

Cobra Sets Good Example as Miss Calle Ocho

BY: VIVIAN GUERRERO

Janette Arteaga, a junior at South Miami Senior High, has won the title of Miss Calle Ocho 1983. Also to her credit is the title of Miss Photogenic.

There were 27 contestants and 3 different contests held. Of the three, Janette took two titles, Miss Photogenic and Miss Calle Ocho.

"I didn't think I was going to win. I thought it would be more like a learning experience. Of course, I wanted, like everyone else, to win but I didn't think I would," said Miss Calle Ocho.

Along with the titles are

duties.

"I represent the Hispanic community and therefore, I have to set a good example for other people to follow and represent the community as best as I can. I also have to make a lot of speeches," added Janette.

Janette likes to spend her spare time with boyfriend Ricky Alvarez, a senior at South Miami, and instructing ballet at Miami-Dade's South Campus. She also enjoys several hobbies which include jazz, modern dance, karate, Spanish dance, piano and modeling. Janette's future goal is to become a nurse.

Janette Arteaga, Miss Calle Ocho 1983, is also one of SM's outstanding students.

ple, more suspicious, because

takes a lot of constant help