

St. Joe Opening Foe Of '65 Eagle Eleven

Planutis Lists Ten Lettermen

By STEVE RAYMOND
TOWER Sports' Editor

With a blow of a whistle and a wave of an arm, the 1965 John Adams Eagles will open their fifth football season under head coach Jerry Planutis this Saturday at School Field. The invading St. Joseph Indians, who opened their campaign last Friday at Elkhart, are the first of nine opponents to test a determined Adams eleven.

Pointing to the fact that the Indians are defending state champions, going undefeated in ten games last year, Coach Planutis has commented, "St. Joe will be our toughest contest all season."

Indians Lose Twenty-four

St. Joe, however, was heavily hit by graduation losing twenty-four seniors, nine of them regulars. Coach Wally Moore is having a difficult time replacing such all-state stars as Dave Smith and Jim Sniadecki. The Indians boast two outstanding players in speedy halfback Terry Smith and 240-pound tackle Pat Lahey.

The Eagles, who have been preparing for Saturday's clash since Aug. 16, field a fast, well-balanced backfield and a fairly heavy line, averaging nearly 200 pounds. In

RETURNING FOOTBALL LETTERMEN—awaiting St. Joseph opener are from left to right, kneeling, Bob Roberts, Mic Spainhower, Co-captains Greg Burnside and Bruce Magrane. Standing are Head Coach Jerry Planutis, Coach Clyde Remmo, Van Groth, Tommy Walls, Dean Lovings, Timon Kendall, Coach Vince Laurita, and Coach Lennie Buczkowski. Absent from the picture were John Kaiser and Tom Colip.

the backfield, returning from last year's squad, are senior Dean Lovings at halfback and junior Tommy Walls who has been moved to fullback.

MacGregor at Quarterback

Newcomers to the backfield include junior quarterback Doug MacGregor and senior halfback

Larry Wilson. Two other boys who will probably see backfield play are Ramey Salyer and Harry Wunsch, both seniors.

In the line, Timon Kendall, a senior, and Tom Colip, a junior, are vying for the center position. At guards, Mic Spainhower, a junior, and senior co-captain Greg

Burnside are probable starters.

At the tackle slots are two seniors, co-captain Bruce Magrane and Van Groth.

Battle for End

A five-way battle for the two end positions has developed with senior John Evans and juniors (Continued on Page 2, Column 4)

Season Tickets Go On Sale Tomorrow

Football season tickets will be on sale on Wednesday, Sept. 8, at the John Adams ticket booth. Students will be able to purchase adult and student season tickets before and after school beginning tomorrow.

The price of this year's student and adult season tickets, on sale for \$2.45 and \$4.20 respectively, offers a considerable savings over the purchase of single game tickets. Students save 15 cents per game. Students may purchase season tickets for adults at the school ticket booth. Season tickets will also be available at the first home game on Sept. 11.

Good for Washington Game

In addition to the six scheduled home games, the price of the tickets will cover the Adams-Washington game. The date of these seven (Continued on Page 2, Column 3)

1965 Varsity Football Schedule

(Last year's score in parentheses)
Sat., Sept. 11—St. Joe
Fri., Sept. 17—at Washington (C) (7-2)
Sat., Sept. 25—Clay (33-7)
Sat., Oct. 2—Central (22-0)
Fri., Oct. 8—at Mishawaka (C) (13-2)
Fri., Oct. 15—Riley (C) (13-26)
Fri., Oct. 22—LaPorte (C) (13-13)
Sat., Oct. 30—Goshen (C)
Fri., Nov. 5—at Michigan City (C) (20-2)
(C)—denotes Northern Indiana Conference game.

Special
Football
Issue

JOHN ADAMS TOWER

Buy Your
Season Ticket
Today

Vol. 25, No. 1

JOHN ADAMS HIGH SCHOOL, SOUTH BEND, INDIANA

Tuesday, September 7, 1965

News in Brief

Reminder

to all Tower homeroom representatives that there will be an important meeting Wednesday, Sept. 8, after school in room 117.

Attention

all students interested in working on the Tower please come to a meeting Thursday, Sept. 9, after school in room 117. Members of all classes welcome.

Don't Forget

the Booster Club meeting for all students who wish to join on Friday, Sept. 10, at 3:15 in the Little Theatre.

Everyone

back the Adams football team at School Field at 7:30 p.m. on Saturday, Sept. 11, when the Eagle eleven opens its season against St. Joseph.

Cheer

the Adams football team on to victory when Adams meets Washington at School Field Friday, Sept. 17, at 8:00 p.m.

Notice

the twenty maps of the new John Adams floor plan placed at strategic locations throughout the building are to help students. The red arrow indicates where you are located.

Frosh Return For Show-Ya-'Round

The John Adams Student Council has been particularly busy as school opens its doors to students both old and new. In order to welcome and help the new freshman class, the Student Council will hold its annual Show-Ya-'Round this afternoon at one o'clock.

Report to Homerooms

Freshmen will report back to their assigned homerooms this afternoon. Subsequently, each class will be taken to the auditorium by two upperclassmen. There, they will be welcomed to John Adams by Mr. Russell Rothermel, Principal, in an opening speech. Teachers new to the John Adams faculty will also be introduced. Reid Lichtenfels, president of the John Adams Student Council will also give a welcoming speech.

Upperclassmen Lead Tour

The freshmen will then see a comical skit concerning proper school attire. Groups of freshmen led by two upperclassmen will then be taken on a tour of the building starting at the new cafeteria and ending at the Little Theatre where students will be served punch and cookies. During the tour of the building, freshmen will be taken through completed areas of the new wing such as the music rooms, language labs, the new gym, the auto mechanics shop, and the drama room.

The annual Student Council

Tower Teaser, Place The Face, Color Pictures Among New Features Offered To Tower Subscribers

In this, its 25th anniversary year, the John Adams TOWER will have a new and exciting look from cover to cover. The subscription cost of \$2.50 will entitle the reader to 27 issues of the Tower, including such special issues as the Christmas, basketball, and April Fools issues. In addition, only subscribers will receive copies of the enlarged senior issue.

Subscriptions may be purchased in each homeroom from Tower representatives. The \$2.50 may be paid in one lump sum or paid out in installments of \$1.00 down and \$.50 per month.

Color Pictures Planned

Looking to future issues, the Tower will offer many new aspects appealing to a wide variety of tastes. A TOWER TEASER will

be a regular feature in the NE Tower. Solving this word game will entitle the winner to a gift certificate from Milady Shop, Mad Adlers', or Robertson's. Only subscribers will be eligible to win. Plans are also being made for several colored pictures. Columns will include Eagle of the Week and Bits of Non-Wisdom. Glamour (Continued on Page 2, Column 3)

Discotheque Planned For TOWER Dance

The John Adams Tower will sponsor its annual dance on Friday, Sept. 24, from 7:30 to 10:30. The John Adams gym will be transformed into a discotheque by the name of Tower a Go Go.

Mike Griffin, prominent South Bend disc jockey, will serve as DJ for the dance. Highlighting the dance will be the drawing for a new record player. Refreshments will also be available.

All subscribers to the Tower will be admitted to the dance for only 25 cents. Other students may purchase their tickets for 75 cents.

Show-Ya-'Round is held in order to familiarize the incoming freshmen with their new surroundings. Chairmen of this year's affair are Lia Byers and Mary Ann Miles.

Enrollment Grows As Adams Expands

As John Adams expands its building over new areas of classrooms and facilities, it is also growing in total student enrollment. These new classrooms will adequately hold the 2112 students who will attend John Adams during this school year.

In welcoming a class of 576 new freshmen, the John Adams student body will increase its total enrollment to 2112 as compared with last year's figure of 2,082 and the 1963-64 total of 1,960.

The sophomore class tops the enrollment list with a total of 589 students. Other class totals are: Freshmen, 576; Juniors, 480, and Seniors, 467.

The new cafeteria will also become adequate for the first time since 1940 when the structure was built to feed 600 students.

Ten Years Ago This Week...

- Adams defeated Riley in football, 19-6 as John Robbins scored twice and Eugene Phillips tallied once.
- the tennis team defeated Fort Wayne North Side 3-2, and the thinlies under Ralph Powell won over New Carlisle, 11-20.
- The Drama Club, under the direction of William Brad presented "The Youngest" in the Adams Auditorium. Lin Wickizer, Carol Weldy, and Duke Hobbs starred.
- Bunte's Shoe Salon was advertising dress flats by COVER GIRL in black, blue, and brown suedes and in black, blue, and red leather.
- And Marilyn Monroe, Tom Ewell, Evelyn Keyes, and Sonny Tufts were starring in "The 7 Year Itch" playing at the River Park.

The New TOWER Look

With today's issue of the TOWER, the TOWER staff hopes to start completely anew and throw out the old. Today's issue marks the beginning of a new TOWER era—one that will be in reaching its peak, we hope, four years from now.

By now you've begun to notice the difference. Because we were at a low ebb when we finally finished this week's issue, we decided to print the issue in blue. But not everybody connected with the TOWER is feeling blue, and so we've decided to present this area's first full-color picture, hopefully in the basketball issue.

Support Is Urged

More color pictures and new features are only made possible by a large circulation. This is where we hope you will become part of us. The bare facts as spelled out at the 1965 Indiana High School Journalism Institute showed Adams to be in the lowest quarter of high schools in the category of the number of subscriptions in comparison to enrollment.

We intend to make the 1965-66 TOWER the best newspaper Adams has had in ten years—one that will remind us of the "good ole days" 25 years from now. New features such as Longshot Jacques' TOWER TEASER and the Owl's Bits of Non-Wisdom add to the weekly columns Ten Years Ago This Week and Under the Eagle's Wings.

The New Look to Continue

The new look is just beginning. Miracles can't be achieved in one year's time. But we guarantee that this year's paper has begun to "clean house" from page one through page four. So why not subscribe to the TOWER and become part of the "in crowd." We're sure you're going to like it.

Start Off On The Right Foot

Well, September 7 has finally arrived and it's back to a hard day's night! Hundreds of new experiences and acquaintances will be encountered in the first week of school.

The seniors finally realize that they are the leaders of the school. But being a senior is no excuse for irrational actions or for flying on "cloud nine" and neglecting school work.

Some 500 juniors will experience the feeling of being upperclassmen. The sophomores are no longer the frowned upon push of a year ago.

Freshmen Urged to Join Activities

And finally, the freshmen will begin to inscribe their credentials in the classrooms and corridors of John Adams.

Because it's a new year, it's time to become active in the extra-curricular functions in addition to doing one's best in the classroom.

It is hoped that this year students will become active in school. Let's start off on the right foot and erase the memories of last year's school spirit fiasco. It is also urged that if one has a complaint he should speak out or forever hold his peace. Make yourself heard through rational thinking like writing to the TOWER'S Sound Off. Speak out in defense or in rebuttal of a subject.

So, welcome back and "rots of ruck" for a most productive year.

Letters to the Editor and Sound Off

This year, an expanded weekly column will feature Letters to the Editor from students and/or teachers. Letters to the Editor may be written at any time, on any subject, and on any thing. They may be written in defense of an editorial or in rebuttal of one. Students are encouraged to write Letters to the Editor, but please turn them in to the TOWER office one week in advance of the next issue so that they might be printed in the next issue.

In addition to Letters to the Editor, the TOWER this year will feature the Voice of the People column entitled SOUND OFF. Students or teachers may submit comments on any subject or affair existing in the world today or in the corridors of John Adams. The subjects may be controversial or non-controversial. Again, it is asked that all matter be turned in one week in advance of the next issue so that it might be printed.

—EDITOR

JOHN ADAMS TOWER

STAFF
STEVE BERMAN
Editor-in-Chief

News Editor	Nan Turner
Feature Editors	Anne Bednar, Sue Ann Martz
Sports Editor	Steve Raymond
Advertising Manager	Andrea Schneider
Circulation Manager	Kathy Huff
Exchange Manager	Posey Firestein
Staff Artist	Jack Gill
TOWER Teaser	Longshot Jacques
Photographers	Randy Smith, Mike Rankin

FACULTY

Principal	Russell Rothermel
Assistant Principal	Virgil Landry
Advisor	Mary Walsh

Published on Friday from September to June except during holiday seasons by the students of John Adams High School, 808 South Twyckenham Drive, South Bend, Indiana 46615. Telephone: 288-4655. Price: \$2.50 per year.

Schultz to Address Assembly Thursday

The John Adams student body will meet together for the first time this year at the Back to School assembly sponsored annually by the John Adams Student Council. The assembly will be held Thursday, Sept. 9, in the auditorium. Mr. Russell Rothermel, John Adams principal, will deliver a speech welcoming students back to school. Teachers new to the John Adams faculty will be welcomed and introduced to the students.

New Teachers Listed

The new teachers and their teaching areas are as follows: Mrs. Virginia Black, English; Mr. David Brownell, French; Mr. Judson Dillon, science; Mr. John Gassensmith, physical education; Miss Mary Giannuzzi, Spanish; Mr. David Hadaway, health; Mrs. Ma-ben Herring, English; Mr. Herman Judd, counseling; Mrs. Paula Miller, English; Mrs. Shirley Miller, physical education; Miss Mary Virginia Rosenfeld, English; Mr. Robert Sauders, industrial arts; Mr. Jack Shively, counseling; Mr. William Smith, art; Mr. John Solomos, health; Mr. Norval Withrow, instrumental music; Miss Teresa Novak, English; Mrs. Ronda Cooper, library; Mrs. Shirley Amond, speech therapy; Miss Virginia Bergin, counseling, and Mrs. Doreen Birdsell, assistant principal's secretary.

Glee Club to Sing

The John Adams Senior Glee Club, under the direction of Mr. Robert F. Hoover, will also sing several selections. In addition, Don Schultz, a college sophomore attending Bluffton College and president of the 1963-64 John Adams Student Council, will address the students. Posey Firestein is serving as chairman of the event.

Season Tickets Go On Sale Tomorrow

(Continued from Page 1, Column 5) games are: St. Joseph, Sept. 11; Washington, Sept. 17; Clay, Sept. 25; Central, Oct. 2; Riley, Oct. 15; LaPorte, Oct. 22; and Goshen, Oct. 30.

Mr. William Przybysz is again serving at ticket manager. In support of both the Adams football team and John Adams High School, each student is urged to purchase a season ticket.

Tower Subscriptions

(Continued from Page 1, Column 5) ing briefly to the past, there will be two features reminiscent of by-gone days. Appearing weekly will be Ten Years Ago Today and Place the Face—a past picture review of Adams teachers.

Free Towers Offered

The subscription goal has been set at 1500. Subscriptions will go on sale this week, continuing for several weeks thereafter. The first regular issue of the Tower will be on Friday, Sept. 24. Watch the TOWER barometer used at Four Corners as the 500th, 1000th, and 1500th subscriber will receive his subscription free. Also, watch for advertisements offering free merchandise.

Marching Band To Perform At Home Football Games

The John Adams marching band started off this school year with a big bang when they went to Riverview in Chicago. Now the band is settling down into steady work for the football shows they must put together.

A new face is being seen in the band room this year. The newest addition is Mr. Norval Winthrow who will now be the band director replacing Mr. Robert Ralston. Mr. Winthrow is assisted by Mr. Larry Schaffer.

Oswald New Drum Major

The band's first show will be at the Adams home game on September 11 with St. Joe. Drum major Rick Oswald assisted by Todd Bingaman heads the band on the field. Rick, having attended Smith Walbridge drum major camp this summer, should have some new ideas for the band.

Strutting along behind the drum majors will be the twirlers. This year

Football

The varsity is on the field,
The crowd is in the stands,
And everywhere this going sport
Receives applauding hands.
The quarterback calls the signals
and
The players start to run.
The cleats go digging in the turf
Until the final gun.
The kickoff and the return,
A sweep around the end,
Another try at center and
A line that will not bend.
It is a game of skill and wit
For amateur and pro,
That glorifies the passing arm
And educated toe.
A game in which the touchdown is
A most important score,
But character and fairness are
The things that mean much more.
—Jim J. Metcalfe

Neva Powers, Delana Cole, Carolyn Hacker, Pat Bickel, and Linda Strauss will perform.

Play at Halftime

The band plays a big part in the excitement of the football season. The band's pre-game show consists of the national anthem with both Adams' and the opponent's school song. At half-time the band presents an original and colorful show throughout which a central theme is carried. During the game the students will hear pep songs which the band plays. Also, after every touchdown made by the Eagles, the band strikes up the school song.

Off the field, Bob Rusk heads the band as president.

Eagles Face Indians Saturday Night

(Continued from Page 1, Column 4) Phil Williford, John Kaiser, Scott Campbell, and Bobby Roberts each striving for a starting nod.

Other linemen include two promising sophomores, Tom Kruger and Dave Robinson.

Coach Planutis believes the outstanding feature of this year's club is their "great desire to win." This "mental attitude" should produce an impressive season for the Eagles. With ten returning lettermen, the gridders should improve

on last year's 2-6-1 record and seventh-place finish in the Northern Indiana Conference.

Weak Bench

Lack of experienced and seasoned ball players coupled with "lack of depth" could be a downfall, but if lady luck remains with the Eagles, Adams could be the "Cinderella" team of the area.

After St. Joe, the following Friday, Sept. 17, the Eagles face Tom Roggeman's Washington Panthers in the first of six Northern Indiana Conference tussles. The contest, an away game, will be played at School Field. The Panthers, who decisively downed Adams 23-7 last season, are defending co-conference champions. Washington opens their season this Friday at Calumet.

Goshen Replaces Elkhart

Besides the addition of St. Joseph to the Adams schedule, the Goshen Redskins will make an appearance at School Field on Oct. 30. They replace Hammond Morton and Elkhart, both victors over the Eagles last season.

Assisting head coach Jerry Planutis, will be assistant coaches Vince Laurita, Lennie Buczkowski, Morris Aronson, Clyde Remmo, and first-year coach Veryl Stamm who replaces Virgil Landry.

Five Coaches Named Eagles of the Week

The Eagle of the Week, the Tower's weekly feature honoring some student or teacher for an outstanding contribution to John Adams High School, is this week bestowed upon the assistant football coaches. Mr. Clyde Remmo, Mr. Lennie Buczkowski, Mr. Vincent Laurita, Mr. Veryl Stamm, and Mr. Morris Aronson formulate the football coaching staff in addition to head coach Jerry Planutis.

Lennie Buczkowski begins his third year as an assistant under Coach Planutis. In addition to his football coaching duties, Coach Buczkowski is a business education teacher. This spring he will take over the head baseball coaching post from the departed Mr. Donald Truex who is now coordinator of social studies for the South Bend Community School Corporation.

Remmo Replaces Landry

Mr. Clyde Remmo, a standout in football and basketball at St. Joseph's High School and later at Ball State, is beginning his second year as a football coach at Adams. He replaces Virgil Landry as varsity assistant. Coach Remmo will also become a first year head coach in track this fall filling the position also vacated by Landry. During school hours, he teaches English.

Mr. Vincent Laurita, a physical education and social studies teacher, is now in his third year as assistant coach under Planutis.

Aronson Frosh Coach

Switching from a defending conference championship tennis team to become assistant freshman coach is Veryl Stamm. Stamm, an industrial arts teacher, played football at Mishawaka High School before attending Wayne State University in Detroit.

Mr. Morris Aronson is again head freshman coach. Aronson, a standout football player at Central High School along with Mr.

Cheerleaders Spend Busy Summer In Preparing for Coming Season

"Not 'Two Bits' again. Surely, we all know that by now!"
"Are you kidding? Someone goofs it up every time. We have to have it perfect."

Meg Gilbert

Jean Ann Miles

Marilyn Miller

And perfection is what the cheerleaders are seeking in the coming sports season. With the leadership of captain Meg Gilbert, the varsity cheerleaders, four seniors and three juniors, have been practicing one night a week all summer. Seniors include: Meg Gilbert, Gaye Harris, Jean Ann Miles, and Barry Kaley. Judy Nyikos, Marilyn Miller, and Susie Signorino are juniors.

Routines Less Complicated

Trying to improve the old has been only one of the group's ambitions in their summer work. In order to devote more attention to the crowd's enthusiasm, the routines this year will be less complicated. The cheerleaders this year will lead the crowd—rather than be the crowd.

Cheers will be short and peppy to increase the crowd's interest. Also, many more of the cheers will be dressed up by the addition of band arrangements.

One of the cheerleaders expressed ambition is to increase Adams students' school spirit to a point where every student will name his team with pride and back his school with loyalty.

B-Team Cheerleaders

Representing Adams as B-team cheerleaders will be: Karen Kamp, Sharon Kelley, Christy Korpala, Audrey Niespodziany, Mary Peck, Pat Riley, and Jim Durham.

John Murphy, probably has the most difficult job of any assistant as he must form a group of 50 freshmen into a group of experienced football players. Aronson is also head wrestling coach and will be defending the conference championship this year. He teaches geometry and algebra.

Thus the assistant coaches have their "hands full" in trying to mold a group of approximately 80 boys into conference champions.

The B - team squad wants to encourage everyone to attend the B-team games as well as the varsity contests.

Adams' first game is September 11, and the cheerleaders hope to see everyone there.

Sue Signorino

Judy Nyikos

Gaye Harris

Barry Kaley

Bits of Non Wisdom by The Owl

The time has come for all good students to come do the work of the school year—and oh, does it hurt me to say that! But taking a more optimistic view, if possible, a brand new school year has started. I dry my tears and forge on.

Once again it's time for new seniors to take the place of last June's graduates, and for new freshmen to wander about the building confused and frightened with wide eyes and new schedules—or something of the sort.

Speaking of wandering about the halls confused and frightened—not all of those wide-eyed students will be frosh!

Back to the Routine

Yes, September eighth has arrived, and the time has come for all students to move, to change from sitting at home doing nothing to sitting at school and . . . well!

The time has come for students to change their hours from rising at noon and retiring at 2:00 a.m. to rising at 6:30 and retiring at 2:00 a.m.

A year of firsts, this year students must forget the problems of last year's over-crowdedness, and they must accept the new problems of room in the cafeteria, room in the halls, and no more classes in the library basement. These are problems?

Education Prime Goal

Finally, the time has come for students to recognize and to remember always, no matter who or what during this year tends to support another idea, Beattie said: "The aim of education should be to teach us rather how to think, than what to think—rather to improve our minds, so as to enable us to think for ourselves, than to load our memory with the thoughts of others."

REX BEGINS THIRD YEAR AS MASCOT

Returning for his third season as Adams' team mascot is Aquil Chrysaetos Rex, better known Rex to his intimate friends. Rex has been spending the summer in the quiet confines of his Potawommi Park cage and is a very eager eagle to get started at the football games.

Rex is looking forward to a great season this year and hopes he can help support the team. Rex admits that last year could have been better, but realized the team worked hard.

Frosh Fascinate Rex

The freshmen always fascinate Rex and he is looking forward to seeing them at the pep rallies and the games. Rex finds frosh very amusing since they always make such comments as, "Eeek! That eagle!" or "Does he bite?" Rex forgets all of these ridiculous comments when he hears the nice things that students say about him to friends from other schools.

There is only one thing that bothers Rex about the season ahead. Being the mascot, Rex has a choice position at the stadium. But this happens to be right in front of the marching band. Rex has nothing against their music but it sure gets loud out there times.

"All of the noise and excitement and music are part of the football season," concludes Rex.

Goal Posts, Bands, Frost-Bitten Ears Mark -- Grid Season

Decorated goal posts, band half-time shows, long passes, high kicks, and icy cold weather mark our high school football season. Adams starts its season on Saturday night, September 11, against St. Joe.

SCHOOL SONG

All hail to the Scarlet and Blue,
To you we are loyal and true,
We're cheering your name
As you fight on to fame
As the Eagles go flying through,
Rah! Rah!
There's no time for rest Adams High,
Keep doing your best Adams High,
So fight till the job is done
And fight till the team has won
A victory for you Adams High.
Go, Adams, Go!
Go, Adams, Go!
Hit them high, hit them low,
Go, Adams, Go!

Each season, and this should be no exception, the stands are crowded with crazy hats and fuzzy mittens, cheering fans and shoe-boots. The air is filled with excited shouts and drum beats, and typically the field is a mess of mud, but what more could you want during football season.

Queen Reigns at Central Game

The football queen reigns over one game as the traditional rivalry with Central excites the crowd. Cries of "beat the bus" fill the air as each home game comes to a close. Certainly bus trips and fresh cold air make it known to everyone that the season is at hand.

Pep assemblies rouse school spirit and the Eagle-Bear rally is an annual festivity. In the rush to buy season tickets and to see all

the top teams play, School Field becomes a fairly familiar place.

Cheerleaders Freeze

Of course, blankets help keep loyal fans warm as the team does its best to win, but the cheerleaders freeze while leading the crowd. At times the band instruments become so cold that the players try to play while wearing gloves.

Right now bright banners and excited shouts are bidding each Adams student to come to the games and to know the excitement of the football season.

DOYLE'S BARBER SHOP
706 East Jefferson Blvd.
3 CHAIR SHOP
Appointments if Desired
Hours 8 to 5:30—Sat. 8 to 5:00
Union Shop Phone 287-1447
BERNARD DOYLE, Prop.

Helen's Boutique
GIFTS, ACCESSORIES
HANDBAGS
106 West Washington Ave.
South Bend, Indiana

Coming Sept. 24
Longshot Jacques presents the weekly **TOWER TEASER**. It's your chance to win a \$5 gift certificate at one of three leading stores. Play this intriguing word game.

Radecki Art Galleries
721 East Jefferson
South Bend 14, Ind. 287-0266
10% Discount to Students
ART SUPPLIES & FRAMING

Lea D. Smith's
RIVER PARK JEWELER
2224 Mishawaka Avenue
KEEPSAKE DIAMONDS
COSTUME JEWELRY
EXPERT WATCH REPAIR
WATCHES

Avenue Radio Shop
PHILCO - RCA - WHIRLPOOL
TV's - RADIOS - TAPERECORDERS
1518 Mishawaka Avenue
287-5501

Come Where The Action Is!

RIVER PARK PHARMACY
2232 MISH. AVE.

See What's In This Fall

All sizes and colors of bows and head bands . . . Triangle scarfs of cotton, cord., and wool . . . Chiffon hooded scarfs . . . Plastic rain bonnets . . .

ALSO

Matching curler bag, bonnet and tissue box . . . Cosmetic bags in all sizes and prints . . . Hand bags of madras, tweed and leather . . . And for later on—Shoe totes of leather, patina and wool.

OH,
DON'T FORGET THE SCHOOL SUPPLIES

All Sports Teams Busy Preparing For Openers This Week

FIRST YEAR COACH Eldon Fretz greets returning lettermen Bob Armstrong, left, and Rick Rutkowski, right.

By STEVE RAYMOND

South Bend football teams took top honors in the state last year, but what about this year? Well, all three local powerhouses, St. Joe, Riley, and Washington were hit by graduation. Riley, though, has Ole Galloway, their powerful backfield star, returning for his final year. St. Joe and Washington only have three returning regulars on their squads this year.

Speaking of football, Notre Dame opens their '65 season early this month in preparation for another rugged season. Best of luck to Ara's Irish, especially from a certain member of the sophomore class.

Cross-country, a rather unheard of sport at Adams, should be in the running for top area honors. A powerful and well disciplined team will see much action in the next few weeks. Meets are scheduled nearly every Tues. and Thurs. Good Luck to Coach Gibson and the boys!

This Saturday's Eagle-Indian clash should prove to be one of the best games of the season. Coach Planutis, although quite optimistic, realizes that the guys will really have to be "up" to pull off a victory against the top-rated Indians. In any game, and especially a close contest, the cheering section can play a vital role in the decision. Win, lose, or draw, SUPPORT OUR TEAM, get out there and YELL!

RETURNING LETTERMEN Bill Scott, left, and Phil Thompson, right, along with Coach Dale Gibson will open their schedule today against Central.

Central First Foe of Adams "B" Team

Tomorrow afternoon at 4 o'clock coaches Lennie Buczkowski and Clyde Remmo and their Beagles will open the new season with a visit to School Field.

The "B" team, who opened last season with a victory over the Bears, will be attempting to improve on a 6-3 record. Last year the Beagles won their first six games, but were downed in the final three games by LaPorte, Riley, and Washington.

The "B" team is made up mostly of sophomores and juniors and is a proving ground for potential varsity material.

After tomorrow's Central opener, the Beagles will return home and play host to St. Joe and Goshen. Home games are held behind the school beginning at 4 p.m.

"B" SCHEDULE

- SEPTEMBER
- 8-Wed.-at Central
- 13-Mon.-St. Joseph
- 20-Mon.-Goshen
- 27-Mon.-at Mishawaka
- OCTOBER
- 4-Mon.-Michigan City
- 11-Mon.-at Elkhart
- 18-Mon.-LaPorte
- 25-Mon.-at Riley
- NOVEMBER
- 1-Mon.-Washington

NETTERS AWAIT PENN OPENER NEXT THURS.

Only once defeated and defending co-conference champions, the Adams tennis squad will open their 1965 campaign next Thursday, Sept. 16, when the Penn "Kingsmen" visit the Potawatomi courts, temporary home of the Eagles' tennis team.

The netters, under the direction of first-year coach Eldon Fretz, were heavily hit by graduation. Five seniors, including four regular starters, must be replaced.

Returning lettermen with varsity experience include Bob Armstrong, brother of last year's most valuable player Phil, and Rick Rutkowski. Last season Bob compiled a 6-3 mark, while Rick went undefeated in 11 matches.

Equaling last year's mark, which saw the netters victorious in eight of nine matches plus a conference championship tie with Elkhart, will be a difficult task for a young team which must do much rebuilding.

After the Penn contest, the Eagles visit Central and then return home to meet rugged Elkhart. In last year's matches Adams downed all three opponents by scores of 6-1, 7-0, and 5-2, respectively.

TENNIS SCHEDULE

- SEPTEMBER
- 16-Thurs.-Penn
- 21-Tues.-at Central (C)
- 23-Thurs.-Elkhart (C)
- 28-Tues.-Riley (C)
- 30-Thurs.-at LaPorte (C)
- OCTOBER
- 5-Tues.-Mishawaka (C)
- 7-Thurs.-at Goshen (C)
- 12-Tues.-at Michigan City (C)
- (C)-Denotes Conference Matches

Schiffer Drug Store

609 East Jefferson
SCHOOL SUPPLIES
CONTACT LENS DEPT.
PRESCRIPTION DEPT.
CANDY & CARDS

Adams' Opponents

- CLAY at CENTRAL
- RILEY at Penn
- WASHINGTON at Calumet
- Gary Mann at MISHAWAKA
- Concord at GOSHEN
- Gary Roosevelt at LaPORTE
- Gary Tolleston at MICHIGAN CITY

FEFERMAN'S

CADILLAC
OLDSMOBILE

Michiana's Finest Used Cars
U. S. Tires

A Quality General Motors
Dealer for 36 Years

ARROW

T T M
COLLECTION

Tapered Plus for the Young Man Here's a collection of bold new shirts . . . tailored by ARROW for bold young men. They're "tapered plus" to fit you with that custom-made look. Authentic university styling with the soft roll to collar that is just the right height. There are stripes, white and solid colors to choose from. They're made especially for you.
DON KEEN'S

CC Boasts Five Returning Lettermen

Coach Dale Gibson's Adams Harriers, city cross-country champions for the last three years, open their 1965 season this afternoon at Central.

The thinlies, who have five returning lettermen, including last year's most valuable player, senior, captain Bill Scott, field one of the area's most explosive teams.

The only graduate lost to this year's team was starter John Laughman. Other lettermen who will see action this year are seniors Bill Burke and Don Kuzmits.

Don spent most of last season out due to an injury. Junior lettermen include varsity starters of last year Cubie Jones and Phil Thompson.

Traveling to Central the harriers hope to capture their first victory on the road to improving upon last year's impressive 13 win and 7 loss record. Included among last year's honors was a first in the city and a second in the sectional as well as conference and regional recognition.

Last year, the Eagles managed to down the Bears twice, 24-33 and 25-31. The first victory came in dual meet competition while the second was a quadrangular meet with Michigan City.

Following the Central opener on this Thursday, the thinlies play host to the Michigan City Red

Devils who inflicted two of the harriers seven losses of a year ago.

During the following week the team will remain at home in meets against Bremen on Sept. 14, and a triangular meet with Riley and Central on Thursday, Sept. 16.

Only five of the twenty cross-country meets are scheduled at home. Those at home take place at Potawatomi and begin after school.

This year's schedule:

CROSS-COUNTRY SCHEDULE

- SEPTEMBER
- 7-Tues.-at Central
- 9-Thurs.-Michigan City
- 14-Tues.-Bremen
- 16-Thurs.-Central-Riley at Adams
- 21-Tues.-at Penn
- 23-Thurs.-Adams-Mishawaka at LaPorte
- 28-Tues.-at Clay
- 30-Thurs.-Adams-Goshen at Michigan City
- OCTOBER
- 5-Tues.-Kouts
- 7-Thurs.-Adams-Washington at Elkhart
- 12-Tues.-South Bend City Meet at Central
- 15-Fri.-Sectional
- 19-Tues.-LaPorte Invitational
- 21-Thurs.-at Culver M.A.
- 23-Sat.-Regional
- 30-Sat.-State

FRESH PLAY HOST TO BEARS & CAVEMEN

This year's freshman squad opens its nine-game schedule against the Central Bears on Thurs. Coaches Morris Aronson and Veryl Stamm will host Central on the 9th and then Mishawaka on the 16th.

Last year the freshmen compiled a 6-2-1 mark which included an opening victory over Central and a loss to Mishawaka. Freshman home games are played on Thursday beginning at 4:00 clock behind the school.

FRESH SCHEDULE

- SEPTEMBER
- 9-Thurs.-Central
- 16-Thurs.-Mishawaka
- 23-Thurs.-at Goshen
- 30-Thurs.-at Clay
- OCTOBER
- 7-Thurs.-at Riley
- 14-Thurs.-St. Joseph
- 20-Wed.-Penn
- 28-Thurs.-Washington
- NOVEMBER
- 4-Thurs.-LaPorte

Fashion Leaders for High School and College men

Rasmussen's

130 W. WASH., JUST OFF MAIN, SOUTH BEND, 232-4839