cubberley's first league match against Carlmont demon-

The league's tennis season was faced with a possible cut of a double round robin to a single round robin when only two out of fifteen scheduled meets had been played previous to last Wednesday.

Soon, with the cancellations rescheduled and weather permitting, Cubberley athletes may again be able to resume the tense interscholastic competition of the SPAL.

So you think you have problems? How would you like to play in weather like this? Cubberley athletes have been forced to compete in weather conditions almost(?) this severe.

Photo: PARRISH

Cubberley nines post victories over Carlmont

The Cubberley Cougars handily defeated the Carlmont Scots 3-1 at neutral Burton Park in San Carlos last Friday afternoon in league competition.

Starting pitcher, junior Bill Bourgaize, took control of the Scot hitting attack by allowing them only two hits during the entire afternoon. Not only did Bourgaize stem the Scot hitting attack, he also fanned ten batters while walking none.

While Bourgaize was pitching himself to victory, the Cubberley batters took on the task of scoring runs. After tying things up in the fifth, the Cub batters started the sixth inning off with a bang as junior John Neal tripled into the left field corner. Senior Rand Miller then singled in Neal, giving the Cougs the go-ahead run. Later Miller scored on a fielder's choice.

Weather permitting, the Cougars resume play this afternoon against Paly here at 3:15. Games are also slated for the week-end, with Watsonville tomorrow morning and Woodside in the afternoon.

SOPHOMORE

Led by pitcher Tony Pitre's 3 hit, 15 strikeout performance, the sophomore baseball team beat Carlmont 7-2, while even- ing their league record at 1-1.

Supporting Pitre in an offensive display which amassed 11 hits were Gary Prehn, Andy Nisbet, Dave Warnock and Danny Burkhalter, each with two safeties.

Scoring in the initial frame were Chris Martin and Gary via a walk, two hits and a sacrifice fly. In the following inning, the Cubs pulled away with four hits and three more runs, bringing the score to 5-0. Carlmont's only bid came unthreateningly in the third frame, with two runs on two hits. Singles in the fifth and sixth innings ended the scoring on a promising note, as the hitting in previous games had been almost nil.

Once again rain has interrupted the SPAL schedule with the cancellation of Tuesday's

Swimmers end

Trackmen stomped by Paly

ball pitchers, and catchers can hold effective practices within its confines with a limited number of casualties.

The typical Cubberley coach, whose free time is already oc-

Swimmers end season with win

Ending the 1967 duel meet season with a 49-45 win over Gunn, the Cubberley varsity splashers hold an unimpressive 2-6 record after a heartbreak loss to Sequoia 48-47.

The Cougs sank Gunn in their own tank led by outstanding performances by Jim Trish and Keith Brown. Trish doubled in the 200IM and the 100 free, while Brown took 5 seconds off his 100 fly time, 1:02.8; and swam the 100 breast in 1:13.3 only to be barely nosed out. Other wins were by Ian Berney in the 50 free and the 400 free relay with Frank Rosman, Ken Peterson, Bob Carlson, and Berney.

Despite double wins by Jack Wells and Trish, Cubberley failed to take the one more needed place in an event which would have deprived Sequoia of the win. Wells won the 200 free and came within 2 seconds of the school record in the 400 free as he won with a 4:13.6 clocking. Trish won 200IM and the 100 fly, while Peterson won the 100 back and Berney the 100 free.

Charleston
Cleaners

3942 Middlefield Rd.
Palo Alto, Calif.
322-9237

After defeating Carlmont 6-1 in varsity competition and 3-0 in the J.V. division, Cubberley's tennis team was axed by the Paly Vikings 1-6 in a hard-fought meet at Paly.

Cubberley's first league match against Carlmont demonstrated the depth of power that the Cougars have this year, starting with Rick Fisher, rated number 3 in the sixteen-year old class for Northern California. Returning John Mott-Smith, Chris Lee and Mark Ingalls, plus promising juniors Steve Kelly, Bob Logan, Cliff Harmon and Larry Hsu offer promise of a productive season.

Although the Paly score appears to indicate weakness in the tennis area, it is important to note that many of the matches were very close. Rick Fisher turned in one of his usually fine performances by defeating Chuck Benbrook 6-1, 8-6.

Hampered by the rain in the past two weeks, the team has been unable to practice or play more than two of the scheduled matches.

SUPPORT VARSITY BASEBALL

So you think you have problems? How would you like to play in weather like this? Cubberley athletes have been forced to compete in weather conditions almost(?) this severe.
Photo: PARRISH

Trackmen stomped by Paly

Unable to combat a month's layoff, Cubberley's varsity track team evened its league record at 1-1 while losing to Palo Alto 86-36. With Paly taking twelve firsts, the only Cubberley spiker to win an even was Bob Evers in the 120 high hurdles and the 180 lows. Mike Smyth gained three of the Cougs' seven 2nds in the 120HH, 180 LH, and long jump. Co-captain Bob Bahlman was barely beaten in both the 100 and 220 dashes.

In the B-division Bill Fleming was a triple winner, collecting firsts in the 100, 220 and long jump as the B's went down to defeat 63-58. Other first places were supplied by Frank Jones in the 440, John Kmetovic (discus), and Jim Yowell in the 880. Another 2nd place in any event would have given Cubberley the

win since the margin was only 5 points.

With two meets already rained-out this week, Cubberley hoped to get off yesterday's meet with Sequoia and is looking forward to the Blossom Hill Relays tomorrow.

the third frame, with two runs on two hits. Singles in the fifth and sixth innings ended the scoring on a promising note, as the hitting in previous games had been almost nil.

Once again rain has interrupted the SPAL schedule with the cancellation of Tuesday's San Carlos game and the possible postponement of today's Paly game. It remains questionable, as the paper goes to press, whether the Woodside and Watsonville contest, rescheduled for tomorrow will be played.

LEARN THE FUNDAMENTALS OF FENCING

The **CROSSED SWORDS FENCING ACADEMY** is now introducing one of the world's most popular sports--fencing--to students in the Bay Area.

In **FUNDAMENTALS OF FENCING** you will learn to advance and retreat, to lunge and parry. You will learn the romantic terminology of this exciting sport. Words such as riposte and touche, seconde and septime will become part of your vocabulary. Girls will develop poise and grace. Boys will become faster and more agile. And it will be FUN!

Our next 8-week class in **FUNDAMENTALS OF FENCING** will begin in June.

For further information and an illustrated brochure on fencing please call 321-3590. Ask for Mrs. Kendall or Mr. Lawson. In San Jose call Mr. Flynn at 248-7674.

CROSSED SWORDS FENCING ACADEMY

3437 ALMA STREET
PALO ALTO, CALIFORNIA

