

John Adams Tower

COMING EVENTS

March 26—Assembly — Laporte High School Band, 1:30 p. m.
 March 29—Spring Vacation begins, 3:00 p. m.
 March 29—First nine weeks grading period ends.
 April 8—Vacation ends — 8:20 a. m.

Vol. 17, No. 22

JOHN ADAMS HIGH SCHOOL — SOUTH BEND, INDIANA

March 22, 1957

"A Waltz Dream" To Be Presented March 28-29

HONOR SOCIETY HOLDS SPRING INDUCTION

The John Adams Chapter of the National Honor Society held its spring induction of candidates on Thursday morning, March 21, in the auditorium. Five per cent of the junior class and five per cent of the senior class were inducted into the society on the basis of their scholarship, character, service, and leadership. They also had to have a scholastic standing in the upper one-third of their class. Faculty members voted on the students eligible for the society on the basis of the four standards set up by the constitution of the society.

Sandra Mitchell, president, presided at the induction and was assisted by other members of the society. Members who spoke on the four standards of the society were Tom Horn, leadership; Pete Sherman, character; Kathy Aaron, service; and Joe McCreight, scholarship. The candidates were ushered into the auditorium by Jane Martin and Sue Metcalfe. Carol Hertel administered the pledge. Mr. Russell Rothermel presented the membership pins, and the inductees were congratulated by Mr. A. T. Krider, sponsor of the society, and Dr. John Young, superintendent of schools in Mishawaka, guest speaker of the morning. Bonnie Hewitt and Roy Inlow placed the candles in the candelabra, and the inductees took their seats.

Joan Jacobs and Jim Daniel were in charge of the props for the induction. Barbara Dickey was in charge of the robes which were loaned to the society by Mrs. Lawrence T. Pate. Mr. Ronald Walton directed the orchestra in playing the processional music for the induction.

After the induction a tea was given for the newly inducted members and their parents in the cafeteria. Other guests were Dr. John Young, Mr. Russell Rothermel, Miss Agnes Burns, Mr. A. T. Krider, and the faculty. Linda Rogers and Barbara Keller were in charge of the arrangements for the tea. They were assisted by Mrs. June Strickler and the cafeteria staff.

The thirteen senior inductees were John Ross, Joann Stouffer, Mary Sharon Quealy, Nancy Thompson, Ronald Wisely, Kenneth Dinges, Jane Weidner, Patsy Rupert, Millard Thompson, Iris Kendall, Dick Nichols, Joann Struck, and Ila Mae Reeve.

(Cont'd on page 3, col. 2)

Posing for the TOWER camera are some of the cast of "A Waltz Dream" to be presented Thursday and Friday, March 28 and 29, by the Glee Club and Drama Club. Some members of the chorus, left to right, are Beverly Twigg, Beverly Prohaska, Marilyn Schwanz, Alice Lloyd, and Susan Stoner. In the background are Lucy Wappenstein who plays Kay Robinson and David Getzinger who is cast as Bertram Budget.

THIRD TROPHY IN HONOR OF DAVID KOTO PRESENTED TO ADAMS

Mr. Russell Rothermel accepted a trophy from the Fisher Body Craftsman's Guild in honor of David Koto in an awards assembly on March 14. David, a 1956 graduate of Adams, is a freshman at the University of Michigan and was unable to attend the assembly to make the presentation. The trophy was for a national styling award for model cars.

In the 1956 senior division competition for model cars, David won a second place award in the state of Michigan and was awarded \$100. His model car was then judged one of the ten best designed cars in the national competition, and he was awarded a \$1,000 styling scholarship to the college of his choice and a personal trophy.

This was not the first award David has won in the Fisher Body competition. In 1954 he was awarded first place in the junior division in the state of Indiana. For this he was awarded \$150 and a trophy was presented to John Adams in his honor. Again in 1955, David won first place in the senior division in Indiana and was awarded \$150, and another trophy was given to Adams.

The three trophies presented to Adams in honor of David are displayed in the library.

SENIOR CLASS SELLS 800 DIRECTORIES

An annual project of the senior class is the publication and sale of a student directory each school year. Joe Barnette and Mary Quealy were in charge of the directory this year which was recently published. Members of the Class of 1957 sold over eight hundred copies of the directory.

Marcia Hoelscher, homeroom 102, and Joe Barnette, homeroom 101, each sold one hundred directories which was the most sold by any senior.

Car-Wash to Raise Funds For "Pennies for Peace"

One class of Adams students have a unique method of raising funds for contribution to the Korean Orphan Drive, "Pennies for Peace." The Public Speaking II class, under the direction of Mr. William Brady, is sponsoring a car-wash to help raise money for the drive. The car-wash will be Wednesday, March 20, from 2:15-5:30 p. m. and Saturday, March 23, from 9:00-12:00 a. m. and 1:00-5:00 p. m. The cost of a car-wash is one dollar with a charge of twenty-five cents extra for white walls. The place of business will be at Bob Wetter's house, 530 South Ironwood Dr.

Adams students are urged to have their cars washed for this worthy cause.

8:00 P. M. Curtain Rises On Opera Presented By Glee and Drama Clubs

*"Our hearts are filled with glee
 And festive loyalty,
 Our princess weds today,
 The bridegroom's on his way."*

are the words of the opening chorus in "A Waltz Dream," a light opera by Straus. The opera will be presented on March 28 and 29, at eight o'clock in the evening, by the John Adams Glee Clubs and the Drama Club. It will be directed by Mr. James L. Casaday and Mrs. Lawrence T. Pate. Mr. William Brady is the co-ordinator.

Results of the tryouts for the leading roles in the musical are as follows:

Maximilian	Edward Bryleski
Princess Helene	Shirley Otolski
Prince Rupert	William Williamson
Lieutenant Niki	Thomas Miller
	Larry Thompson
Kay Robinson	Lucy Wappenstein
	Shirley Otolski
Princess Matilda	Carol Hertel
Lieutenant Montschi	Harold King
Louisa	Nancy Thompson
Wilhelmina	Brenda Barritt
Fredericka	Suzanne Metcalfe
Bertram Budget	Larry Thompson
	David Getzinger
Count Lothar	David Hartenbower
Count Sigismund	Arthur Hobbs
Nicholas	Kent Wilkenson
Fifi	Beverly Prohaska
	Joni Lindale
Annerl	Susan Stoner
	Dorothy Sellenberg
Rosa	Susan Bowman
Pages	Garnet Jacobs, Sue Nelson,
	James Hite, Brian Pence, Eric Nelson

The story of "A Waltz Dream" opens as King Maximilian returns to his kingdom, Sylvania, with Princess Helene and her future husband, Niki, an Austrian army officer. The court is pleased to learn that the obstinate Helen has finally selected a husband who will be the means of getting a loan for their bankrupt monarchy. However, Helene has chosen Niki for her husband because he reminds her greatly of her childhood sweetheart, Rupert. Niki is marrying Helene only because he has been ordered to do so by his Emperor. Upon his arrival, he falls in love with an American artist, Kay Robinson. One evening Niki and his friend, Montschi, go secretly to see Kay but are followed by the King, Rupert, and Sigismund, two of Helene's suitors. As the plot thickens, Rupert and Niki are tricked into going to London by Sigismund. How-

(Cont'd on page 3, col. 2)

COLLEGE BOUND 1960-61

College may really seem too far in the future to even think about for you freshmen and sophomores, but speaking as an "experienced" and "weathered" senior you don't realize just how close it really is. It seems as though my four years at Adams have just flown by, and yours will go equally fast if you are planning on attending college after graduation.

Right now, while you are comparatively new in high school, is the time to start correcting study habits that will be carried through your remaining high school and college days. These habits will also become a valuable part of your lives after you complete your education.

As the enrollment of colleges and universities becomes larger year by year, the entrance requirements become harder and harder, and unhappy are those whose applications are refused. As the requirements are made stiffer, good grades and the desire to learn are more in demand and now is the time to start building your foundation and background. Along with the college enrollments becoming larger, most colleges are definitely beginning to limit their enrollments and annually turn down many applicants. The enrollments must be limited in order to offer the proper facilities and good instructors per student.

An attribute sought after by college admissions counselors is the applicant's service rendered to the school through extracurricular activities. Although this isn't the most outstanding quality, it is quite an important one.

And last but by far not the least while you are planning your college course to pursue, don't forget to also plan your high school course so you will meet all the requirements for college admission and will be acceptable to the college you are considering.

Good luck to the college bound, classes of 1960 and 1961, and while you're at it, don't forget to enjoy your remaining years at Adams.

Gardenias to the Adamsites who can keep their minds on their schoolwork during spring weather and **Garlic** to teachers who give loads and loads of homework . . . **Tulips** to those who co-operated with the Student Council and gave to the Korean Orphan Drive and **Turnips** to anyone who was a tightwad . . . **Roses** to all those who are working on the production "A Waltz Dream" and **Thorns** to those who haven't bought a ticket to see our Glee Clubs and Drama Club in action . . . **Gardenias** to the boys going out for the spring sports and **Garlic** to those who don't support these sports . . .

John Adams Tower

STAFF
JOAN JACOBS
Editor-in-Chief

Published each Friday from September to June except during holiday season by the students of John Adams High School, 808 South Twyckenham Drive, South Bend 15, Indiana. Publications office, room 205, telephone AT 8-4635. Price: 10 cents per copy. \$1.00 per semester; \$1.75 per year.

Feature Editor.....Linda Rogers
Exchange Manager.....Marcia Hoelscher
Advertising and.....
Business Manager.....Mary Horning
Photographer.....Bob Ziker
Sports Writers.....Jerry Poling

John Ross, Gary Eagles, Jim Hartke,
Ron Shapero, Pete Sherman, Bob
Ziker.
Principal.....Russell Rothermel
Adviser.....Mary Walsh

FROM THE TOWER'S DOODLING PAD

Lynn see money
Lynn want it
Lynn Palmer

Judy rot
Judy mildew
Judy Mould

Sue met cow
Sue met bull
Sue Metcalfe

Joe Post
Joe Nabisco
Joe Kellogg

Robert hunt
Robert search
Robert Feingold

D. J. South
D. J. East
D. J. West

Beverly tree
Beverly branch
Beverly Twigg

LaVern car
LaVern truck
LaVern Buss

Richard find 'er
Richard loose 'er
Richard Hunter

Sharon cleans
Sharon waxes
Sharon Skees

Freya lark
Freya robin
Freya Finch

Clem sprouts
Clem grows
Clem Flowers

Bob drummer
Bob trumpeter
Bob Piper

Charles bacon
Charles pork
Charles Ham

Judy beak
Judy foot
Judy Winge

Jim wolf
Jim coyote
Jim Fox

An Average Adams Lunch Hour OR Eating Isn't Worth It

I never really realized how many people there were at Adams until I was on my way to the cafeteria; then I was sure they were all against me. As usual, I was at the end of the slow-moving line. Standing by the lunch room doors, watching everyone eating, and smelling the delicious food, my stomach sounded like an orchestra tuning up and my mouth watered like a panting dog's.

Someone dropped her purse and everyone went running all over the hall to recover the contents. Discussing the menu with my friends, we all decided the plate lunch wasn't to our liking, but after holding up the line, proceeded to take it anyway. I soon discovered I'd forgotten a spoon, which I absolutely couldn't eat without. To top it off I dropped my butter in the prunes and upon removing it I knocked my bread off my tray. Moving on to pay the boy I tried to get my money . . . lipstick, comb, dirty Kleenex, compact, eleven bobby pins, one (ouch!) straight pin, four notes, a broken pencil, theatre stubs, three pennies, a nickel and two dimes. "Anyone have seven cents I could borrow?" I screamed. The cashier insisted I pay tomorrow but I argued, saying I hated debts. Three minutes and four people later I produced the money.

Proceeding to find a seat (which by this time was almost impossible) we walked upstairs and back down, spilling everything. I discovered I needed a straw and almost made a girl drop her tray, getting it. I informed my friends I couldn't eat potatoes without mustard. I guess that was obvious later; my green skirt has never looked the same since. Someone said something funny . . . it must have been hysterical because I spurted milk on everything and everyone in that vicinity.

I finished two minutes before the tardy bell and picking up my tray my knife fell off. As I was picking it up, something ripped (the boy behind me said it was only my back seam). I forgot to put my paper where it belonged and had to return. With that the bell rang, I headed for the office and made up time after school. Take it from one who knows — eating isn't worth it.

Miss Paula Rochon, who is doing her student teaching with Mr. Robert Rensberger in American Government. Miss Rochon is a senior from St. Mary's majoring in social science and minoring in education. Muskegon, Michigan is her hometown and after graduation she hopes to teach either in Muskegon or South Bend. Miss Rochon has attended St. Mary's all four years of her college education.

In the little spare time that Miss Rochon does have she enjoys dancing and discussions.

Tomorrow is the big day for Central. We wish them all the luck in the State. Everyone is counting the days until Spring Vacation and the seniors are beginning to count the days till graduation.

Trully Thompson is watching the mail and eagerly waiting for that all important letter.

Ron Weaver will be having a lonesome weekend with Barb out in Colorado.

A bunch of tired seniors left at dawn this morning and will be even more tired when they return in the wee hours of tomorrow morning.

One week remains to get tickets for the Glee Club and Drama Club production, "A Waltz Dream."

EAGLE of the WEEK

The Eagle of the Week is 18-year-old Bob Wetter who is 5' 10" tall and tips the scales at 158 pounds. Bob is president of the Screen club and finds time to enjoy reading from some of his one hundred books.

Steak and French fries are on the top of Bob's food list, while Playhouse 90 and I Love Lucy rate highest in TV programs.

When asked what his pet peeve is, Bob said he doesn't like to see girls dressed sloppily. If they wear a navy blue skirt and sweater, says Bob, they really look sharp.

Some memorable events during Bob's four years at Adams he recalls are: being in the play Green Valley, and one time he went out to greet the football team and got in their way.

Bob thinks Adams is the best school in South Bend and is proud to be a part of such a school.

Daffynitions

ABDOMEN—A cavity containing the organs of indigestion.

CHARMAINE—A cheap substitute for Chop Suey.

BEDBUG—Undercover agent.

EXPLAIN—An airplane that is no more.

ALARM CLOCK—A handy device if you like that sort of thing.

BOWLEGS—Somethings without parallel.

COUNTER-SPY—A department store detective.

CENSOR—A man who knows more than he thinks you ought to know.

U. S. Tour at Adams

Grand Canyon: gym floor from the top of the balcony.

Old Faithful: the drinking fountains.

Ford Museum: students' cars parked along the Avenue.

Brookfield Zoo: Four Corners.

Pike's Peak: the tower entrance.

Niagara Falls: showers in the dressing rooms.

Stork Club: the cafeteria.

30 Go On First Soci Trip to Chicago

The dates for the three annual senior sociology trips this year are March 22, April 12, and April 26. Thirty sociology students will go on the first trip. They will depart from Adams by bus at 6:15 a. m. on March 22, and expect to arrive in Chicago in time for the opening of the Board of Trade Building which will be the first stop on their itinerary. There they will hear a lecture and visit the observatory. Their next stop will be Marshall Field's where they will have luncheon in the English Room, number one of the Veranda Party Rooms. They will also be allowed time for shopping in the store.

After lunch the group will tour the Swift Packing Company, visit Maxwell Street, shop in Chinatown, and eat dinner in Guey Sam's in Chinatown. After dinner they will tour Skid Row. The day will be ended by viewing the award-winning play, **No Time for Sergeants**, at the Erlanger theater. The group will leave Chicago about 11:50 p. m. and will arrive at Adams about 1:45 a. m.

The students who are going on the trip today, March 22, are Joe Barnette, Sharon Barts, Dixie Benton, Charles Broyles, Paula Bryant, Dave Chizek, Fred Christie, Joe Cissel, Andy Cobb, Dennis Cooper, Lance Hanna, Marcia Hoelscher, Mary Horning, Donna Huffman, Pat Kasa, Judy Koch, Drude Koren, Tony Lacopo, Bob Lott, Melinda Malmberg, Judy McClure, Bob Mitchell, Kay Mundell, Barb Purdy, James Rosebrook, Ernie Sessler, Pete Sherman, Dianne Smith, Ron Sternal, and Bob Wetter.

Mr. and Mrs. J. Gordon Nelson and Mr. and Mrs. Alonzo Goldsberry will accompany the group.

Senior Guidance Program On Jobs and Marriage

The second semester senior guidance program consists of two units entitled, "Job Information" and "Marriage." The program provides for various speakers in the relative fields of the two units.

Miss LaVerne McDonald of the Indiana State Employment Division spoke on "Job Prospecting" on March 12. Harold King was chairman of this Tuesday morning guidance session.

On March 26, Larry Lieberenz will introduce the speaker of the morning, Mr. Don Carter, Supervisor of General Accounting at Bendix. His topic will be "Staking A Claim."

"Pay Dirt" will be the topic of discussion at the April 9 session for which Berniece Overton will be chairman. Mr. Lee Cress, director of training at Associates Investment, will be the guest speaker.

Three speakers are also engaged for the second unit, "Marriage." On April 16, Dr. John Vayhinger, clinical psychologist, will speak on "What On Earth Does He See in Her?" Nancy Thompson will be the chairman.

Mr. Fred Hilman, president of the St. Joseph Bank and Trust Co., will speak to the seniors on "Money Matters; and How," on April 23. Kathy Aaron will be the chairman.

On April 30, Paula Bryant will in-

"A Waltz Dream" To Appear March 28 & 29

(From page 1)

ever, they return to Sylvania and see Sigismund, who is about to marry Helene. When Helene sees Rupert she finds she still loves him and persuades the King to consent to their marriage. Since Niki is free to marry Kay, a double wedding is in prospect as the play comes to a close.

There are three sets in "A Waltz Dream."

Set 1—Hall of the Royal Palace of Maximilian X, King of Sylvania.

Set 2—Papa Schnabel's Cafe.

Set 3—Throne Room in the Castle.

The period is early 1900. There are choruses of tourists, soldiers, ladies and gentlemen, and townspeople.

The cast includes 121 from the Senior Glee Club. There are 65 from the Prep Glee Club who will sing in the orchestra pit, and 27 members of the orchestra will play as an accompaniment.

Some of the outstanding tunes from "A Waltz Dream" are: "Love's Rondo," "Sweetest Maid of All," "Piccolo Song," "Life Is Love and Laughter," and "The Boss of the Show."

BALL STATE COLLEGE TO HOLD SENIOR DAY APRIL 27

Ball State Teachers College, Muncie, Indiana, will hold its annual High School Senior Day on April 27 from 8:30 to 5:00 EST.

Tentative plans for the day include a coffee hour and registration, a panel on "College Life," movies on Ball State Homecoming, a general campus tour, luncheon, tours of various departments, and a variety show. The day will be concluded with a mixer in the Student Center Ballroom.

Adams students who are planning to attend Ball State are especially urged to attend this session at Ball State. If any senior plans to go to Ball State on April 27, he should see Miss Agnes Burns so that she can send in names for reservations.

Honor Society Holds Spring Induction

(From page 1)

The fourteen junior inductees were Sandy Weldy, Linda Harvey, Brenda Barritt, Duke Hobbs, Doug Gill, Judy Jacobson, Robert Chreist, Beverly Twigg, Gail Heyn, Julie Ebeling, Robert Wilson, Jerry Rose, Tom Price, and Peter Trescott.

Sunnymede Pharmacy

1432 MISHAWAKA AVENUE
Phone AT 7-4947 South Bend, Ind.

Where Friends Meet . . .

ORIOLE Coffee Shop

1522 Mishawaka Avenue
South Bend, Indiana

CLUB NEWS

BOOSTER CLUB

IMPORTANT MEETING: An important meeting of the Booster Club will be held tonight after school, March 22, in the study hall. An election of officers for next year will be held.

Those members whose names will appear on the ballot as candidates for office are Jim Daniel, Brian Hedman, and Dave Brownell, president; Dave Hartenbower, Bev Twigg, and Paul Neimeyer, vice-president; Sandy Weldy, Sue Nelson, and Julie Ebeling, secretary; and Carol Ensign, Sue Schwanz, and Dennise Grimshaw, treasurer.

The board members will be selected at the next regular meeting of the club.

Bob Ziker, president of the club, presented the rebounding trophy at the Winter Sports Assembly to basketball player, Gene Phillips.

JUNIOR RED CROSS COUNCIL

The Junior Red Cross Council, under the direction of Miss Helen Law, is sponsoring first aid classes. These classes are to begin soon under the guidance of Mr. Joseph Devine.

The council also plans to pack overseas gift boxes for the Hungarian relief. The gift boxes will be filled after Spring vacation and will be done entirely by the council.

**What
you want
is a
Coke**

**DRINK
Coca-Cola**
REG. U. S. PAT. OFF.

"Coke" is a registered trade-mark.

River Park Jewelers

Jewelry—Diamonds—Watches
— Repairing —

2224 MISHAWAKA AVENUE
South Bend CE 2-0297

"BEST IN POPS"

RECORDS - RHYTHM BLUES
EP's and LP's

ANDERSON MUSIC HOUSE

2205 South Michigan

SMITH'S SHOES

Phone CE 2-3344

120 S. Michigan St.

- FASHION FOOTWEAR
- SPORTS FOOTWEAR
- RUBBER FOOTWEAR
- HOSIERY • HANDBAGS

STANS BARBER SHOP

"If We Please You, Tell Others;
If Not, Tell Us"

2212 Mishawaka Avenue
South Bend

GIRLS' RECREATION

The members of Adams Girls' Recreation have played two volleyball games against members of other city high school girls' recreation clubs.

The first volleyball game was played against Washington. This game was a return game and was played in Adams gymnasium. The Adams girls were defeated.

The second game was played against Central and was played at Central. Adams also lost this game.

Adams Girls' Recreation has discontinued until after spring vacation. After vacation, the girls plan to work on the trampoline and learn to bowl.

There are approximately twenty members in the Adams Girls' Recreation Club.

STUDENT COUNCIL

The Student Council has announced the total amount of money which has been contributed to the Korean Orphan Drive, "Pennies for Peace," as of Wednesday, March 20, was \$160. This is \$200 short of the goal of \$360 which will support two orphans. Contributions will not be collected in the homerooms after today.

NEW Bargains Unlimited

1207 Mishawaka Avenue
AT 8-5800

We will sell for you your
formals, cashmeres, dress-
es and all "in season"
clothes.

Adults' — Children's — Teens'
sizes

**TO PLAN
FOR HIS
FUTURE**

**SAVE FOR
THE
PRESENT**

Savings will smooth his way!
Current rate 3%
Earnings compounded
semi-annually

Kids need more than "readin',
ritin' and 'rithmetic" in this day
and age if they are to be suc-
cessful in their adult years. It
calls for a real education. Many
a boy — and girl — has gone to
college because a savings ac-
count eased the financial strain.

TOWER

FEDERAL SAVINGS AND LOAN
ASSOCIATION OF SOUTH BEND
216 WEST WASHINGTON
(Just West of Courthouse)

Athletes Honored At Awards Assembly

John Adams athletes were honored in the Winter Sports Awards Assembly on March 14, in the auditorium. Bob Mitchell, president of the Monogram Club, was chairman of the assembly.

Miss Mary Jane Bauer, assisted by Mr. Russell Rothermel, presented the four senior cheerleaders with sweaters. Bonnie Hewitt, Carol Boroz, JoAnn Stouffer, and Marilyn Schwanz received sweaters. Marilyn was awarded the captain's star.

Mr. Richard Hunter and Mr. Robert Rensberger introduced the freshman and "B" team basketball squads respectively. Mr. Warren Seaborg and Mr. Rothermel presented the basketball awards. Sweaters were awarded to Larry Smith, Don Rowe, seniors; Buddy McKnight, a freshman, and Ed McKinney, manager. Certificates were awarded to Wes Rachels, Gene Phillips, and Kenny Marvel. Recognition was given to Johnny Turner, Dennis Bradley, and Jerry Alford.

Wes Rachels was awarded the captain's star. The Bald Eagles Club free throw trophy was presented to Ken Marvel. Mr. Glenn Hall presented the Kiwanis Club award to Wes Rachels. Bob Ziker, president of Booster Club, presented the rebounding trophy to Gene Phillips, who was also awarded the Monogram Most Valuable Player Trophy by Bob Mitchell.

Swimming awards were presented by Mr. Joseph Devine and Mr. Rothermel. Sweaters were awarded to Tom Brandley, Doug Gill, Jim Fett, Tom Horn, Jim Wiseman, and Tom Olander. Certificates were awarded to Joe Barnette, Mike Fett, Jim Hartke, John Olander, and Mike Stowers. The captain's star was awarded to Joe Barnette.

Wrestling awards were made by Mr. Morris Aronson and Mr. Rothermel. Sweaters were awarded to

Hopes Ride High In South Bend for Central Victory

I am proud to say that I am a student of a South Bend high school. This year South Bend has been honored again by having a city school in the "Hoosier Hysteria" finals. As long as Adams did not make the grade past this school in the first game of the sectional tournament this year, I think we should put our whole-hearted support behind this great team.

Adams has had its share of glory this year with their championship football team. Riley, too, has brought a state title back to South Bend, when they won the swimming championship last month. It goes without saying that the City of South Bend is a formidable force in high school athletics in the State of Indiana.

On Saturday afternoon when Central faces Lafayette Jeff in the first game of the state finals, all attention in South Bend will be focused on Indianapolis and hopes will be riding high that the Central Bears can once again bring home that coveted state basketball title. But win or lose, Central has a team of which it, as well as the City of South Bend, can be proud.

WIN IT AGAIN CENTRAL BEARS!

Bill Rupert, Marvin Cogdell, and Jim Harrell, manager. Certificates were given to Dick Scott, Bob Mitchell, Jerry Williams, and Dick Nichols. A chevron was awarded Bob Magnuson. Dick Scott was given the captain's star.

TRACK SEASON TO GET UNDERWAY APRIL 10 WITH ST. JOSEPH H. S.

Have you been noticing some runners going around the track lately? Track practice is just beginning and all are working toward the first meet on April 10 with St. Joseph High School. The home meets are held on our track at 4:00 p. m.

This year there are eight returning lettermen who will be relied upon for the backbone of the team.

Jerry Alford is the only returning pole vaulter and Tom Kaiser is the only returning 880 runner. Ben Taylor does the high jumping for Adams with Dick Nichols and Terry Conley on shot put. Bob Petzke runs the mile and Gene Phillips and Fred Osman are dash men.

There are many underclassmen who will be aiding these eight boys in hopes of a winning season. The track team is coached by Mr. Vincent Laurita who is assisted by Mr. Joseph Laiber.

Let's see as many students as possible in attendance at this year's track meets.

The 1957 track schedule is as follows:

- April 10—St. Joseph (Here)
- 12—Goshen (There)
- 16—Michigan City (Here)
- 20—Culver Relays (There)
- 23—Culver Mil. Aca. (There)
- 26—Conference Trials (Mish.)
- 30—Washington-Clay (Here)
- May 2—Central (Here)
- 4—Conference Finals
- 7—Washington (There)
- 10-11—Sectional
- 14—Riley (There)
- 17—Regional
- 21—City Meet
- 25—State Meet

Schiffer Drug Store

SODA — SCHOOL SUPPLIES
PRESCRIPTIONS

609 E. Jefferson Ph. CE 3-2129

Compliments of

Davis Barber Shop

2516 MISHAWAKA AVENUE

SLICKS

ENGRAVING COMPANY
Across from John Adams
School Supplies — Stationery
Greeting Cards

STUDENTS

ALWAYS WELCOME

SMITH'S
NU-ART PHOTO SHOP

128 West Washington

40 Top Tunes — Record Players
45 RPM — LP — EP Albums
Dictionaries — Latest Edition

**RIVER PARK
BOOK & RECORD SHOP**
2304 Mishawaka Ave. CE 2-0732

CENTRAL REPRESENTS S. B. IN STATE FINALS

Tomorrow the South Bend Central Bears will roll into the state finals at Indianapolis. The Bears have now registered 28 straight victories and are favored to capture the title. The other teams in the tourney are twice-in-a-row champs Indianapolis Crispus Attucks, beaten by Adams, Terre Haute Gerstmeyer, one of last year's finalists, and Lafayette Jeff, beaten twice this year by Central. Central and Jeff open the tournament play in the afternoon.

John Coalmon's tremendous scoring performance for Central won the Fort Wayne semi-state for the Bears. He netted 73 points, 43 of these against Noblesville in the evening finale. Central beat Fort Wayne South Side 74-50 in the afternoon.

Herbie Lee sprained his ankle after 18 points and 10 minutes of play in the afternoon game. However, the Bears went on without Lee and showed their strength and added another net to their collection.

Senior Guidance Program On Jobs and Marriage

(Cont'd from page 3)

Introduce Mr. Bruce Hammerschmidt, an attorney, who will speak on "Dishes and Drudgery."

Another guest speaker of this semester's guidance session was Dr. J. Burt Bouwman, of the American Field Service Committee, who spoke on March 19. Sandy Mitchell was chairman of the morning.

For Those Popular
BUCKET or CLUTCH BAGS
in many various colors
\$3.00 plus tax
Come to

HANS-RINTZSCH
Luggage Shop
INC.
Michigan at Colfax

FISHER-DAVIS HARDWARE, INC.

Use Our
Handy Charge Service

O'Brien's Paint Glass — Gifts

Plumbing & Elec. Supplies
Black & Decker Tools

2314 Mishawaka Ave.

South Bend 15, Ind.
Tel. CE 4-2434

Inwood's Store

Flowers for All Occasions

425 S. Michigan, Phone AT 9-2487

Photo Supplies

SCHILLING'S

329 S. Lafayette Blvd.

(Near Western)

ERNIE'S

Shell Station
SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

South Bend's Prescription Drug Store

RELIANCE
PHARMACY, INC.

230 W. Wash. Cor. Lafayette, South Bend
SCHWARZ • EHRICH • REEVE

J. TRETHEWEY

JOE the JEWELER

DIAMONDS • JEWELRY • WATCHES
104 N. Main St. J. M. S. Building

TYPEWRITER HEADQUARTERS

Rent a new portable or late model office typewriter — 3 months rental may be applied as down payment.

ROYAL • REMINGTON
SMITH-CORONA • UNDERWOOD
Sales - Service - Rentals

DEAN'S
OFFICE MACHINES
804 S. Mich. St. Phone AT 9-6328