

John Adams Tower

Vol. 23 No. 23 JOHN ADAMS HIGH SCHOOL, SOUTH BEND, INDIANA Friday, May 15, 1964

Class of 1965 Elects Officers

The Class of 1965 elected its senior class officers on Tuesday, May 12. Elected were **Chris Wilson**, president; **Jim Groves**, vice-president; **Barb Schrop**, secretary; and **Peg Whisman**, treasurer.

Cabinet members are **Dick Mueller**, **Scott Shawhan**, **Tom Edgerton**, **Joe McCaffery**, **Connie Joyner**, **Connie Hoenk**, **Cathy Bills**, and **Debbie Mourer**. Additional cabinet members will be added when each homeroom elects a representative.

The final slate was narrowed to three candidates for each office by means of a primary election held on Tuesday, May 5. For a student to be eligible for the primary slate, he must have secured 25 student signatures and five faculty signatures on a petition.

Publications Name Next Year's Staffs

Kathy Hawk and **Steve Sink** have been named editors-in-chief for next year's **ALBUM** and **TOWER**, respectively. Their appointments were recently announced by Mr. George Carroll, **ALBUM** adviser, and Miss Mary Walsh, **TOWER** adviser.

Other **TOWER** staff positions for 1964-65 include **Mary Dee Liss** as news editor, **Wendy Andrick** and **Colleen Bednar** as feature editors, **Steve Berman** as sports editor, **Cathy Bills** as advertising manager, and **Florence Milnes** as circulation manager.

Album Staff

New **ALBUM** staff members are **Jon Powell** as business manager, **Nancy Wray** as make-up editor, **Sue Kovatch** as copy editor, **Bob Kronewitter** as advertising manager, and **Florence Milnes** as circulation manager.

(Continued on Page 2, Column 3)

MEMBERS OF THE "LITTLE 500" COURT are shown soon after the announcement of their selection. From left to right, first row: **Sherry Mills**, **Cathy Bills**, **Nanci Sheer**, **Roxy Mills**; second row, **Diane Beard**, **Barb Schrop**, **Jenny Reed**, **Diane Dominy**; third row, **Marla Miller**, **Judy Miller**, **Marianne Surges**, and **Kathy Huff**.

Revised "Little 500" Slated For May 22

By NAN TURNER

The annual Little 500, sponsored by the John Adams Student Council, is scheduled for Friday, May 22, at 3:30 on the school track. However, because of some important changes, this year's race will be more varied and more interesting than previous ones.

As in the past, a Little 500 queen will be crowned. The court for this year's race is composed of three members from each of the four classes. The members of the court were chosen by the students from each of their respective grades. The girls on the court are: seniors, **Diane Beard**, **Marla Miller**, and **Sherry Mills**; juniors, **Cathy Bills**, **Judy Miller**, and **Barb Schrop**; sophomores, **Jenny Reed**, **Nanci Sheer**, and **Marianne Surges**; freshmen, **Diane Dominy**, **Kathy Huff**, and **Roxy Mills**. Elections for queen will be held on Friday, May 22. In order to vote it will be necessary to show a ticket at the voting booth. Tickets may be purchased through the homeroom representatives. They cost 25¢ and will be sold through Thursday, May 21.

Race Shortened

Perhaps the biggest change in the race is the reduction from 50 laps around the track to 35 laps. By doing this it will be possible to add a variety of activities to the traditional bike race. A raffle will be held and several prizes will be given away. This year's program will also include a three-legged race for couples to participate in and a tricycle race. The entertainment this year will be provided by several singing groups composed of Adams students.

On Wednesday, May 20, preliminary eliminations for the race will be held. The top fifteen teams, each consisting of four regulars and one alternate, will then go on to the big race on Friday. Each of the four riders must ride a minimum of one lap in the race.

The chairmen for this year's Little 500 are: **Nancy Naus** and **Fred Mais**, general chairmen; **Jenny Reed**, refreshments; **Jon Powell**, tickets; **Sue Spicer**, **Sheila Colglazier**, and **Nancy Naus**, publicity; **Judy Miller** and **Shirley Clark**, entertainment; **Ira Zinman** and **Jim Stevens**, ground equipment; **Cathy Bills** and **Bill Strycker**, court; **Sheila Colglazier**, crowns; **Ken Blessing** and **Dick Foley**, qualifications; and **Fred Mais** and **Don Schultz**, trophies.

Glee Clubs Present Assembly

The glee clubs' spring assembly last Wednesday highlighted a year of hard work on the part of the 319 students in the three glee clubs.

Wednesday's performance for the student body was one of many programs given by the glee clubs this year. The Senior Glee Club began the year by singing at the Back-to-School assembly the second day of school. The next major performance was the 23rd annual Candlelight Christmas Vesper Service. This was followed by a performance at the Easter assembly and then this week's all glee club spring assembly.

Along with these major programs the Senior Glee Club accepted two invitations per semester to sing at outside-of-school functions. This year's engagements included a television performance and programs for the D.A.R. and Sunnyside Presbyterian Church groups. In addition the glee clubs have prepared entertainment for PTA meetings and the North Central Teachers' Association meeting.

This year's activities also included the all-city vocal festival at Adams May 7 in which the city high schools and junior high schools combined under the direction of Mr. Don Craig from Ithaca, New York.

However, the spring assembly is not quite the end of the year's work. The senior members of the Senior Glee Club will sing at Bac-

calaureate and the Senior Awards Assembly where they will sing "The Halls of Ivy." The final performance of the entire glee club will be at Adams Commencement exercises where they will sing "Salutation to the Dawn" and The Lord's Prayer.

The Senior and Prep Glee Clubs are under the direction of Mrs. Lawrence T. Pate. Miss Rosemary Denham directs the Junior Glee

Club. Accompanists are **Karen McDaniel**, **Esther Kulp**, and **Christine Larson**.

Officers of the glee clubs are: Senior Glee Club—**Larry McMilian**, president; **Karen McDaniel** and **Dian Reasor**, vice-presidents. Junior Glee Club—**Judy Stebbins**, president; **Elaine Balok**, vice-president. Prep Glee Club—**John Daugherty**, president, and **Pamela Eckenberger**, vice-president.

MEMBERS OF THE GLEE CLUBS pose before their rehearsal for the program presented last Wednesday. From left to right, first row: **Nan Turner**, **Judy Stebbins**, **Louise Benson**, and **Ruth Harvey**. Second row, **Rick Oswald**, **John Daugherty**, **Chuck Colip**, and **Austin Moore**.

ALBUMS AVAILABLE AT ANNUAL DANCE

By KATHY HUFF

The 1964 **ALBUM** will be distributed at the annual Album Dance on Friday, May 22, from 7:00-10:00 p.m. in the Adams auditorium. Tickets will be 25 cents. Recorded music will be provided.

Serving as general chairmen of the dance are **Kathy Hawk** and **Jon Powell**. They are assisted by several other members of the **ALBUM** staff. In charge of tickets are **Bob Kronewitter** and **Jon Powell**. **Tina Robinson** is taking care of signs and publicity. **Jon Powell** is also in charge of the music. Distributing the **ALBUMS** for the senior class will be **Sue Ullery**, **Mary Heitman**, **Stu Cohn**, **Nancy Weston**, and **Bev Liebig**. **Ginny Hahn**, **Tom Horvath**, **Sue Grosser**, and **Jim Stevens** will give the juniors their yearbooks.

Members of the sophomore class will be given their **ALBUMS** by **Nancy Wray**, **Kathy Hawblitzel**, **Jan Sommers**, and **Sandy Miles**. **Elaine Balok**, **Kathy Hawk**, **Tina Robinson**, **Bob Kronewitter**, and **Sue Kovatch** are in charge of distributing the **ALBUMS** to freshmen.

Concessions are being handled by **Don Bennett**, **Yolanda Lord**, **Beth Schwartz**, and **Dick Foley**.

Students are asked to enter by the Mishawaka Avenue entrance.

News In Brief

Today

is the last regular issue of the **TOWER** for this school year. The annual Senior Issue will be distributed to senior subscribers on Wednesday, May 27. Underclassmen will receive their copies on Friday, May 29.

Seniors . . .

here are some dates to remember:

Tuesday and Wednesday, May 26 and 27—Senior Finals.
Wednesday, May 27—Senior Recognition Day—awards assembly and punch.
Thursday, May 28—Spring Sports Awards Assembly.
Sunday, May 31—Baccalaureate.
Wednesday, June 3—Commencement.

**Inquiring
REPORTER**

What do you think students should do over the summer?

Self-renewal isn't measured by any index of sheer activity. In everybody's normal environment there is enough depth and variety of human experience, enough complexity of human interest to place endlessly new demands on the mind and spirit. There is enough provided you have the gift for constantly searching your individual universe with an undimmed eye and an unhackneyed mind. Here are some important clues to what we might do to foster that experience.

Keep your horizons wide. Self-renewing individuals are versatile and adaptive. They avoid being trapped in the procedures and routines of the moment. We tend to narrow the scope and variety of our lives. We view our familiar surroundings with less and less attentiveness. Much education today is monumentally ineffective in teaching the art of self-renewal because students are taught the products of earlier innovation rather than to innovate.

Develop your potentialities. Most human beings go through life only partially aware of the full range of their abilities. Most abilities are not readily evoked, and most of us have potentialities that never develop, simply because the circumstances of our lives never call them forth. One can explore one's potentialities systematically to the end of one's days.

Risk failure. As we grow older we become less blithe about failure. We carry in our heads a tremendous catalogue of things we have no intention of trying again because we tried them once and failed. Also, we tend increasingly to avoid things we have never tried.

—Wendy Andrick
with assistance from
READER'S DIGEST.

Rick Faurot, Adams sophomore, will spend two months in northern France this summer as a participant in the Indiana University foreign language program. After taking competitive tests and being interviewed, Rick was one of the three South Bend high school students chosen to take part in the overseas program. He will be gone from June 21 to August 25.

Seniors **Martha Lloyd** and **Ira Zinman** and juniors **Delores Hill** and **Gretchen Brunton** recently were awarded state honors in a contest sponsored by the American Association of Teachers of Spanish. All received checks for \$7.50. Martha and Ira, fourth-year Spanish students, were second and third in the state. Delores and Gretchen are second-year students.

News Editor	Steve Sink
Feature Editors	{ Carolyn Burgott Diane Huster
Sports Editor	Ed Mikesell
Advertising Manager	Joy Lehr
Circulation Manager	Jo Hemphill

Principal	-----	Russell Rothermel
Assistant Principal	-----	J. Gordon Nelson
Adviser	-----	Mary Walsh

Advertising: Cathy Bills, Ann Liste, Kris Peterson, Diana Ball, Carol Peters.
Features: Diane Mundell, Lois Hacker, Colleen Bednar. **Sports:** Steve Ber-
man, Jon Ries. **News Writers:** Nan Turner and Kathy Huff.

Published every Friday from September to June except during holiday seasons by the students of the John Adams High School, 808 South Twyckenham Drive, South Bend, Indiana 46615. Telephone: AT 8-4635. Price: \$2.00 per year.

**Inquiring
REPORTER**

What do you think students should do over the summer?

Mr. Seaborg—Girls hibernate, boys play basketball.

Mr. Crow—Go to work and earn their salt.

Mr. Brady—Rest. Travel. Enjoy themselves! But we have to work, so come to the Country Playhouse this summer and see our shows. We open with **Oklahoma** June 24!

Mr. Roop—Relax at a vacation spot, but take along Hofstadter, Commager, and Nevins instead of your transistor radio.

Mr. Schutz—Don't believe him—listen to Ringo.

Mr. Litweiler—Get out into the great outdoors and learn something about nature. I would recommend fishing for all high school students.

Mr. Rensberger—Campaign with Mr. Schutz for Barry Goldwater.

Miss Dautremont—Take a course in the philosophy of living by looking around you and really seeing the wonderful world that is yours to enjoy when you open your heart and imagination.

Mr. Herendeen—Pursuit of knowledge is an on-going thing. Summers offer an excellent opportunity for students and teachers alike to study those areas for which there is too little time during the academic year.

Mr. Mutti — I don't know what they have been doing in past summers, but they look much better in September than in June. The same seems in order.

Mr. Schwanz — Enjoy themselves, it's later than they may think.

Mr. Peczkowski—As little as they can, so they can do as much as possible next fall.

Mr. Goldsberry — Have fun, be alert, and lazy. Go swimming.

Mr. Loughlin—Expand the summer school program.

Mr. Aronson—Either go to summer school or find a good hard job, preferably out-of-doors. Too many young people spend too much of their valuable time loligagging!

If you see a girl hurrying past you in the hall, madly scribbling away, you will know at once that this must be **Sally Lumm**, for she is the secretary of three different clubs!

She has been a member of the concert band since her freshman

Sally Lumpp

Society. Writing all of the minutes for three clubs keeps her quite busy, but Sally still finds time to participate in many other activities.

Active in Drama

She has been a member of Booster Club for four years. One of her main interests is dramatics. A member of Drama Club for four years, Sally was the treasurer of Thespians last year, and has served as the president this past year. During these four years, she has worked on the costume committees of the various productions and has also had a few minor roles. She was the student director of this year's spring play, "Dark of the Moon." Although this was a big responsibility, Sally enjoyed the experience very much.

Sally has many varied interests. She likes all types of music, and she plays both the piano and the clarinet. One of her favorite "things to do" is to go to the Salty Dog and hear the Eastgate Singers.

Spare Time Favorites

Swimming and tennis are favorite spare time activities of Sally's, but she adds, "I'm not really good at either!" She also has had a part time job during the school year and plans to work this summer and take some courses at Indiana University Extension.

Next fall, Sally will enroll at Indiana University in Bloomington where she plans to major in science.

Many teens will be busy this summer with summer school or employment somewhere. But what about you who haven't planned anything this summer? There are many worthwhile, exciting, and interesting jobs of different sorts awaiting the ambitious teen.

Many of you will need a paying job this summer, but others will benefit from experience. There is a never-ending list of volunteer jobs for teens of all interest. There are Volunteer Bureaus run by Community Funds or Health and Welfare Councils. If you girls are looking forward to becoming a nurse and are now sixteen and over, valuable experience is awaiting you at our city's hospitals as volunteer girl workers known as "Candy Strippers." Our Children's Hospital for the mentally retarded children is always look-

—Sue Ann Martz.

Seen at the Senior Prom last Friday were: Frank Hughes and Sheila Colglazier, Jack Minkow and Jean Coffman (Riley), Kathy Ullery and Jim Bliler (Riley), Larry McMillan and Kathy Stute, Mike Stotter and Mary Toul, Bill Dykstra and Judy Rose, Jim Gentry and Nancy Weston, Joe Fleming and Sharon Jones, Joe Dolan and Diane Huster, John Farabaugh and Gerry Gooling, Mark Donaldson and Ann Liste, Dennis Duncan and Andrea Barkley, Bill Fischer and Judy Derickson, Ted Evans and Carol Peters, John Gadd and Tina Hamilton, Charles Dempsey and Pat Harris, Tim Blackburn and Gail Boswell, Gordon Murphy and Karen Bell, Jerry Baird and Margie Taylor, Dick Beale and Debbie Mourer, Dennis Brayton and Judy Donofrio, Herb Price and Ann Wilkinson, Ted Palmer and Marsha Perciful, Ron Spear and Glenda Price, Denny Clemmons and Sara Jo Light, Stu Cohn and Posey Firestein, Tom Cooper and Ann Chreist, Jim Delahanty and Ellen Lichtatowich, Charles Colip and Janice Firestein, Willie Rudolph and Linda Crane, Richard Mintz and Kathy Hawblitzel, John Mosher and Lili Byers, Rick Myers and Linda Quinn, Austin Moore and Diane Madison, Bruce Farquhar and Nancy Naus, Bruce Montgomerie and Sue McLean, Gary Morgan and Judy Lawrence, Jim Kohler and Patty Owens, Dave Moeller and "Mitche," Wayne Parker and Martha Lloyd, Larry Burnside and Linda Kindt, Bob DeCola and Becky Rearick, Roger Cox and Leslie Cordell, Tim Hostrawser and Donna Simmler, Bruce Smith and Sue Leighty, Rocky Papandria and Linda Shafer, Tom Lindzy and Diane Riley, Christa Hupp and Mike Slabaugh, Jerry Wallace and Priscilla Sanders, Mike Sternal and Carole Worden, Ron Sal-lady and Linda Landesman, Dick Spence and Diane Mundell, Don Schultz and Shirley Clark, Bob Grey and Becky Burtsgeld, Kirk Harmon and Kathy Foley, Mike Harrell and Marsha VanAman, Bob Gilbert and Janet Derickson, Chris Wilson and Gail Groff, Craig

Let's Have A Hootenanny

"There's gonna be a Hootenanny, Hootenanny;
Everybody's gonna come along.
Teachers will perform in the
Hootenanny, Hootenanny;
Every teacher has to sing a song!"

Among the students at Adams, folk music has become very popular. It is not uncommon to hear groups in the hall discussing guitars or performances. There's one show we're very sure would arouse great interest here at Adams—a hootenanny given completely by our faculty. Every teacher would be obliged to sing at least one song!!

Because some teachers might have some trouble choosing a song, we have some suggestions. **Mr. Planutis** might choose to perform a modified version of "Drill Ye Tarriers, Drill" as "Drill Ye Eagles, Drill," and it would be quite appropriate for **Mr. Shanley** and **Mr.**

Litweiler to sing "Lemon Tree." Of course, only scientific classification would be used.

A complete history course could be included in "The Cruel War" if **Mr. Roop** and **Mr. Schutz** worked together, and for the English fiction category, "Puff the Magic Dragon" would be perfect. Of course, "If I Had a Hammer" has to be the theme song of the industrial arts department.

As heads of the faculty, **Mr. Rothermel** and **Mr. Nelson** deserve a special song (dedicated to all students who make periodic trips to their offices). "Tom Dooley" seems very appropriate—if we only change the name. We consider this plan a very good idea, and we are sure that the faculty will agree. Therefore we have placed in on the school calendar for May 32. See you there.

—Anne Bednar.

Martens and Sue Stout, Jim Marshall and Sue Allen, Fred Mais and Jo Hemphill, George Lukas and Lynn Young, Mike Mejer and Mardi Prescott, Butch Brandt and Roberta Manford.

Also Lou Ann Bybee and John Townsley, Jessica Schaefer and Phil Varga, Sandy Cooke and Dick Wachs, Pat Mogle and Dean Vermillion, Marsha Stiffler and Russ Robinson, Diane Beard and Joe McCaffery, Shari Maxey and Tom Toth, Judy Pickens and Tom Waechter, Cathy Bills and Willie Strycker, Fran Dattilo and Joe Troutman, Maribeth Weber and Bob Walker, Mary Carlson and Ira Zinman, Kathy Zieger and Jim Baumgartner, Michelle Walker and Gary Conant (alum), Judy Miller and Jim VanFleit, Val Miller and Dave Walton, Nancy Wray and Jim Wood, Jenni Reed and Lee Wise, Sheila Neal and Charlie Watkins, Sue Hunter and Bob Kronewitter, Nancy Enright and Alan Huff, Sherry Mills and Dan Jones, Sandy Mahank and Mel Hawkins, Grace Hill and Bill Grannis, Fran Starzynski and Larry Hersom, Pam Spurgeon and Mike Jones, Doris Mosby and Dane Donaldson, Sue Redemsky and Bill Olcott, Sandra Elkins and Jim Papp, Barb Martin and John

Kruger, Kate Cohen and Glen Kronewetter, Marney Lineback and Stu Landau, Dee Hill and Mitch Keleman, Lois Hacker and Bob Delaforce, Ruth Harvey and James Kloote, Linda Winslow and Joe Martellaro, Janet Pence and Chuck Busse, Barb Welber and Joe Scheer, Gisela Teufel and James Piper, Shari Decker and Pete Petschauer, Vicki Sexton and John Reuter, Sue Meilstrup and Bob Peterson, Marion Eich and Mike Scheer, Janet Nelson and Ken Pearson, Mary Ann Miles and Tom Poulin, Sally Lumm and George Reardon, Joy Lehr and Jeff Smith (N.D.), Carolyn Burgott and Jack Calmeyn (Northwestern), Barb Tomber and Don Chase (Central), Sue Ullery and Buster Millar (Wabash), Mary Budecki and Walt Heeney (N.D. alum.), Clau-

CLUB NEWS Slogans Invade Everyday Talk

On April 21, Future Nurses had its election of officers. The new officers are: Jeanne Seggerman, president; Nancy Slauson, vice-president; Barb Schrop, secretary, and Judy Janowiak, treasurer.

N. H. S.

The new officers of the National Honor Society are: Chris Wilson, president; Phil Dickey, vice-president; Connie Hoenk, secretary, and Colleen Bednar, treasurer.

MU ALPHA THETA

The Adams chapter of Mu Alpha Theta, the National Mathematics Club, elected officers on May 6 for the 1964-65 school year. They are Bernard Gray, president; John Martellaro, vice-president; Cheryl Schwartz, recording secretary, and Ken Blessing, activities secretary.

dia Liggett and Russ Hunt (Mich.), Claire Fisher and Dale Dahlgran (I.U.), Marsha Fett and Tom Huber (alum.), Karen Gibson and Dick Spaulding (alum.), Nancy Niblick (Riley) and Ric Fecteau, Sherry Root (Clay) and John Blosser, Carol Aller and Don Singleton (Mish.), Sandra Budd and Ernie Buck (alum.), Sue Chapman and Larry Holloway (Ball State), Bob Gregor and Sandra Lovell, Mike McCraley and Marla Miller, Judy Kovach (St.Joe) and Charles Creamer, Sharon Carroll and Dick Shore (alum.), Ruthanne Cox and Bruce Balha (N.D.), Kris Peterson and Neil Heritage (alum.).

Back to Visit

Back to my visit. I drove there in my car one day, having let Hertz put me in the driver's seat. After I had arrived, I was hungry so I went into a restaurant where I was served by a very handsome waiter. (I really went for the guy, in fact, because there's just something about an Aqua Velva man.) Anyway, he served me some sort of a concoction which he assured me was high in poly-unsaturated fats. However, it turned out to look like, cook like, and taste like jet-age plastic, so tough bullets bounced off it.

Waiter Returns

The waiter came back and asked me if I didn't want to have another helping and double my pleasure, double my fun. I politely refused and paid the check.

MAHOWALD'S REGULAR 27.95 SALE Now 19.95 Plus Taxes LIMITED TIME ONLY

AMERICAN TOURISTER LUGGAGE

Fitted 18" Onite in red, white, blue or silver dusk. Brand new Tiara Series.

INITIALS FREE

MAHOWALD'S LUGGAGE

232 S. Michigan St. — Near J. C. Penney Co.

SENIORS!

Whether it's more school or off to a job — ask for a "LIFE TIME"

Sheaffer Pen

FOR GRADUATION.

It is guaranteed for life!

River Park Pharmacy

Next to the Library
JOE & MONELLE BILLS
AT 8-0666
Free Prescription Delivery

BONNIE DOON DRIVE - IN

COKE
FRENCH-FRYS
BANANA - BOATS
BONNIE - BURGERS
HOT FUDGE SUNDAES

Across the River on Lincolnway

JOHN ADAMS STERLING RINGS AND CHARMS

Leo D. Smith

RIVER PARK JEWELERS
2224 Mishawaka Ave.
South Bend, Ind. Phone AT 8-7111

• KEEPSAKE DIAMONDS
• COSTUME JEWELRY
• EXPERT WATCH REPAIR
• WATCHES

Foster's
BEN FRANKLIN STORE
2310 Mishawaka Avenue
South Bend, Indiana

North Side Grocery and Mart

1434 Mishawaka Avenue

C. R. Zeiger, Proprietor

ADAMS VS. RILEY IN TOURNEY OPENER

City Tourney Pairings

ADAMS				
FRI., MAY 15 4:00				
RILEY	MONDAY MAY 18			
CLAY	5:30			
		WEDNESDAY MAY 20		
CENTRAL		5:30	THURSDAY	
MON., MAY 18 8:00				
WASHINGTON				
			MAY 21	
GREENE				CHAMPION
TUES., MAY 19 5:30				8:00
MISHAWAKA	WEDNESDAY MAY 20			
N. LIBERTY	8:00			
TUES., MAY 19 8:00				
ST. JOSEPH				

Eagles Meet 'Cats at Bendix at 4:00

Today at 4:00 Coach Don Truex will begin his quest for his second city championship in the six years of the tournament. In 1962 the Eagles achieved the coveted position and last year the baseballers were upended in first-round action against Clay.

The Eagles will take the field against the Riley Wildcats, a team that has escaped with two one-run victories earlier this year. Senior Jack Gibboney will probably hurl for the Eagles, while either Jim Lilley or Terry Andert will handle the chores for Riley.

Each year the tournament seems to grow and this year is no exception with the addition of North Liberty to round out the nine-team field.

In addition to the Eagles' victory in 1962, Central, Washington, St. Joseph, and Mishawaka have also won. The Cavemen won the championship last year via a victory over St. Joe.

Because this is a single elimination tournament there is no pre-tourney favorite. Riley, the only city school who has never won the tournament, is again this year's host. The upper bracket, though, seems to be the toughest with perennial powers such as Central, Riley, and the Eagles.

Seniors Jack Gibboney, Tom Waechter, Doug Allin, Tom Gooey, and Bob Grey will be appearing in their last conquest for a championship that eluded them last year. The Eagles will also pit men such as hard-hitting Chuck Bolin and Vic Butsch against Riley's personnel of Joe Kramer, Jon Galloway, and Mike Szucs.

The entire tourney will be played at Bendix.

By STEVE BERMAN

Mr. Ernest Kaeppler's untimely death has left us with a great gap to be filled in the coaching professions throughout the area.

Probably Kaeppler's greatest moments of glory came in 1957 and 1958 when his tennis team won back-to-back NIHSC championships. Both years the Eagles defeated George Rogers Clark of Hammond by scores of 4-1 and 5-0 respectively. In 1957, Bob Fischer and Bob Chreist captained the team to an unblemished record of 8-0, and in 1958, Gary Wallman and Burke Jackson repeated the previous year's feat with an identical record. This past year the Eagles had a record of four wins against five losses. Kaeppler's all time record was 50 wins against 39 losses for a winning percentage of .562.

In 1963, which was Kaeppler's finest year as golf coach, he guided his team to a 10-5 overall record and a third place conference standing of nine wins and five losses. This year he was four and two before the tragic event occurred. His winning percentage in

Golfers at LaPorte In Sectional Today

The John Adams' golf team under the leadership of Mr. Ralph Powell has compiled a record of nine wins against six losses with one remaining against Elkhart and Mishawaka which was to be played this past Tuesday.

Today at 4 o'clock the divoters will send a quintet of men to LaPorte for the Sectional tournament. Those representing the Eagles will come from the following group composed of Juniors Ernie Dietl, Bill Daddio, Phil MacGregor, Bill Schwartz, Gary Fromm, Mike Hayes, and Mike Asher.

Last Friday the Eagles placed second behind Riley in the Ernie Kaeppler Memorial Invitational tournament. Ernie Dietl led the Eagles with a 75 on the par 71 course while Mike Asher, Phil MacGregor, and Mike Hayes followed.

golf was .482 with a record of 54 wins, 58 losses, and five ties.

In memory of Mr. Kaeppler, the Morris Park Country Club inaugurated the first annual Ernie Kaeppler Memorial golf tournament which was played last Friday.

CINDERMEN SEND 2 MEN TO REGIONAL

By ANDY NICKLE

Today Russ Robinson and Milt Malone will represent the John Adams' track team in the Regional meet. Last Friday, Robinson captured first-place honors in the shot put with a heave of 54 feet in the Sectional track championships held on Mishawaka's Tupper Field. Senior Milt Malone placed fourth in the 100-yard dash and also took a fourth-place finish in the 220-yard dash. In addition to Malone and Robinson, the Eagles also received a respectable third-place finish from their half-mile relay team. The Eagles chances to cop the Sectional were hampered with injuries sustained by senior hurdler Fred Mais and by promising sophomore Russell Betz.

On Tuesday, May 6, Adams defeated the Panthers of Washington, 63-46, as Robinson set a school record in the shot put with a toss of 53' 11 1/4". Malone was a double winner for the Eagles capturing the 100- and 220-yard dashes. Lloyd Kerr, of basketball fame, was a double winner for the Panthers.

BASEBALL SCORES

Elkhart 4, Adams 3
Adams 3, LaPorte 2
Adams 6, Washington 4
Mishawaka 4, Adams 2

Typewriters Rented

Forbes' plan permits 3 months rental applied as purchase credit if desired.

ROYAL - REMINGTON - SMITH-CORONA - OLYMPIA - PORTABLE
ELECTRIC AND STANDARDS.

Forbes Typewriter Co.

228 W. Colfax-South Bend-CE 4-4191

Dollar for Dollar

You Can't Beat a PONTIAC
WELTER PONTIAC
1900 L. W. E. AT 8-8344

LUIGI'S PIZZA

Open Every Nite — 4 P.M.
1521 Lincolnway West
CE 4-1444

3624 Mish. Ave. at Logan St.
AT 2-1215
1610 Miami St.—South Bend
AT 2-2161

CARRY OUT ONLY
FREE PARKING

MODELS

Fisher's Hardware
2314 Mishawaka Avenue

BERGMAN PHARMACY

PRESCRIPTION SPECIALISTS
1440 E. Calvert at Twyckenham
288-6225

TANK SUITS

Red - Black - Blue - Gold - Green

SPORTING GOODS

"Look for the Log Front"

Riverside Floral Company

1326 Lincolnway East
South Bend 18, Indiana

PHONE AT 9-2451

Tony Miller Motor Sales, Inc.

LARGEST QUALITY SELECTION

Over 100 to Choose From

U.S. 31 at Niles City Limits
MU 3-5717

Schiffer Drug Store

PRESCRIPTIONS
SODA — SCHOOL SUPPLIES
609 E. Jefferson Ph. AT 8-0300

J. TRETHEWEY

JOE the JEWELER

DIAMONDS — JEWELRY
WATCHES

104 N. Main St., J. M. S. Bldg.

Evans Record Shop

2210 Mishawaka Avenue
River Park

RECORD PLAYERS
\$29.95 and up

TAPE RECORDERS
\$25.65 and up

JUKE-BOX RECORDS
25¢

TOP 50 PHONOGRAPH
RECORDS, 85¢

ERNIE'S SHELL GASOLINE Shell Station

Mishawaka Avenue
Twyckenham Drive

McKinley Pharmacy

2930 McKinley Avenue

— STORE HOURS —
Monday through Saturday
9:00 A.M. to 9:00 P.M.
Sun. 9:00 A.M. to 1:00 P.M.

For Emergencies
Phone CE 3-5169

BOWLING VFW 1167 Lanes

1047 L. W. E.
SPECIAL PRICE TO STUDENTS
Open Bowling Till 6:00 P.M.
Automatics, Air Conditioned

Compliments of
Davis Barber Shop
2516 MISHAWAKA AVENUE

HANDY SPOT

"The Party Shoppe"

"FOODS FROM THE
WORLD OVER"

Phone AT 7-7744

1426 Mishawaka Avenue