

Play "For Her C-h-e-ild,s Sake" presented

MIKE GILBERT playing the villian Gaylord Duckworth during the play.

RHONDA DAWSON mourning the loss of her brother in the school play.

February 22 and 24 the Drama Department of SHSHS presented, a melodrama titled, "For Her C-h-e-ild,s Sake or Her First False Step!" by Paul Loomis, directed by Thomas Cosgriff.

Members of the cast were Marcella Paine, Rhonda Dawson; Dorthy Bullock, Juanita Dougherty; Amelia, Jean Mendenhall; Dawson, Larry Weaver; Gaylord Duckworth, Michael Gilbert; Hilary Paine, David Nelson; Pansy Paine, Lori Hudson; Hedda Barrington, Karen Strand; Midge Paine, Clarinda Hanson; Fairfax Kisslebergh, Ted Gross; Basil Barrington, Bill Perkins; Beatrice Hudnut, Jeanne Warren.

Members of the crew were Director & Producer, Thomas Cosgriff; Stage Manager, Sheree Bogardus; Lighting Designer, Shawn Williams; Lighting, Wendy Clawson, Becky Kjornes, Laura Johnston; Set Construction, Technical Theatre Class; Costumes, Lori Hudson, Clarinda Hanson; Make-up, Colleen Crouse; Properties, Telka Glossenger, Laura Pihlaja; Publicity, Debi Manges.

Special thanks were given to the office secretaries, Miss Jean Larson, St. Frederic School, Parents of Cast & Crew.

At the end of the play everything turns out well. Marcella Paine the old maid, busybody becomes a sweet lovable person. Dorthy Bullock the nurse finds out what a "snake" Gaylord Duckworth was, Amelia stays her spunky self. Dawson who's real name was Stephen Fenton discovers his daughter the heroine of the play, Pansy Paine. Hilary Paine makes one of the shortest appearances before an audience as he comes in talks with Marcella goes upstairs and has a heart attack. Basil Barrington wins Midge Paine, and, also has oil come in which takes them from "rags to riches so to speak." Basil had spent Hedda Barrington's, his mother, money on the oil land. Which is how he came under Gaylord Duckworth influence. Beatrice Hudnut is given another chance after "being left at the church for the second time". Fairfax Kisslebergh is the manager of the cheese factory and wins Pansy Paine. In the end of the play Gaylord Duckworth meets his just end as he is blown up by the time bomb meant for Fairfax Kisslebergh.

As the story goes the villian, Gaylord Duckworth, gets himself into a lot of trouble, particularly girl wise. He forces his attention upon Pansy Paine which brings Fairfax Kisslebergh down his neck. He has Marcella Paine making goggle eyes at him. He is engaged to marry Dorothy Bullock. He tries to marry Midge Paine. Beatrice Hudnut walks in and he eventually becomes engaged to her too.

All members of the cast did well. Each gave excellent performances. Outstanding performances were given by Rhonda Dawson as Marcella Paine, Michael Gilbert as Gaylord Duckworth.

April 26, 27, & 28 the musical version of "Peanuts Your A Good Man Charlie Brown!" will be presented. Tryouts were the week of the 26th.

Papa party to be held

"This Is Your Life, Daddy" is the theme for this years Girls League Poppa Party. The party will be held Thursday night, March 8 in the cafeteria and gymnasium.

The Poppa Party has been held every year for approximately seven years. It began because Girls League members wanted something to remember fathers with as well as mothers. Over the years there has been a very good response on behalf of fathers and daughters.

There are two chairmen for each committee but one is a Girls League council member as well. This enables the council to know about how the committees are doing. Those chairmen not on the

council include Maria Warneke and Val Marpe, Decorations; Cindy Slater, Food; Debra Porter, Nametags; Sheree Bogardus, Programs and Entertainment; Nancy Erickson, Table Decorations; Debbie McCoy and Debbie Thurman, Clean-Up; Karen Kreman and Laura Snyder, Invitations; and Karen Schmidt, Games.

The recent sale of Val-O-Grams enabled Girls League to donate approximately \$25.00 to a program for buying more books for children in the U.S.

On March 1st a representative from the Patricia Stevens Modeling School spoke at the Girls League assembly.

Choir schedule of events

March 15: joint choir and band concert at 8:00 p.m. at the Junior High Gym with French horn artist, Mr. Philip Farkas.
April 6: Coast Valley League Choir Festival at Estacada, afternoon and evening.
April 24: St. Helens District Music Festival, 7:30 p.m. in Senior High Gym.
April 30 and May 1: St. Helens

Choir at South Eugene High School for exchange concert.
May 8: Spring Pops Concert, choir and band, 8:00 p.m. in Senior High Gym.
May 17 and May 18: South Eugene High School Choir comes to St. Helens High School for exchange concert.
June 3: Baccalaureate Service, 8:00 p.m. in Senior High Cafe.

The St. Helens Music Department will be hosting a concert featuring Philip Farkas, one of America's foremost French Horn artists. Mr. Farkas will appear with the St. Helens Senior High School Symphonic Band on Thursday, March 15. He will perform the Mozart "Horn Concerto #2", and the Saint-Saens "Romance", with the band. The band will include Berlioz's "Trojan March" and "Thesis" by Bus Griffith, among their selections. Also appearing on the concert will be the St. Helens Senior High Choir.

Mr. Farkas has held the solo horn position in the Chicago, Boston, Cleveland, and Kansas City Symphony Orchestras, and is currently a professor of music at Indiana University. In addition, Mr. Farkas is the author of two important and definitive treatises — "The Art of French Horn Playing", and "The Art of Brass Playing". All those who are aware of Mr. Farkas's world wide reputation for musical

artistry of the highest standard will surely want to hear this concert.

Admission to the concert, which will be held in the St. Helens Junior High School gymnasium, at 7:30 p.m. on March 15 is \$1.50 for adults and 75¢ for students. To purchase concert tickets, contact any band member at the St. Helens Senior High School.

Other concerts and appearances scheduled for the St. Helens Senior High School Symphonic Band are:

Friday, April 13: C.V.L. Band Festival at Newberg
Tuesday, April 24: St. Helens Music Festival, 7:30 p.m. in Sr. High Gym
Tuesday, May 8: Exchange Concert with Roseburg, 8 p.m. in Sr. High Gym
Monday, May 14: Exchange Concert at Roseburg, 8 p.m. at Roseburg
Monday, June 4: Graduation, 8 p.m. in Sr. High Gym

LORI HUDSON and Clarinda Hanson during the play "For Her Childs Sake".

FFA week celebrated

"FFA unites youth with opportunities" was the theme of the National FFA Week held in St. Helens February 19-23.

Mayor Rod Norwood of St. Helens signed the proclamation in his office on February 15, declaring the week to be celebrated by 50 chapter members in the St. Helens area.

Lyman Hagen, chapter advisor, said that the week "provides students with the chance to express their feelings about the club and make the community aware of what FFA is and why we have the program."

During the week the chapter had displays placed in the show-cases at SHSHS and SHJHS.

School Inspected

SHSHS was under inspection on Feb. 21 and 22, by a School Standardization team.

This inspection, or evaluation is to determine whether the school is maintaining minimum standards set for schools. The inspectors will write up a report on their findings.

The evaluation is a routine matter that all schools go through every few years.

helped the Jaycees develop the Little League Field at the John Gumm baseball field, and had a radio program on KOHI radio in St. Helens.

FFA Parlimetary Procedure Contest was held on Feb. 14 at Tillamook. Two teams participated in the event.

The advance team did not place. It is composed of Steve Hudson as President, Steven Nelson as Vice-president, Steve Rethati as Secretary, Mike Wilson as Reporter, Alan Housley as Treasurer, and Terry Tracey as Sentinel.

Even though the advanced team didn't place, the beginners did place third. Beginning team consists of all Frosh. They are: president, Randy Johnson; vice president, Chuck Housley; secretary, Becky Barnes; reporter, John Dickison; treasurer, Katina Heppner; and sentinel, Marty Brodus.

Jean Mendenhall made it to finals in a speech tournament held at Linfield Feb. 15, 16 and 17.

Those attending were Sheree Bogardus, Terri Nickelson, and Jean Mendenhall. Sheree participated in expository speaking. Terri and Jean entered the numerous interp section.

Backtalk

Dear Mr. Editor:

I was wondering if you could bring to the attention of the student body of this fine outstanding institution why our student council meetings cannot be opened up for all the students to attend.

There are no reasons why the students themselves could not attend and watch our student government at work. Spaces should not be any problem because we have a fine gym with enough seating for everyone to sit and watch.

I feel that there are a lot of students that are very interested in projects and activities in this school.

Thanks for the time

Steve Kondrasky

RAPID SERVICE COMPANY

2034 Col. Blvd.

MIDWAY ELECTRIC

1271 Col. Blvd.

397-0555

FOODLAND THRIFTWAY

1111 Col. Blvd.

397-2288

ASSOCIATED TIRE CENTERS

Associated Tire Center

397-0118

ST. HELENS NURSING CENTER

75 Shore Drive

397-2713

One of Oregon's newest and finest facilities

PAULSON PRINTING

offset-letterpress printing

125 N. 19th St.

Dino's Italian Diners

1275 Columbia River Highway

Pizza Chicken

Orders to Go

EDITORIAL

Senior "Skip Day" seems to be an institution at St. Helens, illegal or not. What really bothers me the most is the way some of the students get away with it, while others are punished.

According to the administration law and order in school is the same as law and order in the community, and is treated as such. Laws are set up for the benefit of all, and should be followed by everyone. Rules in school are the same and they are generally made for a purpose, and are not made just to be broken.

The rules for attending school, state that each student must attend school on a regular basis, unless attendance is hampered by illness or illness in the family. They do not state that a student may skip school, even on an organized basis.

Students who skip school must suffer the consequences if they are caught. The punishment set up at SHSHS for skipping school the first time is an in-school suspension for half a day, the second time a student must bring his parents with him and he may be suspended from two to three days. The third time he is caught for skipping he will be suspended for a week.

Those students who were honest about skipping on "Senior Skip Day" had to suffer the consequences, which included a one day suspension and an unexcused absence. The others who skipped, but had their parents approval for what they did, did not have any problems so far as suspension because they were granted an excused absence.

I personally admire the kids who were honest and I tend to look down on the kids who were dishonest. Is this justice to let some get away with something and not to let others? The same thing happens everyday in the community. There are a handful of dishonest people, but the honest people outnumber them ten to one.

What will happen in the future years at SHSHS? Will each Senior class from now till . . . have to worry about suspensions because they are not allowed one day out of the school year, just for Seniors to go out and have a good time?

day to themselves when the Seniors would have a chance to go someplace, with chaperones, and have a picnic, party or just a fun day someplace. Rules and regulations would have to be set up for everyone to follow, with a specific punishment for those who didn't want to follow the rules.

Classes in the future could start planning this day in advance and they could go someplace that would be interesting to all, with the transportation provided by a bus. This way the Seniors would have a special day and they wouldn't be suspended for not coming to school and everyone could enjoy themselves and have a good time.

We have organized field trips, why couldn't a "Senior Day" be organized? We'd like to hear from some juniors on the idea.

Nine week Honor Roll Published

Those students receiving straight A's for the 2nd nine weeks are Seniors, Clayton Carpenter, Trudy Glasscoe, Patricia McKeehan; Juniors, Robin Hood, Susan Irwin; and Sophomores, Linda Crandall, Anita Lee, Mark Mallory and Christy Nielson.

Seniors making honor roll for the 2nd nine weeks are Inge Aldersebaes, Sheryl Brown, Michael Carsner, Rosemary Dahlgren, Ronald Duren, Carol Frigaard, Telka Glossenger, Charlotte Grover, Barbara Hall, Robin Hargraves, Linda Hearth, Laura Holz, Debra Houghtelling, Lisa Iverson, Kathleen Jacobs, Brenda Johnson, Patti Jo Lawson, Lori Lease, Cindy Lessard, Debra Lynch, Debra Manges, Pamela Massey, Teresa Mattinen, Jean Mendenhall, David Nelson, Terry Nickelson, Andrew Nordquist, Patricia Olson, Glorene Simpson, Kent Staff, Karen Ward, Maria Warneke, Jeanne Warren, Larry Weaver, and Karen Young.

Juniors making honor roll include Connie Anderson, Mike Bair, Ronald Barrick, Laurie Brock, Wendy Clawson, Nancy Erickson, Luci Evans, Shirley Gersen, Janet Gillaspie, Patti Hamilton, Brenda Hartman, Daniel Hotchkiss, Valarie Marpe, Miriam Nolte, Carole Oliver, Mona Phares, Gary Porter, John Ridenour, Robin Schaumberg, Dianne Simpson, Cynthia Slater, Laura Snyder, Nancy Terry, Debra Vanderwerf, David Warren, Connie Waterman, and Gina Williamson.

Sophomores on honor roll include Jon Blair, Patricia Brock, Micki Broders, Jon Cooper, Debra Duren, Frank Everhart, Peter Gray, John Halstead, Kathryn Houghtelling, Tracie Housley, Nancy Keene, Mary June Neveau, Michael Oester, Douglas Rockhill, and Karen Strand.

Seniors who made honorable mention are Patrick Barnes, Twana Bates, Theresa Beeson, Sheree Bogardus, Debra Clegg, Dawn Cook, Robert Davis, Rhonda Dawson, Steven DeShazer, Juanita Dougherty, Charity Emerson, Rose Grabowski, Susan Hamilton, David Hanson, Randall Hood, Larry Howell, Kris Humphreys, Randy Jones, Vicki Lapping, Glenna Mueller, Steve Nelson, Terri Opperman, Laura Pihlaja, Ranae Ricker, Patricia Runyan, Richard Russell, and John Watson.

Juniors who made honorable mention include Cheryl Booth, Geri Boyd, Pamela Chatterton, Tamara DeLashmutt, Bonnie Doris, Rene Duman, Debbie Eddings, Dalene Gainer, Michael Gilbert, Valerie Grimm, Dawn Gump, Clarinda Hanson, Diane Heacock, Laura Johnston, Barbara Kimmell, Renee

Bracelets tell P.O.W. story

Recently a peace treaty was signed for the war in Viet Nam in this treaty an agreement was made that all American Prisoners of war would be released within a 90 day period.

On February 11 the first returning POW's landed at Clark Air Force Base in the Philippines where they were run through a series of debriefing with military officials before returning to the United States.

Voices in Vital America was an organization set up by which concerned people can do something about the POW's. A number of students and faculty members at SHSHS have POW/MIA bracelets. These bracelets have prisoners of war and missing in action people from the U. S. captured during the Viet Nam and the date they were captured.

Some of the people in our high school who have these bracelets are:

Trudy Granger — Capt. Robert Hinkley — 1-18-68 M.I.A.
Maureen Rotter — Sgt. James Harwood — 1-16-71 M.I.A.
Edith Hammond — Capt. John H. Nasmyth — 9-11-66 — returned

Sheryl Brown — Capt. Hugh Byrd — not on list
Pam Massey — Capt. Samuel Deichmann — 9-6-68 — M.I.A.
Jeanne Warren — Capt. John Borling — returned
Carol Frigaard — Capt. John Blevins — list to come home
Glenna Mueller — Charles Cappelli — not on list
Kris Humphery — Capt. John Clarr — on list
Val Marpe — Maj. Vladimic Breik — not on list
Laurie Brock — James Srahorn — on list
Pam Young — Lt. John McGrath — returned
Sheree Bogardus — Capt. Jeffery Ellis
Mr. West — LCDR Robert Flynn — on list
Mr. Freeburn — James Seahorn — on list
Tracey Housley — Lt. James Huard — M.I.A.
Lynette Engstrom — 1st Lt. Steven Armitstead — on list

For those people who do not know if the person on their bracelet is on the list they can call KGW in Portland 224-7522 or write to MIA, P.O. Box 16171, Portland, Oregon.

Teacher visits

Adelaide Ponta, now Mrs. Cecil Huff came to St. Helens Feb. 23 for a short visit.

While her husband is in Thailand, Mrs. Huff is staying with her father in Sandy. Substituting at Sandy School's takes up most of her time.

Mrs. Huff misses the students at SHSHS and wants to come back to visit again.

RALPH GOODWIN MOTORS

1720 Col. Blvd.

WAGON WHEEL OUTDOOR STORE

795 South Highway

HEINIE'S CAFE

2012 Col. Blvd.

397-4945

MAY'S VARIETY

1844 Col. Blvd.

School supplies and Sundries

RICHARDSON'S FURNITURE

2015 Col. Blvd.

397-1329

SERAFIN MACHINE & IRON WORKS COMPANY

124 Eilertson 397-1050

LIBERTY TIRE SHOP

805 Col. Blvd. 397-0373

Blackwells Jewlery

203 Sth 1st

397-0621

GEISER'S MARKET

7 am to 11 pm

Open daily

201 So. 1st

RAPID-SUDS CAR WASH

MOBILE PRODUCTS

735 South Highway

THE LEMON RACQUE

1560 Col. Blvd.

397-4037

New Fall Fashions

Steward Auto Parts

Original Equipment Auto Parts

Motorcraft

775 South Highway

397-1650

ELAINES
SCHOOL OF
DANCE

ARLENS BODY SHOP

1045 South Highway

397-1182

ST. HELENS
GOLF COURSE

Rt. 1 Box 274

397-0358

THE TOWN TALK CAFE

241 South 1st

397-0171

TONY'S SHOES

2021 Col. Blvd.

397-2482

Albers Feed & Farm Supply

125 Sth Highway

397-0052

A & Dee Welch

471 Col. Blvd.

Welch's fine flowers

397-0252

FARMERS INSURANCE

2173 Col. Blvd.

397-0670

COOPER AUTO PARTS

2013 Col. Blvd.

397-0224

John's Arco Station

305 So. Highway

397-0856

BOGGESS SHOE
SERVICE

2024 Columbia

DON V BEMIS
PRINTING

HI SCHOOL
PHARMACY

875 South Highway

Around and about

Hi there. Spring Vacation officially starts on March sixteenth, after school lets out. With this in the Future, I thought I'd ask a few students and/or Faculty what they had planned. Val Marpe: "I'm just gonna, Oh well, I can't really say." Karen Schmidt: "Have lots of fun." Roseann Constantin: "I'm not saying anything until I can think of something good to say." Mike Halstead: "Probably go on a bike hike." Terri Luttrell: "Probably ride my horse." Mr. Wallace: "Go to Seattle and Idaho (far-out)." Leonard Mason: "Go to Goat Island and pass-out." Larry Howell: "Try to stay out of trouble." Daelene Gainer: "Go to Hawaii." Mark Ebert: "Probably work or ride my bike." Bambi Berdahl: "I don't think you can print it." Val Grimm: "I can't say that." Rick Bailey: "Mess around." Ron Hamilton: "All sorts of mean, nasty, ugly things." Pam Massey: "Go to Utah and Idaho. (I hope)" Oh well, that's enough of that. What can I say besides enjoy yourself. Have a nice hereafter.

Band dinner held

A record crowd attended the Band Patron's annual Spaghetti feed on Tuesday, February 20. The dinner began at 5:00 p.m. and lasted until 7:30 p.m. During this time approximately 1400 dinners were served. This netted the band scholarship fund to over \$1,000.00. Band members from all St. Helens schools sold tickets for the dinner. Money received from the sale of tickets goes toward raising money for band scholarships. The scholarship is actually a private lesson from a specialist on the instrument a recipient plays. All those associated with area bands and family members helped with serving for the dinner. Mrs. Sylvia Halstead was the chairwoman in charge of the dinner.

Columbia Photo Service

Rt. 1 Box 600, Warren, Ore.

397-0678

Deer Island Market
and Arco Station

Rt. 2 Box 50

397-1639

JORDAN MOTOR COMPANY

Your
Chevrolet
Buick

&

397-1061 Honda dealer

2175 Col. Blvd.

SCOTT CLARK and his two machines working at the ARCO station.

Scott Clark, who owns a '55 Chevy two-door hard-top and a '60 Helmin Minx is the person and cars featured in this issue of Kar Korner.

The '55 highlights a white paint job with blue flames shooting down each side with cragars on the front and chromes on the back with sporty Daytona tires. The interior of this Chevrolet features a woodgrain steering wheel, bucket seats, tape deck and a super sun tachometer. To make it go, Scott says it has a 396 cubic inch engine with headers, a special cam and lifters

and 800 duel feet of high rise manifold. The transmission is a super M-22 four-speed teamed up with a Pontiac 513 rear-axel. Needless to say, this car really gets up and rotates (like about 85 miles per hour in an eighth of a mile! Wow!!)

For future improvements Scott wants to sell this Chevy and get a honda or another car. Now this car doesn't go much for the gas mileage but Scott owns the Minx just for that purpose. He claims it gets 41 miles per gallon with this little four-banger.

This is an ordinary four-door gray and mud brown Helmin sedan with a four cylinder engine and a four-on-the-floor. With some custom body work (from hitting the stumps?) Scott says its a great little stump jumper. Scott says it tops out at 53 miles per hour (ah come on Scott... it must do better than that!?) but it's fun to drive and it can beat Baers Corvair on Bunker Hill and it sure can go good in the mud. Well, that's about all for this issue of Kar Korner, stay tuned for more exciting news from the parking lot of SHSHS. TINK

Semester Roll Honor announced

The Seniors lead the honor roll for the 1st semester with 4 seniors getting straight A's, Trudy Glasscoe, Charlotte Grover, Patricia McKeehan, and Jeanne Warren. Those Seniors making honor roll are Inge Aldersebaes, Clayton Carpenter, Michael Carsner, Rosemary Dahlgren, Rhonda Dawson, Ronald Duren, Carol Emerson, Carol Frigaard, Telka Glosenger, Jimmy Gortler, Rose Grabowski, Barbara Hall, Robin Hargraves, Linda Hearth, Laura Holz, Debra Houghtelling, Larry Howell, Lisa Iverson, Brenda Johnson, Kathleen Jacobs, Vickie Lapping, Lori Lease, Cindy Lessard, Debra Manges, Pamela Massey, Teresa Mattinen, Jean Mendenhall, David Nelson, Terri Nickelson, Andrew Nordquist, Patricia Olson, Laura Pihlaja, Glorene Simpson, Kent Staff, Karen Ward, Maria Warneke, and Karen Young. The Juniors were next with 3 Juniors getting straight A's, Robin Hood, Susan Irwin, and Miriam Nolte. Those Juniors making honor roll are Connie Anderson, Mike Bair, Ronald Barrick, Laurie Brock, Wendy Clawson, Bonnie Doris, Nancy Erickson, Shirley Gersen, Janet Gillaspie, Clarinda Hanson, Daniel Hotchkiss, Renee LeLande, Valerie Marpe, Carole Oliver, Steve Pavlek, Mona Phares, Gary Porter, John

Ridenour, Michael Ross, Robbin Schaumburg, Dianne Simpson, Laura Snyder, Jeff Templeton, Nancy Terry, Debra Vanderwerf, David Warren, and Gina Williamson. The Sophomores getting straight A's are Mark Mallory, and Christy Nielson. Those Sophomores on honor roll are Jon Blair, Patricia Brock, Jon Cooper, Linda Crandall, Debra Duren, Rosemarie Dziadik, Frank Everhart, Peter Gray, John Halstead, Jeff Heller, Anita Lee, Charles Muehleck, Mary June Neveau, Diana Riggs, Douglas Rockhill, Karen Strand, and Dennis Wilson. Seniors on honorable mention are Patrick Barnes, John Watson, Larry Weaver, Twana Bates, Theresa Beeson, Sheree Bogardus, Sheryl Brown, Debra Clegg, Dawn Cook, Joe Corsiglia, Robert Davis, Steven DeShazer, Juanita Dougherty, Charity Emerson, Theodore Gross, Susan Hamilton, Bruce Holz, Randall Hood, Randy Jones, Linda Kucera, Patti Jo Lawson, Debra Lynch, Patricia McGillic, Glenna Mueller, Steve Nelson, Terri Opperman, William Perkins, Debra Porter, Patricia Runyan, Richard Russell, and Collen Tullock. Juniors making honorable mention are Cheryl Booth, Geri Boyd, Pamela Chatterton, Tamara DeLashmatt, Rena

Duman, Luci Evans, Michael Gilbert, Valerie Grimm, Dawn Gump, Patti Hamilton, Brenda Hartman, Diane Heacock, Donald Holmes, Barbara Kim-mell, Karen Kreman, Melody Martin, Rhonda Moore, Christine Nordquist, Raymond Peterson, Blaine Rethmeier, Cynthia Slater, Carol Stermer, Elaine Stone, Robert Symonds, Terri Tyger, Catherine Walker, Linda Warner, Connie Waterman, Carol Webber, and Shawn Williams. Sophomores on honorable mention include June Amick, Therese Anderson, Cheryl Bain-bridge, Jacqueline Bates, Ronald Brock, Micki Broders, Claudia Brooks, John Calhoon, Cathy Carpenter, RaShelle Carsner, Martha Chamberlain, Joel Crippen, Michael Duman, Julie Eaton, Lynette Engstrom, John Gallaher, Christie Heacock, Kathryn Houghtelling, Tracie Housley, Patricia Huston, Patrick Kearsley, Nancy Keene, Shirley Kellogg, Eric Klinger, Sharon Kreman, Joy Larson, Laura Lewis, Richard Luttrell, Michael Oester, Nancy Pickering, Karla Rasche, Carla Rice, Annette Ross, Sedrick Salisbury, Aneisa Simms, Rodney Skolrud, Shelia Stratton, David Taylor, Janna Templeton, Lori Thompson, Diana Thompson, Virginia Townsend, James Welch, Carolyn Whalen, and Michael Wilson.

Village Inn

525 S Hw.

397-1490

For Complete
High School
Sports

Chronicle

RICH MARSON
CHEVRON

115 N. HIGHWAY
Phone 397-0840

GENE'S
APPLIANCE SERVICE
 2125 Col. Blvd.
 397-3714

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

 Before Game Snack Try Us.

GRAND OPENING

SATURDAY, MARCH 3

PICK-UP • DELIVERY REPAIR • LAWN MOWERS • BICYCLES

7017 N. LOMBARD—ACROSS STREET FROM FRED MEYER

You Can WIN A 3-Speed Bicycle

We Open at 9 A.M.—Drawing Will Be at 2 P.M.

No Purchase Necessary, Just Your Presence Is Required

Come in and see for yourself—FREE Coffee, Punch and Cookies

We feature assorted sizes and colors of 10 Speed Jeunets,

Crystals, Columbias and Raleighs

SPECIAL

10 Speed Japanese Crystal
 (With soft saddle and suntour
 derailleur) Regularly \$109.95

\$79.95

Also Included With Purchase

FREE Safety Levers

FREE Waterbottle with brackets

FREE Tool Bag

FREE Combination Lock

Many other special offers available March 3 — 13
 during our Grand Opening Celebration

BICYCLE RENTALS

Chuck's St. John's Cyclery is the only shop in Portland
 who will pickup and deliver your bicycle

Try It! Call Us At 286-1079

Off Street Free Parking When You Come In

BB wins 2 loses 1

Varsity hoopers played like they were going for the state championship here as they knocked off the co-leader Dallas Dragon Tuesday night, Feb. 13 by a score of 67-64.

In the early part of the first period the Lions looked as though they were going to get blown off the court as the Dragons jumped out to an early 11-0 lead, but St. Helens struggled back and at the end of the first quarter it was 17-16 in favor of Dallas. When the second period began the Lions streak didn't cool as they poured in 19 points to the Dragons 8. After intermission Dallas came back out on the court and in the third period had the 10 point lead down to five as it was 50-45 in favor of St. Helens. Then in the final period, it was a see-saw battle all the way through the quarter before two free throws by Marc Knudsen with 6 seconds remaining on the clock put it away for the Lions.

Score by quarters:

Dallas	17	8	20	19—64
St. Helens	16	19	15	17—67

The J.V.'s lost their game to the Dallas J.V.'s by a score of 55-51, and the sophs defeated their opponent by a score of 44-23.

The first place Astoria Fishermen, again downed another opponent and this time it was the St. Helens Lions. The score at the end of the game was 49-34 in favor of the fishermen.

The first and second quarters were played with both teams showing fine defense as St. Helens was down by one at the end of the first quarter and only four at intermission. Although they lost the battle, no one knew who would win until the fourth quarter. As the third quarter ended the Lions were only down

by five 30-35. When the fourth quarter began, St. Helens looked as though they might win, but later in the period they got into foul trouble. Astoria poured it on and the Lions were unable to come back, as the buzzer sounded the fishermen were ahead by 15.

The J.V.'s lost 60-40, and the Sophs were defeated 40-25, as Astoria made a clean sweep of the town.

Score by quarters:

St. Helens	7	11	7	9—34
Astoria	6	14	10	10—49

St. Helens — 34 — Knudsen 9, Barrick, Fenk, Jones 2, Kneeland 13, Hallaian, Mason 8, Howell, Heller 7.

Varsity hoopers, playing in their last home game of the season, wanted to prove something, that they do have a good team as they downed the LaSalle Falcons by a score of 78-48.

The Lions came out in the first quarter and clearly dominated it by shutting them out as it was 23-0 when the first period buzzer sounded.

When the second quarter began, LaSalle still couldn't do anything as St. Helens again showed them who was boss as at intermission the Lions led 45-10.

When the third and fourth periods began LaSalle finally got their eye on the basket and was able to score 38 points in the second half.

Jeff Heller, the 6'4" Sophomore had his finest game of the season as he poured in 22 points and had 20 rebounds. Other scorers on Varsity were Will Jones 14, Len Mason 11, Gary Hallaian 10, Marc Knudsen 9, Bruce Kneeland 5, Ron Barrick 3, Larry Howell and Rob Fenk with 2 points.

Gymnist compete

St. Helens Girls Gymnastics team won by forfeit from Newberg Feb. 15 in a dual meet held at St. Helens. When Newberg failed to arrive the girls from St. Helens competed against each other to total a team score of 50.5.

In uneven parallel bar competition, Donna Waite placed 1st with 6.75. Cathy Rier placed 2nd with a 5.25 score and Janice Reynolds placed 3rd with a 4.05 score. Others who performed were Karen Schmidt, Janis Warren, and Becky Kjornes.

Donna Waite placed 1st on the balance beam with a 5.75. Behind her at 2nd was Janice Reynolds with a 4.3 and Debby Thurman 3rd with 3.45 points. Also performing were Cindy Slater, Junaita Preston, and Carla Rice.

Performing in vaulting competition were Shelia Stratton and Janis Warren. Those who placed were Cathy Rier 1st, Donna Waite 2nd, and Becky Kjornes 3rd.

Placing first in the floor exercise was Donna Waite. Behind her was Kim Peterson at 2nd with 5.4 points and Juanita Preston, third with 3.9 points. Also performing were Carla Rice, Shelia Stratton, Karen Schmidt, and Laura Pihlaja.

Donna Waite won All-Around Gymnast honors for the meet. She competed in all four events picking up a first in Uneven Parallel Bars, Balance Beam and Floor exercise. Her only second place came in the vaulting competition.

end season

The Varsity grapplers had their last dual meet of the 72-73 wrestling season Friday, February 16 as the visiting Central Panthers came down to try and upset the Lions. They failed with the final score 35-32 in favor of St. Helens.

St. Helens started out slow as the Central Panthers won the first five matches and three of them by pins. The Lions went on a winning streak as Brian Sigler won by pin, his cousin Kurt won by decision and Tim Coddington, Dave Hanson, and Mike Thomas all won by pins. The next match Central won by pin and then Gerry Thomas of St. Helens pinned his man, which made the score 33-30 in favor of the Lions with one match remaining. Dave DePriest at Heavyweight drew with his opponent to pick up two points which made the score 35-32 in favor of the Lions.

The second varsity lost their final match by a score of 48-24. Winners on the second varsity were Scott Manges by forfeit, and Mark Nelson, Frank Heppner and Larry Cave all winning by pins.

The St. Helens Senior High School wrestlers closed out their season this year as they traveled to Newberg for the Coast Valley District Tournament. St. Helens as a team finished seventh out of 13 teams. Molalla, team underdog to Silverton, finished first and Silverton trailed behind them. No local wrestler qualified to go to state this year as they either had to finish first or second. The highest placed wrestler for the Lions was Dave DePriest at the heavyweight classification, he placed third. St. Helens had a total of 23 wrestlers competing in the tournament.

Other grapplers that placed for the Lions were Bob Davis fourth, Randy VonAllmen fifth, and Mike Coddington and Roy Oliver both placing sixth.

The other wrestlers competing at district were, Jim Welch, Gerald Richett, Kevin Muller, John Schmidt, Pat Kearsley, Rocky Thurman, Kelly Dering, Brian Sigler, Tim Coddington, Kurt Sigler, Dave Hanson, Mike Thomas, Randy VonAllmen, Bob Davis, Rick Luttrell, Gerry Thomas, Scott Manges, Larry Cave, and Mike Peterson.