

Homecoming reigned over by Queen Roseann

Queen Roseann Constantin reigned over the 1972 Homecoming Festivities. She was crowned by the 1971 Queen Janet Smith at the Rally held October 26. Mr. and Mrs. Rene Constantin are Roseann's parents.

Her court included Princess Debi McCoy, Princess Robin Hargraves, Princess Sheryl Brown and Princess Patti McGillic.

Roseann, wearing a navy blue and white print dress, was escorted by Larry Howell. Roseann is a three year member of Girls League, a two year member of the varsity rally squad, and Ad manager of the Lions Roar.

Princess Debi, a daughter of Mr. and Mrs. Earl McCoy, was escorted by Mark Warner. Her dress was cream colored. Debi is a two year member of Girls League and has played Powder Puff football two years.

Princess Robin Hargraves, wearing a blue dress, was escorted by Randy VonAllmen. Her parents are Mr. and Mrs. Quinten Hargraves. She is a member of National Honor Society and has been in Girls League three years.

Princess Sheryl Brown, wearing a grey dress, was escorted by Gary Kling. Her parents are Mr. and Mrs. Dwight Brown. Sheryl is a member of Girls League, has been a Junior Varsity cheerleader and President of GAA.

Mike McCain escorted Princess Patti McGillic, daughter of Mr. and Mrs. Pat McGillic. She wore a wine colored outfit. Patti is a member of Girls League, has been a Varsity cheerleader and played Powder Puff Football.

Each Princess carried a bouquet of red roses and each was presented a heart-shaped locket necklace by the Master of Ceremonies, Jim Beck.

1971 Queen Janet Smith was escorted by Joe Corsiglia. She carried a bouquet of white roses and wore a pink dress.

RALLY

Rally night for Homecoming week was Thursday, October 26 following the serpentine. Classes were given points for both spirit and the class skit. Sophomores won the skit with 100 points, juniors followed with 50 points and the seniors placed last with 25 points.

Seniors came back to win spirit on rally night with 75 points. Juniors received 50 points and sophomores were last with 25 points.

Judges for rally night were Roger Williamson, Ken Waite, Rusty Lindberg, and Tom Reinholdt.

Student Body Vice-President, Jim Beck, was Master of Ceremonies for the two hour spirit and skit rally.

"Tiger Trap" was the theme throughout Homecoming week. The class skits were presented with each class trying to give their best for the class competition. The sophomores had the Newberg Tiger trapped by a tribe of Lion native men in the middle of the vast jungle of St. Helens. The many trees, shrubs, elephants and natives included the complete class of '75.

The junior class used a revised edition of "Mouse Trap" by Milton-Bradley for their skit. They, too, used the entire class either as competitors in the

THE 1972 Homecoming court and escorts trying to stay dry while watching the game. They are Queen Roseann Constantin

Tom Barker, Robin Hargraves, Dale Ogan, Dave Johnson, Patty McGillic, Debbie McCoy, Rich Russell, Sheryl Brown, and Jeff Oliver.

JIM BECK portrays Coach Kocer during the Senior "This is Your Life" skit.

Tiger Trap game or as the viewing audience for the game.

"This Is Your Life Dave Kocer" was presented by the senior class. A team of Newberg Tigers and one of St. Helens Lions showed the final winning touchdown for the Lions in a flashback as "Mr. Kocer" recalled the close-blood-curdling event. For the highlight of the skit the real Dave Kocer was called out of the audience to accept an official scrapbook made and presented by the class of '73.

Football line coach Wally Green gave the spirit talk at the rally. He stressed the importance of the student body keeping their school spirit and supporting their Lions football team as they "beat the ' out of the Newberg Tigers."

Outstanding school spirit was shown by each of the classes at the rally.

CLASSES

The senior class was awarded the winning plaque during half time at Friday's Homecoming game.

Class competition for Homecoming week started Tuesday, October 24, with Scrud Day. People were supposed to dress up in the scruddest clothes they had. The best boy and girl from the 5th period classes were chosen to go to the cafeteria for judging. This years winners were both seniors, Juanita Dougherty and John Schmidt, giving that class 50 points.

Clash day was the 25. All students were supposed to wear their clastiest clothes and were judged 2nd period in the cafeteria. Seniors again won with Rosemary Dahlgren and Steve DeShazer, giving them another 50 points.

A SOPHOMORE jungle-man swings out during their skit at the rally.

Personalities

Hello again. This is another one of those cheerleader interviews, and it's not going to be the last. The one honored with having her opinions known this time is Inge Aldersabaes. In her first year as a cheerleader she has, from what I have seen, been doing a fine job both on and off the gym floor.

She's five-foot six and a half, has long blond hair and green eyes.

Well, here it goes.

Q: How has it been, this being your first year?

A: "I like it. I like being able to get peoples spirit up. It's hard though."

Q: What do you think of the school spirit at the pep assemblies?

A: "It's all right. Some days are better than others. I think it could be a lot better though."

Q: What do you think of the Lion football team?

A: "I'm proud of them. They're a good football team."

Q: How did you like the cheerleading clinic?

A: "I didn't like it. It was a hassle to go back and forth every

day. Finding a ride was always a problem and the girls weren't really as nice as they could have been."

Inge ALDERSEBAES

EDITORIAL

Class spirit or school spirit?

Why is it that when we have a yell contest, one class yells louder than the whole school can yell together?? This is something that has bothered me for a long time. During Homecoming week, everyone showed so much spirit and everyone put out a lot of effort, "just so their class could win." It seemed like everyone could spare a lot of time to make signs and plan things "just so their class could win." But this is the only time anyone shows any spirit, during yell contests between classes.

The cheerleaders have a very hard time getting someone to stay after school just to help

make one sign for the assembly, but during Homecoming everyone can stay after school every night to make signs for their class, "just so their class can win." The guys would appreciate support all year round and that's what we should give them, lots of support for every sport so they can go out and beat the other team.

Our school should work more toward a stronger unity within the student body and stay away from class competition. We could get much more done as a group than as individuals striving to be better than each other.

VALARIE MARPE

Center invites youth participation

Have you ever felt pity or sorrow for the older people of the community? That is exactly what these people do not want. Stimulation by younger people is what they really need. Kathy Rupp, Activity Director at the St. Helens Nursing Center, is trying to give these people what they want.

A new program of craft work and entertainment has spanned the past 3 years at the center. The program involves a 5 day a week craft shop in which the 92 patients can occupy themselves and supplement their income at the same time. The patients can make up their own ideas and a new idea is introduced once every 2 weeks by staff members. The crafts are sent to the Village Inn where they are sold. The person then gets 30% of the sales price and the other 70% goes back in to buying materials. There is currently 2 rooms full of craft items but donations are welcome. The Nursing Center is entirely independent.

Some of the items are put up for sale at the Center's own gift shop

where people can come in and browse whenever they wish.

Another branch of the program includes entertainment. Parties are held on holidays and for birthdays. Guest speakers have also appeared. Any school or community club or group is welcome to provide entertainment for the people at the center. Organizations are also encouraged to make things for the people. These things may include seasonal or holiday place mats, nut cups or any other useful or pretty item that show someone really cares. Food is not recommended because of dietary restrictions for some of the people.

Any organization that wishes to provide entertainment should contact Kathy Rupp at the Center.

Visitors are always welcome whether they have family members at the Center or not. The main objective is to get more people interested in what the Senior citizens of St. Helens are doing.

Nelson returns "I'll see you later...?"

A SHSHS senior, Steve Nelson has returned from the National FFA Convention held in Kansas City, Missouri.

Steve, President of the St. Helens Chapter traveled the 1,960 miles by bus. He paid for his food and lodging while the local chapter paid the bus fare.

The convention was attended by 114 delegates, consisting of state presidents and vice presidents, and chapter members from all of the 50 states including Puerto Rico.

While there Steve participated in eight business sections including electing National officers, and revising the constitution.

Some Oregon delegates received American Farmer degrees which are the highest awarded by the FFA.

While in Kansas City Steve toured the National Agriculture Center, the Ford Motor Company Maverick Division and the TWA Center at the Kansas City Airport.

Speakers for the three day event included the Mayor of Kansas City, and a representative of the Kansas City Chiefs Football team.

The game ended in a zero to zero tie. Little excitement punctuated the shortened quarters as the evenly matched teams seesawed back and forth.

The girls on the seniors team were Meddling Mendenhall, Olympic Olson, Mince Meat McGillic, Monster Mann, Mini Minikel, Muscular Meullor, Monkey McCoy, Buster Brown, Jawbreaker Johnson, Man Eater Manges. Also playing for the senior team were Grab 'em Grabouski, Lazy Lawson, Off Beat Opperman, Hustling Houghtelling, Flattening Fenk, Incredible Iverson, Deadly Doll Dougherty, Super Simpson, Waterboy Warren, Sneaky Snider, Rip 'em Ricker, and Arabian Alder-sebaes.

The Junior team were: Animal Anderson, Dump 'em Duman, Busy Beeson, Beastly Brock,

What can you say when someone you know is totally blind comes up to you and says "I'll see you later"?

It's just an every day phrase and you really don't stop to think about it until you hear it from someone who is honestly blind.

There is a young lady on the Medford High School newspaper staff who is completely blind. Debbie carries on living her life very normally. Since Debbie was four years old she has been typing on a special brail type-writer. She does the majority of the typing for the paper staff. Debbie is a big asset to the newspaper staff. She describes what beauty is to her and explains her inner most thoughts and dreams through poetry. These poems are very beautiful because they convey Debbie's real feelings. Debbie continues to go to the newspaper press conferences and is very good in her field of journalism.

"I'll see you later". Suddenly it hits you! The satire in the expression doesn't occur to the blind girl but it starts you to thinking. Like if you would get a group of your friends together and blindfold them, and if you turned off the lights. This could really give you a wierd sensation. But think about it for a while. You know that when you take off the blindfold and turn the lights back

on that you will be able to see again. But wait! What about those unfortunate people throughout the world today that will never know what a red rose looks like, let alone their own face?

How many people really take notice of all the beautiful scenery nature has to offer? How many of us take it for granted and don't really care if it's the red, white and blue flag that waves over our school each day. What color is the ceiling in room 22? What colors were the Homecoming signs? What is a Homecoming sign? How can you explain color to someone who has never seen or experienced color before?

It's terrible when you really stop to think about all of the things we take for granted that some people have never been able to see and take advantage of. . . . But then again, maybe it wouldn't be so bad to be blind afterall . . . at least if you were blind you wouldn't be able to see all of the pollution in our water and air, crime in the streets, the people disrespectful to our nations flag, nor could you see the big red "F" on your semester examination for Modern Problems.

Next time you say "I'll see you later", stop and think about it . . . then hope it comes true.

Enormous Erickson, Go Go Gainer, Gargantuan Gerson, Giddy 'up Gillespie, Jiggling Johnson, Crucial Kreman, Peppy Peterson, Press 'em Preston, Shock 'em Scherlock, Swivel Hips Simpson, Worn Out Warner, Marching Marpe.

Also playing for the Juniors were: Egghead Eddings, Knocked Kneed Kjornes, Loose Lip Lauter, Butcher Bassine, Hammer 'em Hamman, Dead Shot Davis, Hefty Heacock, Bulldozer Booth, Wrong Wright, Toad Riari, Sassy Soule, Inflated Irwin, Watching Waite, Road Running Reynolds, Hard Head Howard, Hang 'em Henery, and Smack 'em Snyder.

Girls battle to tie

The Annual Powder Puff game, held Tuesday, October 24, was a disappointment for both teams as

THE SENIOR Powerpuff team heads toward the juniors runner during Powderpuff game

RICHARDSON'S FURNITURE
2015 Col. Blvd.
397-1329

LARRY'S UPHOLSTERY
Home-Office-Auto
Vernonia Road
397-1248

DON V BEMIS
361 S. 1st St.
397-1520

BILL'S MEN'S SHOP
1550 Col. Blvd.
ST. HELENS

ELAINE'S SCHOOL OF DANCE

RAPI-SUDS CAR WASH
MOBILE PRODUCTS
735 South Highway

A & Dee Welch
471 Col. Blvd.
Welch's fine flowers
397-0252

GEISER'S MARKET
7 am to 11 pm
Open daily
201 So. 1st

THE LEMON RACQUE
New Fall Fashions
1560 Col. Blvd.
397-4037

HI SCHOOL PHARMACY
875 South Highway

HEINIE'S CAFE
2012 Col. Blvd.
397-4945

PAULSON PRINTING
offset-letterpress
printing
125 N. 19th St.

THE TOWN TALK CAFE
241 South 1st
397-0171

WAGON WHEEL OUTDOOR STORE
795 South Highway
397-1041

HIGHWAY MOBILE
115 North Col. River Highway
397-1485

Yearbook receives first place

The 1972 Lions yearbook received a first place in the Columbia Scholastic Press Association ratings. The Columbia Scholastic Press Association is sponsored by Columbia University in New York City. It is one of the two most esteemed evaluation services in the country. Yearbooks are rated in classifications according to the size of school and size of the yearbook.

Design of the book, general layout, content and other special considerations such as financial success and student responsibility for the work were criteria in the judging.

This is the second year the Lion has received a first place rating, according to Mrs. Hallaian, yearbook advisor. Donna Ross was the editor of the first award winner and Julia Tatro was editor of the book which received the 1st place certificate this year.

Girls sell candy

This years Girls' League candy sale was held October 3rd to the 17th. Van Duyn candy bars were sold for 50¢.

The chairman of the candy sale was Cindy Lessard and the members of her finance committee include Sheree Bogardus, senior girl; Wendy Clawson, junior girl and Tracy Housley, sophomore girl. These girls alone were responsible for getting the candy and the prizes.

The annual candy sale was started approximately 8 years ago to make money for the huge \$1200.00 budget. The council wanted an easier way to make the money and a fairer way to get all the girls involved in making money for a club that would benefit them. Van Duyn has always supplied the candy which for 3 years was mint candies and for 5 years was candy bars.

In hopes to give the girls more incentive to sell candy, a new prize system was set up. Prizes were set to be given away to certain numbers. No matter how many girls hit that number they were all given a choice of prizes to pick from. For selling 60 candy bars there was a choice of a Gibran diary, Rose necklace, and a brush. For 96 boxes a girl could choose either a belt, an Este Lauder powder and perfume set, and a set of knit mittens, scarf and hat by Hanson. For selling 132 bars one could pick a pair of shoes by Connie, a hand tooled leather purse and a candle. An Argus instant load camera, a Clairol lighted makeup mirror and a mirrored jewelry box were the prizes if a girl sold 150 candy bars.

MRS. DOROTHY HALLAIAN, Lion's Roar advisor, conducts the general conference meeting at the Oregon Scholastic Press Conference in Eugene. Mike Halstead (on the end to her right) presented the student associat plans.

St. Helens students attend state journalism conference

The OSSPA — Oregon Student Scholastic Press Association (OSSPA) — was the main attraction of the 46th annual Oregon Scholastic Press conference held October 13 and 14 at the University of Oregon in Eugene.

The conference began Friday morning with a preview of what was on the agenda for the weekend. The conference was presided over by St. Helens advisor, Mrs. Dorothy Hallaian, who is president of the Oregon Journalism Educator's Association. Mike Halstead, SHSHS staffer, presented the student's program along with Roger Pike of Forest Grove.

The newspaper and the yearbook staff had separate meetings to discuss things that are important to the staffs. The topics for discussion were "Freedom of

the Press" and "How to Make Your Yearbook Appealing to Students." A banquet was held Friday night, the guest speaker was William Hilliard of the "Oregonian". He spoke on "The Joy of Communicating."

On Saturday it was brought to the attention of the students attending the conference that the students need some type of press association, similar to the Associated Press, so the newspapers can report about interesting things that have taken place in other schools around Oregon.

Oregon was divided into five major sections and each of these sections is taking part in trying to bring the OSSPA into being. The sections will be meeting with their representatives drawing up plans for the final draft of the constitution which will be voted on at the Northwestern Regional

Conference in April.

The Regional Conference will be held at the Hilton Hotel in Portland. The conference will include photo and writing contests. The pictures must be sent in by March 15, and they must have been published in the Newspaper this year or it must be certified by an advisor that it will be published in the yearbook. Any person wishing to enter the writing contest will be given four categories to choose from and they are, editorial, sports, features and general news stories, at this time they will be given facts and from the information given, a story must be written. Students for Idaho, Washington, California, and Oregon and a few other states will be attending the conference, sharing ideas and trying to take the trophies back to their home town.

Future homemakers attend meeting

Four members of the St. Helens FHA Chapter attended the Northwestern District meeting held in Banks October 28.

Those attending were Glorene Simpson, Chapter President, Ranae Ricker, Kathy Houghtelling, Kathy Cooper and Mrs. Helen Simpson their driver.

The first General session started at 9:30 and the second at 1:00. Both were called to order by Val Maller the District Chairman.

Speakers included Mr. James Smith, Principal of Banks High School, and Miss Jean Trisco Director of the YWCA from Portland.

Chapters from Sherwood, Dayton, Nestucca, Banks, St. Helens, Scappoose, and Yamhill-Carlton attended.

Clubs

The advisor of Delacroix, Lee Clark, would like to spread the interest of art from the school to the community. Throughout the year the members of the club will do tie-dying, silk screening, and lettering all athletic certificates. At Christmas time the club decorated store windows around the city of St. Helens.

Girls' League is an organization which is open to all girls. The club gives the girls a chance to work on projects throughout the year, and become better acquainted with students, school and community. Various activities for the year are Powder Puff Football, Carol Contest, Val-O-Grams, Papa Party, and Mothers Day Tea.

JUNIORS DROP the trap on tiger Robin Hood during their skit.

TONY'S SHOES

2021 Col. Blvd.
397-2482

GENE'S

APPLIANCE SERVICE
2125 Col. Blvd.
397-3714

ST. HELENS

GOLF COURSE

Rt. 1 Box 274
397-0358

FOODLAND THRIFTWAY

1111 Col. Blvd.
397-2288

JORDAN MOTOR COMPANY

Your
Chevrolet
Buick

397-1061

&
Honda dealer

2175 Col. Blvd.

ROD NORWOOD & ASSOCIATES

Complete Insurance
Service

ST. HELENS, OREGON 97051

1570 Col. Blvd.

Steward Auto Parts

Original Equipment Auto Parts

775 South Highway
397-1650

LIBERTY TIRE SHOP

805 Col. Blvd. 397-0373

For Complete
High School
Sports

SERAFIN MACHINE

& IRON WORKS

124 Eilertson
397-1050

RALPH GOODWIN MOTORS

1720 Col. Blvd.
397-1386

MIDWAY ELECTRIC

1271 Col. Blvd.
397-0555

ST. HELENS

NURSING

CENTER

75 Shore Drive

397-2713

One of Oregon's
newest and finest
facilities

RICH MARSON CHEVRON

115 N. HIGHWAY
Phone 397-0840

Newberg falls to Lion Homecoming

Lions suffer loss

LEN MASON crashes through "paper lion" barrier as he leads team mates onto the field for the second half of the Homecoming game.

Lions blank Mac

The St. Helens Lions just could have pulled their biggest upset of the year Friday, Oct. 20, by beating the McMinnville Grizzlies that were ranked 11th in the state

by a score of 3-0. The only score of the game came when Randy Von Allmen Kicked a 24 yard field goal with 2:59 remaining in the first period. For Von Allmen it was his first field goal of the year.

The Lions started their scoring drive on their own 26 yard line. Ken Doherty did most of the running as he ran 9-11-6-5 yards and caught two passing from quarterback Ron Barrick for 16 and 6 yards. Gary Kling carried for 4 yards and then Von Allmen kicked the field goal from the 14 yard line.

The Grizzlie Bears had only one chance to score as they tried to kick a field goal from the 17 yard line but it was wide of its mark.

For the Lions it was their best defensive show of the year as they held the Bears 4 downs on the six yard line. Coming up with most tackles for the Lions was Mike McCain with 15 and Mike Weber close behind with 13. Statistic-wise the Lions were way ahead as they gathered up 13 first downs compared to 9 for Mac. And total yardage wise it was Lions 235 to Mac's 195. And quarterback Ron Barrick connecting 5 out of 11 passes to the Grizzlies 8 out of 17.

J.V.'s shut out LaSalle

The Lion J.V. team boosted their season record to two wins against four losses as they trounced over LaSalle by a score 27-0. It was a strong defensive effort by the J.V. as they shut the Falcons out and held them to only four first downs throughout the game.

The Lions first score came in the first quarter as they started from midfield as Rod Gibert ran for 20 and Myron Ray caught a 20 yard pass from Ralph Shaw and then an 8 yard pass for the touchdown.

Early in the second quarter the Lions scored with Ray catching another pass from Shaw and going over for the score. Minutes before the half Craig Sigler intercepted a pass and ran 58 yards down the sidelines for the score, making it 21-0 at half.

The final score came in the third quarter as again Shaw passed to Ray from three yards our making it 27-0.

Scoring by quarter:
St. Helens 7 14 6 0-27
LaSalle 0 0 0 0-0

The St. Helens Lion's varsity football team posted a 21-6 victory over the Newberg Tigers Friday, October 27 on a wet and muddy field at home. For the Lion's it was their 5th win of the season compared to 3 losses.

St. Helens got on the board first as they started a drive on their own 40 yard line and marched 60 yards for the score as Gary Kling went over from the 4 yard line which made it 7-0 after Randy VonAllmen kicked the extra point. And it was again the Lion's in the first period as Kling again scored from the 2 yard line making it 14-0 as VonAllmen again making the PAT.

After the second half kickoff the Lion's were able to roll up another score as Gary Kling again went over from the 1 for his third touchdown of the night. With VonAllmen kicking the extra point the third period ended making the score 21-0.

It wasn't until the final quarter until the Tigers were able to get on the board as they wedged their way down the field as Jeff Davis plunged over from the one.

This could have been the finest defensive showing of the year as the Lion's held the Tigers to only 46 yards for the first half and allowed only 4 first downs.

The Lion's are now tied for second place in their division with the Dallas Dragons with Astoria in first. The Lion's last game of the season will be with Estacada at the home field on Nov. 3.

Cross Country places fourth

St. Helens Lions Cross Country team placed 4th out of 14 teams in the district meet held Oct. 26 at Blue Lake.

The teams placed as follows: Silverton, Astoria, Sweet Home, St. Helens, Canby, Sandy, McMinnville, Estacada, Dallas, Forest Grove, LaSalle, Molalla, Newberg with Central not finishing the run.

The individual results were David Castle of Silverton followed by Don Beckwith, McMinnville; Larry Hurst, Jim Wilson, Darrell Session, all of Silverton; and Jim Beck of St. Helens.

Other Lion runners were Ralph Painter, 18th; Graydon Pihlaja, 20th; Randy Peterson, 34th; Steve Rethati, 38th; John Schmidt, 47th; and Joe McGilvra, 60th. There were 150 runners competing.

The Lions will return next week on Thursday to the same course to compete in the regionals. The top three teams in the Valley League along with the Coast Valley League will compete at the regionals.

The Lion J.V's suffered a tough defeat at the hands of the McMinnville Grizzlies by losing to a score of 22-13.

It was Mac who scored first as they recovered a fumble on the Lions 4 and drove it in for the score, but then a bad snap from the center on a punt enabled the Lions to score with Mike Duman going over. Myron Ray kicked the extra point making it 7-6.

It was a Lions score again as Doug Eakins scored on a 32 yard run, but then in the 3rd period Mac was able to score making it 13-14 Mac.

The rest of the was it was Mac scoring on a safety, and then a 20 yard pass interception which they ran in for the score.

The J.V.'s next game is at Newberg on Nov. 2 at 3 p.m.

Mermaids win over Aloha

The Girls Swim team won over Aloha 52-30, three of the girls each winning two events. The Boys Swim team lost out completely, 75-50, not getting one first.

The girls didn't finish first in only two events, these were the 200 freestyle and the 200 freestyle relay.

Winners were Patty Lathers in the 400 freestyle and the 100 backstroke; Tammy Delashmutt in the 100 butterfly and the 100 breaststroke; and Cathy Carpenter in the 50 freestyle and the 100 freestyle.

Mary Lathers won the 100 individual medley followed by Martha Chamberlain, both of St. Helens. St. Helens also captured the 200 medley relay.

The boys results were Fred Crippen third in the 200 freestyle and the 400 freestyle; McCollam third in the 200 individual medley, and the 100 butterfly; Mark Eberl fifth in the 50 freestyle and the 4 freestyle; John Gallatly placed third in the 100 backstroke and fourth in the 400 freestyle.

Tim Wayne placed fourth in the 100 freestyle and Rick Crouse placed fourth in the 100 breaststroke.

Girls defeated

The girls volleyball team suffered a disappointing defeat on Oct. 24 against Newberg. Newberg has had a volleyball team for several years and the girls have a lot of experience. St. Helens having girls sports for the first time this year had done very well and they have lost their matches by just a few points. In a few years when we have had girls sports for awhile, it should be pretty hard to beat the girls.

John's Arco Station
305 So. Highway
397-0856

COOPER AUTO PARTS
2013 Col. Blvd.
397-0224

FARMERS INSURANCE
2173 Col. Blvd.
397-0670

ASSOCIATED
TIRE
CENTERS

Associated Tire Center
1521 Col. Blvd.
397-0118

BOGGESS SHOE
SERVICE

2024 Columbia

DAVE'S DINER
Rt. 1 Box 197
397-4954

Before Game Snack Try Us.

MAY'S VARIETY

1844 Col. Blvd.

School supplies and Sundries

RAPID SERVICE COMPANY

2034 Col. Blvd.

397-2321

Dari Delish

1680 Col. Blvd.

397-2129

ARLENS BODY SHOP

1045 South Highway

397-1182

"Life with Father"

Nov. 16-17-18

Adults \$1.25

Students 75¢