

SENIOR PROM, "MOONGLO," HIGHLIGHTS EVENING

Marvin Naftzger Awarded Achiever Trophy of Year

Marvin Naftzger, a senior at John Adams, was awarded the junior achiever of the year trophy by Franklin J. Webster, executive director of Junior Achievement of South Bend-Mishawaka, Inc., Wednesday, May 10.

Marvin, a polio victim, who received the award on crutches, was president of Modern Mfg., and led his group for all-around ability in financial and business transactions.

Sales awards went to three students, one of whom was Barbara Keller, a junior at Adams. The awards were gold colored statuettes depicting a businessman with a brief case. The other two students were runners-up to Barbara.

Chosen on the merits of their all-around ability and contributions to junior achievement activities during the year, three achievers will represent the South Bend-Mishawaka area at the National Association Junior Achiever's Convention at Miami University, Oxford, Ohio, in August. Tom Horn, recently elected president of the John Adams Student Council, will act as one of the representatives.

Miss Laura Davis, an Indiana University senior, is doing her practice teaching with Mr. Robert Seeley in the art department.

She graduated from Danville High School, Danville, Indiana. Her home is in Rolling Prairie, Indiana, and she is now staying at the Y.W.C.A. Before coming to Adams, she did some practice teaching at James Madison Junior High School where she worked with second through eighth grades.

Miss Davis enjoys swimming, ice skating, and painting in her spare time. She is also interested in antiques.

While at Bloomington, Miss Davis started a pre-medical course, but changed to the field of art. She is a member and vice-president of Delta Gamma, national social sorority. She worked on the yearbook staff and she was National Treasurer of A.W.S.

Student Council Recipient Of A. K. Oliver Award

The John Adams Student Council has been awarded one of the thirty A. K. Oliver Citizenship Awards for 1956, sponsored by Scholastic Magazines in conjunction with the National Association of Student Councils.

These Awards, established last year in honor of the late Augustus K. Oliver, formerly Chairman of the Board of Scholastic Magazines, consist of \$50 each, given for the best group projects in citizenship and school or community service. They were made available for projects sponsored either by accredited student councils or by other student groups such as social studies or home room classes, service clubs, or special committees.

The projects were judged by Mr. Gerald M. Van Pool, Assistant Secretary for Student Activities of the National Association of Student Councils, Washington, D. C., and the editors of Scholastic Magazines.

Complete lists of the winners appeared in the May 17 issue of *Scholastic* and *World Week*, and in *Student Life*, organ of the National Association of Secondary School Principals. A news release has also appeared in the South Bend Tribune.

The award to John Adams was made for the following projects: "Share Their Fare" program to bring foreign students to the United States, freshman orientation, leadership clinic, and honor breakfast.

The reports of the projects will be retained by Scholastic Magazines for possible future publication. Paul Edgerton wrote the resume of the freshman orientation project, Wayne Benner had charge of the report concerning the leadership clinic, Barbara Rohlf wrote an article on the honor breakfast, and Gwen Garwood had the responsibility of the "Share Their Fare" program. Mr. Kermit Thompson is the sponsor of the Adams Student Council.

Wanda Hayes Receives Panhellenic Scholarship

Wanda Jo Hayes, daughter of Mr. and Mrs. Lloyd Hayes, 1728 Hoover Ave., was awarded a \$150 college scholarship by the South Bend-Mishawaka Panhellenic Assn. May 7 at a dinner in the L & H Inn.

Wanda Jo, a senior from 113, plans to attend Ball State Teachers' Col. (Cont'd on page 4, col. 3)

Three to Attend Clinic

Kenneth Stanek, Marlene Olson, and June Verhostra are among the additional registrants for the 11th annual high school music clinic to be held July 7-15 at Indiana University, Bloomington. The clinic will be attended by 600 outstanding high school music students of orchestra, band, and chorus.

Guest conductors for the clinic will be Ronald D. Gregory, director of bands at the University of Utah, Michael A. Bowles, visiting director of bands at Indiana University, and Lloyd Pfautsch of Illinois Wesleyan University.

SR. GLEE CLUB HAS ANNUAL MAY POTLUCK

The John Adams Senior Glee Club had their annual potluck on Tuesday, May 15, in the Little Theatre. Sue Metcalfe, next year's vice-president, and Carol Hertel, the assistant vice-president, were in charge of food preparations. Mrs. Hertel made delicious "sloppy joes" for the 110 members of the glee club. Tom Miller and Sue Bowman, co-chairmen of Miller's "Monsters" team that lost in the ticket selling contest, provided for the evening's entertainment. Guests who attended the potluck were Mr. and Mrs. Russell Rothermel and Mr. and Mrs. Lawrence T. Pate.

On Thursday, May 3, an ensemble from the Glee Club presented a program to the Kiwanis Club of South Bend.

May 18—BB—Adams vs. Elkhart—there.

"B" BB—Adams vs. Elkhart—there.

Regional Track Meet.
Senior Prom—Indiana Club

May 19—Sectional Golf Meet.

May 22—BB—Adams vs. LaPorte—here.

"B" BB—Adams vs. LaPorte—here.

Track—S. B. City Meet—N. D.

Glee Club rehearsal—Auditorium.

May 23—BB—Adams vs. Culver—there.

Marilyn Rainier, sophomore at John Adams, will be the guest of James Warner, general chairman of the senior prom, "Moonglo," tonight. Jim has had the responsibility of appointing his committees to plan the various phases of the prom.

Assisting Jim were the following people: Wayne Benner, chairman of the music committee; Paul Edgerton, head of the decorations committee; Joan Berry, chairman of the ticket committee; Kay Frash, chairman of the publicity committee; Pat Wallace, head of special invitations; and Lynne Waterson, chairman of the programs.

The dance will be held from 9 to 12 o'clock this evening in the main floor ballroom of the Indiana Club. Bobby Wear and his Orchestra will furnish the music for tonight. No fresh flowers are permitted.

The senior class sponsor, Miss Annajane Puterbaugh, will attend "Moonglo" as will the following senior home room teachers: Mr. Floyd Dickey, Mr. Clarence Stillman, Mr. Ernest Litweiler, and Mr. Paul Reber. Invitations have been extended to all the members of the faculty.

HI-Y INDUCTS ELEVEN

The John Adams Hi-Y held its bi-annual induction ceremonies at the First Church of the Brethren, Sunday, May 6, with Rev. Harper S. Will, Pastor, as the guest speaker of the afternoon. This marks the second largest induction in the history of the club.

The new members are: Doug Gill, Norman Moyer, Les Williamson, Jim Seedorf, Jerry Hobbs, Joe Root, John Wood, John Litweiler, Ned Fogerty, John Davis, and Port Ladner.

Letters from Our Korean Orphans

The Student Council sponsor, Mr. Kermit Thompson, has released the following letters from two of our Korean orphans for publication.

February 17, 1956.

Dear Foster Parents of John Adams High School:

The cold weather of the winter is going away now.
Have you been well my dear foster parents?

The winter vacation was over and we again started to go to school. I was glad to see the faces of my friends whom I have not seen for long time. The teacher asked us how we spent the holidays, and we bowed to the teacher. From the day I play gayly with my friends at school. After the school is over we play the game of hide and seek. Bigger pupils of the fourth, fifth, and sixth grades are engaged in kicking balls.

Last month I received the cash grant, Hwan 4,000, two cans of butter, a loaf of cheese, a bag of flour and a pair of shoes.

I wish you are well and happy.

Yours lovingly,
No Jae Sung K-2038.

* * * *

March 1, 1956.

Dear Students of John Adams High School:

I received your sincere letter, and I am very pleased to hear that you are working with your teacher Rothermel for good things.

I received the letter of February 14, 1956 and read it on our class-mates to their great appreciation of American students kindness especially of John Adams High School.

About 1800 boys and girls there in our school, and most boys like field sport while most girls like dancing. I like wrestling (judo) and skating in winter and swimming in summer and basket-ball, pingpong, foot-ball in spring or outumn never forgetting school lessons.

All of us like to become friends with American students. In our country, every April, all schools begin the new school year. Right now, some of my senior classes graduate from, and all classes are promoted to the higher grade, and we will soon welcome new coming younger brothers.

The pictures of your school I received with many thanks. It is really magnificent.

I always long for America and especially John Adams High School.

I will this time send you a picture of our school, which 40 rooms divided into so many particular rooms, a science room, a music room, a room for domestic science, art room, a room for students' hygiene, and athletic's room, and an auditorium.

I pray that you may have a good health, hope we shall hear from you about more details of your living.

Truly yours,
Sok San Yoon KC-750.

Underclassmen Salute Seniors

Soon the seniors will be going home from John Adams for the last time. During their last year they have accomplished a great deal.

One of the most outstanding accomplishments is the results the Student Council has had this year. Under the direction of its president and senior board members, this council has carried on forty-five projects . . . more than any other Student Council Adams has ever had.

The seniors have tried to bring prestige to the school and bring up Adams' name by encouraging individualism and discouraging non-school supported group activities.

Certainly the four seniors who were chosen by the American Field Service to go to foreign countries representing Adams have contributed to the good name of the school. Choosing four students for this trip instead of the customary one was an accomplishment in itself because the school had raised so much money that they were entitled to send four.

Last but not least, the senior officers' leadership in many club activities here at Adams has proved beneficial to the school as well as to the club itself. They certainly will be remembered.

Congratulations and good luck to the seniors.—Darla Jo Doyle, Junior.

SO YOU'RE GLAD IT'S SPRING!

I'm here to tell you the sad story of Jennie Kandall . . . that's me. I'm really just a poor, hard-working girl. Everything happens to me and I want you to feel real sorry for me.

One bright sunny day when it finally warmed up, I came home and announced to my mom that today I would get my cotton skirts out. Mom thought that was a great idea.

"Good," she said, "and while you're at it, you might as well clean out the closet. It's pretty messy."

I wanted to argue but I thought better of it because my pop came staking in right then and I could tell by the look on his face that this wasn't the time for arguing.

A few minutes later he came storming into my bedroom and screamed, "Jennie, was it you who left all those records on the floor in the recreation room?" — as if it could have been anyone else.

Well, it seems that he was in a hurry and slipped on the records, fell into a lamp and broke it, got a little excited and threw his shoe at the lamp on the other side of the room, and . . . oh well, I always did think it was fun to walk around with flashlights anyway. I wonder what made me leave those records on the floor in the first place. Couldn't have been spring fever, could it?

In the midst of cleaning my closet, my kid sister Beth came in and demanded her roller skates that were on the top shelf. I could barely reach them so I tried pushing them over a little so I could get a good grip on them. That didn't go over too big because one rolled a little too far and as a result, I have a nice big bump on my forehead . . . just what I wanted for the Senior Prom.

When I finally got my skirts out and the closet cleaned, I made a horrible discovery. None of my skirts would fit me . . . that is, my summer skirts. That meant only two things. I had to have some new skirts and also I had to go on a diet. The first result cost money and I just seemed to be plumb broke at the time. I was already paid up three months in advance because of my dress for the Senior Prom.

I told the whole sad story to my pop but he didn't eat it up too much. Now pop is one of those people who really thinks about things like this and always comes up with a good logical solution. And today was no exception. He said that if I went out and cut the grass I would start losing some of that excess weight and also he would pay me. So, seeing as pop's solutions are always good, I went out to the garage to get started. To my delight there was a power lawn mower sitting there that I had never seen before. I said to myself, "Well, this will be a cinch. All I have to do is start this thing and then sit here and watch while it does the cutting by itself."

But the funniest thing happened. When it got to the corner it didn't turn. It just kept going and some car ran into it. I guess you're supposed to hang on to those things and steer them.

Well, there was nothing for me to do but get out the hand mower. A stick got caught in it and so I was
(Continued on Page 3, Column 1)

As we look back this past year, some of the dances which stand out as being some of our favorites are:

The Eagle-Bear Romp — the big week end with the bonfire and the rally with Central.

The Coronation Ball — Sue Wood was crowned basketball queen of Adams at the Adams vs. Riley game. The dance followed the game.

The Dribble Drag — The record dance sponsored by the Booster Club with cartoons of the basketball players for decorations. The caricatures were drawn by Miss Farnier.

The Junior Prom — "Carousel." A few who gave fine entertainment were Helen Williams, Ronnie Miller, Linn Wickizer, and Bob Walker.

Swing-heart Sway — All-City Hi-Y dance.

Mid-Year Prom — Seniors and a few underclassmen enjoyed this all-city dance at the Indiana Club.

Tuxedo Junction — The sophomore dance in which Billy Nicks provided the music.

Moonglo — The Senior Prom which will be held tonight at the Indiana Club. After all the work the seniors have put into it, the dance certainly will be a successful one.

Some of the fads of this past year have been very interesting. Here is a list of some of them:

- Bubble saddle shoes.
- Head bands.
- Rock and roll.
- Capri pants.
- Chukka boots.
- Suspenders.
- Vests.
- Elvis Presley.
- Knitting.
- The expression — "See Ya Later, Alligator."
- Mickey Mouse.
- D. A.'s.
- The chicken.
- Bermuda's and knee socks.
- Robin Hood hats.
- Baby doll sleeves.
- Flat tops.
- Khakis.
- Crenolines.
- Pizza.

Some of the drives which the school sponsored were:

Flag drive raised money to buy a flag for each room in the school.

Share Their Fare to raise money for a foreign exchange student. In fact, enough money was raised to support two students next year.

Korean Orphan Drive under the slogan "Keep Korean Kids Klotted" raised money to support Korean orphans for one year.

Christmas seal drive to help fight T.B.

As we look back for the final time this year, we see what a lot of accomplishments and activities we have had at Adams. Some of them we will never forget.

—Judy Jacobson.

It seems as though Rodney Robison while giving a discussion on soil conservation in community civics class one day described the Grand Canyon as only a glorified gully.

John Adams Tower

THE STAFF

WENDY HERON
Editor-in-Chief

Published weekly from September to June except during holiday seasons by the students of John Adams High School, 808 South Twyckenham Drive, South Bend, Ind. Publications office, room 204, telephone AT 6-9255. Prices: 10 cents per copy; \$1.00 per semester; \$1.75 per year.

Feature Editor.....Gwen Garwood
Circulation Manager.....Paula Bryant
Exchange Manager.....Sharon Barts
Business Manager.....Joan Jacobs
Advertising Manager.....Mary Horning

Sports Editors.....{ Ron Wallace
Bob Ziker
Faculty
Principal.....Russell Rothermel
Adviser.....Mary Walsh

HAVE YOU SEEN . . .

- . . . the look on Helen Williams' face when Denny Grabner consented to let her use his jacket for outside gym classes?
- . . . the modern chignon hair style?
- . . . all the female tennis stars walking around the halls?
- . . . the dreamy senior-A-ities looks?
- . . . the winter sweaters and skirts when the temperature is 70 degrees?
- . . . the "gem" on Miss Horner's left hand?
- . . . when Mr. Crowe styled Sam Stancin's blue vest in 106, 4th hour?
- . . . the enormous vegetables in Green Valley?
- . . . the ghost of Nancy Whitlock? **Roger Mangus** is supposed to have poisoned her and she is coming back to seek revenge?
- . . . the mad-dash at 7:29 to make Glee Club rehearsal at 7:30?

So You're Glad It's Spring

(Continued from Page Two)
trying to get it out with my bare feet. Unfortunately, I got my toes caught in those "whuchamacalluts" that go across and all over the place, so the hand mower didn't prove to be very helpful either.

I finally got disgusted and besides I was hungry. I went in and dinner was all ready. There was so much to eat that it looked like one of those pictures you see in magazines advertising a perfect meal. I sat down and started to dig in when good ole pop reminded me of the diet. Reluctantly I ate a piece of lettuce, drank a glass of skim milk, and went to bed thinking of how nice it would be to have the ground covered with snow and wear wool skirts and sweaters again.
—Linda Ebeling.

- Blue Suede Shoes—newest fad.
- 500 Guys—the ones hard to enough to get.
- Graduation Day—June 5th.
- Too Young To Go Steady—Freshmen girls.
- Cherry Lips—Boys who wear lipstick.
- No Money Down—after the Prom.
- Moon Glow—The Senior Prom.
- The Second Time In Love—**Barb McIntyre** and **Jim Hoehn**.
- Mr. Wonderful—the guy you're not dating.
- Man With The Golden Arm—Adams baseball pitcher.
- You Give Me Fever—Spring.
- Tell Me Why—I don't have a date for the Prom.
- Go On With The Wedding—**JoAnn Reese**.
- Standin' On The Corner — 106 Study Hall.
- Heartbreak Hotel—AHS.
- Slippin' and a' Slidden — test grades.
- Picnic—Seniors' day at Potawatom.
- Wonderous Love—Goin' Steady.
- Magic Touch—Needed for finals.
- Why Do Fools Fall In Love—Couples gone their separate ways.
—Kay Frash.

BOUQUETS & BOLOGNE

- Gardenias to those who go to the baseball games and . . .
- Garlic to those who never go to support the Adams teams.
- Roses to Miss Bamberger for having endurance with amateur tennis players
- Rubbish to the kids who never bring their rackets.
- Petunias to those who have spring fever but do their homework anyway
- Pickles to those who let spring fever get the best of them.
- Asters to the kids who worked so hard on Green Valley and . . .
- Arsenic to those who didn't go to see it.
- Gardenias to the graduating seniors who have accomplished something
- Garlic to those who loafed for four years.
- Daffodils to the girls who cleared the high jump mark in gym class and . . .
- Dandelions to all those who ran under the pole.
- Poppies to those who gave money to fill the Red Cross boxes and . . .
- Pepper to all those who didn't give anything.

- What do you think of anatomical juxtapositions of the abicularis oris in a state of contraction? —in other words, kissing.
- Marti Brannan**—It's really a shame.
- Larry Smith**—It'll never work.
- Sue Stull**—It's bigger than both of us.
- Joe Cissel**—I'm for it 100%.
- Bev Prohaska**—Is that the big stink they made in chemistry?
- Ernie Sessler**—Sounds good.
- Sandy Weldy**—How can I be proficient if I don't know what that proverbial and provocative bit of oratory means?
- John Ross**—Good for what ails you.
- Dave Keller**—Is that what they are having for lunch today?
- Becki Wetter**—If that's a bomb, I'll give it to **Danny** for his birthday.
- Jim Hoehn**—I'm gravely puzzled about where it came from, why it's here, and where it's going.
- Joan Berry**—Isn't that Gina Lolo-brigida's new picture?
- Wendy Heron**—If they bottle it, I'll buy some. —**Wendy Fischgrund**.
- Ulcers are not caused by what you eat as often as by what's eating you.
- You will never stumble on anything good while sitting down.

Rodins
Byron W. Sheets, Owner
• Radio
• Records
• Television
• Home Appliances
132 N. MICHIGAN
Phone 4-1184

Photo Supplies
SCHILLING'S
329 S. Lafayette Blvd.
(Near Western)

ENGEL'S
109 Western Avenue
Your Headquarters For
Gifts—Jewelry
Graduation Gifts
Beautiful Evening Bags
1.95 and 2.95

LUGGAGE
FOR GRADUATES
see
HANS-RINTZSCH
Luggage Shop
INC.
Michigan at Colfax

DIAMONDS • JEWELRY • WATCHES
J. TRETHERWEY
JOE the JEWELER
104 N. Main St. J. M. S. Building

Sunnymede Pharmacy
1432 Mishawaka Avenue
Phone AT 7-4947 South Bend, Ind.

TENNIS EQUIPMENT
HEADQUARTERS FOR
Spalding - MacGregor & Bancroft
RACKETS ----- from \$4.95
PRESSES ----- from .89
SWEATERS ----- from 9.95
SHORTS ----- from 2.50
Sonneborn'S
SPORT SHOP
121 W. Colfax CE 3-3702

Brownies
Snack-
Bar

Open 7 A. M. to 5:45 P. M. Phone CE 3-0945
ALEX'S SHOE HOSPITAL
THREE-MINUTE HEEL SERVICE
We Feature "O'Sullivan" — America's No. 1 Heel
125 W. Jefferson Blvd. JOHN KOSKI, Prop. Opposite Post Office

SHARON PATTY
Priddy-Tompsett Photographers
209 Sherland Building

Osmon and Half-Mile Relay Team Qualify

Last Friday the track team traveled to Mishawaka to participate in the Sectional. Track is run in about the same way as the basketball tournaments with everyone entered at first and then the field is narrowed down. Boys that qualify at Mishawaka last Friday will go to East Chicago today to compete with other Sectional winners.

Boys that qualified from Adams were Fred Osmon in the 100-yard dash and the half-mile relay team consisting of Osmon, Phillips, Ross, and Conley.

Although these were the only boys that qualified, a couple of other boys just missed. Gene Phillips was just barely edged out in the 100-yard dash and Jim Sostack was well on his way to qualifying in the high hurdles when he tripped on the last hurdle and failed to finish the race.

THINLIES DROP MEET TO WASHINGTON HIGH

Last Monday the track team had a meet with Washington and came out on the short end 83½ to 25½.

Bill Baird was the only winner for the Eagles by winning the 440, thus keeping the Eagles from a complete shutout.

The City Track Meet is to be held next Tuesday, May 22, on Cartier Field at the University of Notre Dame. The meet starts at 6:30 p.m. and should prove to be very interesting. Tickets may be purchased from any member of the track team. Let's have a big showing from Adams and help the team to victory.

SOSTACK LOWERS OWN MARK IN LOW HURDLES

In the last dual meet of the year the track team suffered a defeat at the hands of city-rival Riley by the score of 70½ to 38½.

In his last home appearance of the year Jim Sostack once again lowered his own mark in the low hurdles. Jim's present mark stands at :21.5 which is only .5 of a second off the best time recorded in the city this year. Jim also won the high hurdles in a respectable time of :15.8. Larry Wygant placed second in both hurdle races, finishing right behind Sostack.

The only other winners for Adams were Fred Osmon in the 220 and the half-mile relay team.

The team's record this year was better than in previous years but was not as good as was expected. The final standings were won three and lost five.

120 High Hurdles: 1. Sostack (A);

(2) Wygant (A); 3. Robinson (R).

100-yard Dash: 1. Monus (R); 2. Conley (A); 3. Osmon (A).

Mile Run: 1. Fritz (R); 2. Manuszak (R); 3. Cass (R).

440-yard Dash: 1. Pahl (R); 2. Pozil (R); 3. Holmgren (R).

180 Low Hurdles: 1. Sostack (A); 2. Wygant (A); 3. Parton (R).

880-yard Run: 1. Cass (R); 2. Smith (R); 3. Kaiser (R).

220-yard Dash: 1. Osmon (A); 2. Conley (A); 3. Monus (R).

Mile Relay: 1. Parks (R); 2. Parton (R); 3. Holmgren (R); 4. Pahl (R).

880 Relay: 1. Osmon (A); 2. Personette (A); 3. Rose (A); 4. Conley (A).

Shot Put: 1. Webster (R); 2. Bingamen (R); 3. Nichols (A).

Pole Vault: 1. Katona (R); 2. Alford, Wier, Darrow—tie (A), (R), (R).

Broad Jump: 1. Kalwitz (R); 2. Monus (R); 3. Baird (A).

High Jump: 1. Kalwitz (R); 2. Lewis (R); 3. Taylor, Personette—tie (A), (A).

Golf Team Places 8th In LaPorte Invitational

The golf team played in the LaPorte Invitational last Friday, May 11, and placed eighth. There were nineteen teams entered. Ronnie Miliken and Bob Walker tied for Adams' team honors.

In the match played with Mishawaka on Monday, May 14, the Adams golfers came out on top by a score of 9½-5½. This win reverses an earlier defeat by the Cavemen. Bob Walker, Ron Miller, Tom Horaka, and Don Zombik were winners of their matches.

Tomorrow, the Adams team is entered in the Sectional golf meet which will be held at LaPorte. The four teams with the lowest team score will be eligible to compete in the State Finals to be held in Indianapolis on Saturday, May 26.

Wanda Hayes Receives Panhellenic Scholarship

(Cont'd from page 1, col. 2)

Lege, Muncie, Indiana, next fall. She is a member of the National Honor Society, Library Club and Junior Waltons and has worked with the Prep Glee Club, yearbook and Junior Achievement at Adams.

The scholarship carries an additional \$150 if the recipient maintains her scholastic average. Wanda Jo is the 14th girl to receive the annual award since its inception in 1946. All high schools in St. Joseph County nominate one candidate except the one that had the previous year's winner.

Batsmen Sneak By St. Joe Nine — 5 to 4

The Eagle batsmen sneaked by a determined St. Joe nine in the last inning in a game played Monday. The Eagles needed a clutch run in the last half of the seventh inning with two out to win the game. The game was all tied up with a score of four to four going into the bottom of the seventh when with two outs, a pair of errors, a walk, and a wild pitch gave the Eagles the margin of victory—five to four. The Eagles got four runs on six hits while the St. Joe boys got four runs on five hits. Kenny Marvel went all the way for the Eagles and got the win. Tschida went all the way for St. Joe and got the loss. Edgerton did the catching for the Eagles.

The Eagles got two runs in the first inning on a hit by Paul Edgerton, a walk, and an error. The Eagles also scored in the fourth on a pair of singles, one by John Robbins and the other by Ken Marvel, a hit batsman and a walk. John Robbins went all the way home when his single resulted in three successive St. Joe errors. St. Joe got four runs in the fifth inning on a walk, a hit, a hit-batsman, an error, another hit, and an error. Of the six hits the Eagles got, Paul Edgerton got two and John Robbins belted out a single and a double.

Schiffer Drug Store

SODA — SCHOOL SUPPLIES
PRESCRIPTIONS
609 E. Jefferson Ph. CE 3-2129

River Park Jewelers

2224 Mishawaka Avenue
Phone CE 2-0297 South Bend

ERNIE'S Shell Station

SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

To welcome guests

LOU'S SUPER SERVICE

Mishawaka Ave. at Twyckenham
MOTOR TUNE-UP
LOUBRICATION ANY TIME

Compliments of

Davis Barber Shop

2516 MISHAWAKA AVENUE

Adams School Medals with
Raised Scarlet "A"
Bronze \$2.50
Sterling Silver, \$4.95 incl. tax
STERLING SILVER CHAINS
FOR MEDAL, \$1.65 incl. tax

SPORTING GOODS
"Look for the Log Front"
113 N. Main St.

USE PERSONALIZED LABELS

with your name and address
for your records, books,
stationery, etc.

500 for \$1.25

at

SLICKS
ENGRAVING COMPANY
Across from John Adams
South Bend, Indiana

STUDENTS

ALWAYS WELCOME

128 West Washington

Looking for a . . .

SAFER?
BETTER?
SECOND?
CAR?

— See —

Michiana's Largest
Selection of Clean Cars.

All On One Lot

150 CARS
from \$50 - \$4500

Ben Feferman's

ATlantic 9-0311
602 S. Michigan

For the Best in Music
COME TO

Bargerhuff Organ & Piano Mart

Allen Organs Janssen Pianos
Sheet Music

1508 Mishawaka Ave. AT 8-2877

TWO LEGS

PANTS • SWEATERS • JACKETS

Sport Shirts

- Button Down Collar
- Ivy League Style
- Short or Long Sleeve

\$2.95 & \$3.95

IVY LEAGUE STYLE

Kahki Slax

OR PEGGED MODELS
Also Light Blue, Black

\$3.95

118 SO. MICHIGAN ST.