

The Tower

ATTENTION!

Don't forget
**"THE MUSIC
 FESTIVAL"**
 3:00 8:00
 John Adams
 No admission

Volume I. No. 7

JOHN ADAMS HIGH SCHOOL, SOUTH BEND, INDIANA

May 7, 1941

HOST TO MUSIC FESTIVAL

RINGS FOR SENIORS

The three class presidents and their class sponsors met several weeks ago to "start the ball rolling" for the selection of a design for the John Adams High School ring. At this meeting Mr. Reasor was asked to act in an advisory capacity and he accepted. The group also suggested and accepted the idea that only qualified 12B's be eligible to purchase rings.

To assist Mr. Reasor, the class presidents chose two students to represent the respective classes. The members of the "Ring Committee" are: Warren Gregory and Ruth Ann Reed, Freshmen; Phyllis Lynch and Virginia Kingsbury, Sophomores; Patricia Hudson and Lillian Toth, Juniors.

ART CLASS

The sixth hour every day you'll find 32 art students being instructed by Mr. Reasor. This class is one in which the students work as individuals and not as a group. This class does not only do team-work but also gets ideas and opinions from the other students.

The past week the art class has been sketching a live model who posed every day for them. It is a most interesting study of shadows and lines and the gradation of light to dark. Even those in the class who are not in any way going to use art in their life's work thoroughly enjoyed this study. A few of the best ones are on exhibition in Mr. Reasor's room, which is in 209.

This week the class plans to study nature and perspective in the Park.

MINUTE MEN SAFETY PROMOTERS

Realizing that the safety problem of John Adams is an up-to-the-minute problem, the Minute Men of John Adams have tackled it in its entirety. The entire group has divided into three separate committees.

The first committee is serving as a contact group between the city and school officials in an attempt to solve the traffic problem between Bellevue and Twyckenham on Mishawaka Ave. On Monday, April 28th, John Freienstien and Jack Fineberg went to the City Hall to discuss this problem with the city traffic engineer. The group worked out a system of crosswalks, parking areas, and location of traffic signs which are being considered for actual use.

The other two committees of Minute Men have done extensive work in correcting our complex hall and bicycle situation.

ADAMS RANKS FIFTH IN SAFETY DRIVE

Adams stands fifth in a field of six in the South Bend Safe Drivers' League competition. Standings in the competition are determined on the basis of the number of arrests and convictions for violations of the laws applicable to moving traffic per one-hundred members of the League. Washington High with 85 members, Catholic Central with 29, and South Bend Catholic with 17 lead the competition with perfect records. Central with 362 pledges and eight violations is fourth with a rate of 2.2099 violations per 100; Adams with 90 pledges and two violations is fifth with a rate of 2.222; and Riley with eight violations for 305 pledges has the lowest standing of 2.6229.

Paul Smeltzer of home room 105, and Willard Rouhselang, of home room 206 are the Adams students responsible for the School's bad showing. Smeltzer's offense was driving 50 miles an hour in a 30-mile-an-hour zone, while Rouhselang was picked up for running a traffic light and for driving without a license.

Since the competition continues until December 1941, Adams is not out of the running.

THE GREATEST GOOD FOR THE GREATEST NUMBER

This is the motive which is inspiring the members of the Home Room Representative Group in the building of a constitution. We hope for the interest and cooperation of the students of the high school and believe that participation in school government will give opportunity for every student to voice his or her opinion through an organized student council. The following may give you some of the results so far obtained by the Representative Group in their work of making a constitution for the student body. The election of Junior and Senior representatives to the Student Council will be made the first Monday in April. Each room will elect one representative. The incoming Sophomore classes will elect their representatives in the Fall. The officers of the Student Council will be nominated by the representatives and voted into office by the student body on the second Monday in May. An incoming Sophomore can not hold an office because the election of officers will be held in the Spring. The election of officers is held in the Spring in order to have a group ready to function immediately after school begins in the Fall.

A TROPHY TO WIN

The choice of a trophy for which Adams will compete with the other South Bend High Schools was the subject of a recent meeting attended by representatives from all of the schools. Elmer Turnock and Mr. McNamara represented John Adams in this meeting which was held in the Citizens Bank Building in the offices of the South Bend Teachers' Federation. The trophy is to be offered by the Federation to the school which is most active and successful in the promotion of the Safe Drivers League. The type of trophy used has not been decided, but the speakers at the meeting favored something more original and more representative of the safety drive than the traditional loving cup.

The Association of Commerce trophy for which Adams is competing with the other schools and with private industries, would not be withdrawn. It was felt, however, that a trophy that would circulate among the schools only would be a powerful influence in promoting the safety movement.

On Thursday, May 1, Dorothy Bickel, Jack Fineberg, and Mr. McNamara attended a luncheon meeting in the administration building of the Studebaker Corporation with representatives of both public and private schools of South Bend, and of the industrial and mercantile establishments in the competition. About 100 people attended. At this time work of the various school organizations in the promotion of safety was discussed.

The occasion of the meeting was the opening of a two-month competition for the title of "The Safest Hoosier City." Evansville, Gary, Fort Wayne, and South Bend will compete on the basis of the number of accidents per population. The meeting was addressed by C. Scott Fletcher, president of the South Bend Safe Drivers' League, the mayors of Gary and Fort Wayne, and the city attorney of Evansville.

120 Adams Students to Participate

In observance of National Music Week, May 5-10, the South Bend public schools are presenting a Music Festival today in the Adams auditorium. The Festival program includes an afternoon and an evening performance at 3:00 p. m. and 8:00 p. m., respectively. Two cantatas will be presented at the afternoon performance. The first, "Walrus and Carpenter", will be given by 750 grade school pupils. Approximately 700 junior high students will participate in "Spring Cometh."

One hundred and twenty John Adams students will take part in the evening performance. The inter-city high school orchestra will include in their several numbers a delightful miniature symphony. A varied selection of music will be presented by the band. The glee clubs will sing four songs, the highlight of which will be the patriotic "Ballad for America." Altogether, more than 800 public high school students will participate in the evening program. Admission is free for students and adults if they present the passes being distributed by the schools.

STUDENT FORUM

A chance to discuss freely any subject that interested them, an entirely democratic meeting with no rules but those dictated by their individual consciences, this is what a group of Adams students wanted—and they got it in the form of the Forum Club.

Every Thursday night the club meets at the home of one of its members. Heretofore there has been no outlined procedure. The students would just meet and talk about whatever suited their fancies. The general tendency was to ignore real and practical things and to deal in ideals and theories. Some members became dissatisfied, however; and as a result the procedure has been changed. The group now chooses an urgent problem from life and tries to reach some practical solution or conclusion. If this is not satisfactory something else will be tried.

It is probable that during the summer the meetings will be held every other week.

Club membership is closed for this year.

PUBLISHED BY THE STUDENTS OF THE JOHN ADAMS HIGH SCHOOL, SOUTH BEND, IND.

EDITOR-IN-CHIEF	Justin Schubert
NEWS EDITOR	Lillian Toth
LITERARY EDITOR	Pat Hudson
FEATURE EDITORS	Dorothy Bickel, Don Neher
BUSINESS MANAGER	Robert Murphy
ADVERTISING MANAGER	Jack Yunker
SPORTS EDITOR	James Harris, Mary Monahan
CIRCULATION EDITOR	Marilyn Beal
PRINCIPAL	Mr. Galen B. Sargent
FACULTY ADVISER	Miss Florence Roell

BOOK NOTES

Miss Infalt

Spring—and a librarian's fancy turns to thoughts of—donations. Within the last month, our library has received the very welcome gifts of a 5-year collection of back copies of the *National Geographic Magazine* and a 2-year collection of *Life*. In addition, several students and teachers have donated books, among which are: Lindbergh's *We*, Robert's *Northwest Passage*, and O. Henry's *Works*. Since our library is still in the "infant" stage, and its book collection is necessarily very limited, Miss Infalt welcomes the donations of books and magazines suitable for high school reading.

Students and faculty, why not look over those book shelves at home for books that you no longer need? When spring housecleaning descends upon your home, and overcrowded desks, shelves, and bookcases must be weeded out, remember the library and bring us those books and magazines you think are suitable for its users.

BEWARE—MEASLES

Do you have a cold or a headache? Do you run a slight temperature? Do your eyes water? Well brother, let me enlighten you, *You're getting the measles!* But don't let me frighten you, just go home, climb into bed and wait . . . wait for those glorifying raspberry-tinted eruptions to assemble all over your body.

An epidemic, of this rubella, has lately been menacing our student body to a GREAT extent. It is usually three days coming, three there, and three going.

SO-O-O watch out, 'cause hyah they come!

GIRL RESERVES

Joan Smith, Irene Richards, Norma Jean Honer, Barbara Schubert, Louise Holmgren, Mary Furnish, Mary Parks, Barbara Castrejon, Doris Lidecker, members of the John Adams triple trio, sang at the Northern Indiana Girl Reserve banquet which was held at the Indiana Club on Friday evening, April 25, celebrating the Girl Reserve's 60th birthday. Their three numbers, "By Bendimeers Stream", "Chit Chat", and "Will You Remember" won the wholehearted applause of the more than 300 people present.

Ruth Dishon, president of the Adams Girl Reserves, had charge of the decorations. Her committee consisted of the 38 Girl Reserves of this school.

Other Adams coeds also occupied prominent places in the program. Francis Hierine and Yvonne Wass were in the cast which presented a skit illustrating the beginning and the rise of the Girl Reserves. Jean Casper, accordionist, played several popular pieces.

Ruth Dishon should by now be adept at cutting birthday cakes. That was her official job at the Girl Reserve's tea and Listening Party which was held on Saturday, April 26, from two to six P. M. at the Y. W. C. A. This was one in a series of parties given in celebration of the 60th birthday of this national organization. The highlight of the afternoon was the 15-minute speech broadcast from Washington, D. C., by Senator Taft, who emphasized the importance of the Girl Reserves and other youth organizations to the young people of America.

HI-Y LITES

The Hi-Y boys met Thursday, April 24, and elected their officers as follows: President, Bob Culp; Vice-President, Edward Heitger, Secretary-Treasurer, Louis Blanton, Sergeant-at-arms, Bud Emrick, and Chaplain, Don Barnbrook. These boys have the honor of being the first to hold offices in the John Adams Hi-Y organization.

The local Y. M. C. A. Pledge Drive, which in former years was confined to acquiring pledges only from prominent citizens, this year was widened to include all Hi-Y organizations. Each school club was given a quota, Adams' being \$53.00, with a prize for the first team having its quota in. Dan Meussel was chosen captain of the Adams division, and he had as his workers, Bob Darr, Donald Ford, Herbert Weaver, Robert Fox and Bob Giordano. These boys, and all who aided in any way at all, may well be proud of their work, for Adams came in the winning team with 148% over their set quota. Most enjoyable of all, however, was the prize which they won, six box seat tickets to a White Sox baseball game in Chicago.

Never a dull moment in the Hi-Y group! Besides all their work on the pledge drive they have started the ball rolling for the annual basketball banquet, which they are to sponsor. Their plans as yet are incomplete, (the date, May 19, being the only official decision), but are well under way and it won't be long until all the details are completed.

FACULTY FACTS

MISS ROELL

Miss Roell is familiar to all those who take any commercial subject and is also known to some others as she went on the Niagara Falls trip. She was born in Indianapolis but moved before she was of school age to Shelbyville where she went to grade school and graduated from high school. She entered Indiana University in the School of Commerce and graduated with a B.S. This summer Miss Roell plans to go back to Indiana and finish her master's degree.

A secretarial position was her ambition and for a short time she did office work in Indianapolis. However, the offer of a teaching position soon brought her to South Bend. Before coming to John Adams, Miss Roell taught at Central. She now teaches typing, bookkeeping, and shorthand, and is the sponsor of one of the 11A home rooms.

One of Miss Roell's latest interests is bowling and she now belongs to a league. Unlike many women she is a fishing fan and is also fond of hiking. She likes to travel and has been to Canada, the east coast, and through the middle west.

We students on the newspaper greatly appreciate the time and effort that Miss Roell has given to the paper. She has taken many responsibilities of the newspaper, but we hope that in the future these may be assumed by the students.

TOWER TALK

Say! Those new red sweaters of the Hi-Y are all right. "Red" Larson likes Hedy LaMarr—sorry, I mean Bonnie—. Since Mary Jane Mischker moved, she spends her spare time writing letters to Louis Turnock at Central. (Many of us wish he went to J. A.)

Thistle Kill You: Jane Heckman and Harold Patty looking for each other in the halls. Phyllis Kronewitter casting those sly glances at Dick Meyers. Tom Butler going to dances with Mary Alice Jackson.

What is all this chattering about . . . Dot Foder and Glen Mark? Joan Hiss knowing other boys besides Kenny Follmer? Nancy Kusener and Harry Addington not going steady?

Serious Romances: Charlotte Whiting and tall, blond Dave Holmgren. Paul Bailey and Rita Schmitt are still going steady. How about John MacNaughton and Joyce Elmore.

One of the most popular things getting around school is the measles. Have you noticed how it travels? ? ? Bud Emrick has been traveling after Bonnie McCullough. Who is it Arlene Hover? Fred Zellers of Rochester or Tom Moore?

LATIN LOVE

Pueribus Kissibus Pateribus Girlibus
Sweeta Girlorum Enter Parlorum
Girlibus Likibus Kickibus Pueribus
Wanta Sumorum Exit Duorum

I THINK

I like: Mr. Dake's striped shirts, Pat Kasdorf's subtly curling golden locks, Bob Spaulding's joke "Benny's got the dominoes," sweaters backbuttoned, shell-rim glasses, Adams' student trips.

I am getting tired of: Rodger Buck's "playfulness," a certain junior girl's Aid to the Love—(Lorn?), library chatterboxes, Adams' drivers who use Twyckenham as a speedway.

I wonder: When individual acid shelves will be fixed in the chemistry lab., why most of our male teachers have "widow's peaks," when an Adams' student Ye-Huddlebound and a Mishawaka Avenue car will collide.

SPLASHERS

At the first meeting of the swimming club on April 18, the name "Splashers" was selected for the club.

Officers were elected and they are as follows:

President	Lois Feldman
Vice-President	Nadine Schrader
Secretary	Bonnie La Marr
Reporter	Dorothy Andrews

A committee is now drawing up a constitution for the club.

STUFFED ANIMALS

Do you have any stuffed birds or animals around the house? Look in the attic. Mr. Shearer would like some stuffed specimens for a collection in the Biology room. If you have any stuffed animals in good condition bring them to the Biology room where Mr. Shearer will examine them and gladly accept them if they are suitable.

ASSISTANT FEATURE WRITERS.....	Joan Hiss, Jules M. Sandock, Betty Ullery, Carol Kline, Janet Wondries.
ASSISTANT SPORTS WRITERS.....	Lorraine Krogh, Jimmy McLean, Rodger Buck
ASSISTANT NEWS WRITERS.....	Jack Houston, Beverly Ann Murphy, Gloria McDonald, Edith LaCrosse, Barbara Moore, Pat Barlow, Bob Horenn, Peggy McGann.
ADVERTISING ASSISTANTS.....	Lynn Dibble, Bette Schwedler, John Patterson, Rodger Buck, Jack Beverstein.
CIRCULATION ASSISTANTS	Beulah Hampel, Jules Sandock, Tom Butler
TYPISTS.....	Nadine Schrader, Betty Lou Singer, Beulah Hampel, Rita Schmitt
HOME ROOM AGENTS	
Philip Ellsworth, Ruth Dishon, Mary Ramsey, Charles Carpenter, John Houston, Pat Bailey, Vivian Wrigley, Janet Wondries, Betty Welber, Pauline Kluga, Vicki Dix, Ruth McCormick, Jim Ramer, Jimmy McLean, Richard Meyers, Helen McClure, Bob Horenn, Carol Kline, Kenneth Tupper, Mary Alice Hamblin, Ned Schwanz.	

A MASTERPIECE

Doubtlessly the greatest living director of the symphonies of the great Beethoven is Arturo Toscanini, aided by the superb N. B. C. Symphony Orchestra. With this magnificent combination, Victor has put out the great Eroica, No. 3 Symphony, by the German master, on seven powerful and dramatic recordings. Beethoven wrote this wonderful work around the story of Napoleon to whom he first dedicated it. Yet, when the French general turned his back to liberty, the liberty Beethoven loved so much, the composer in rage tore up the dedication page and stamped upon it.

STEPHEN FOSTER

Stephen Foster's melodies have found a deep and warm place in the hearts of the American people and Columbia has just released a charming album of his best loved songs, including "Old Black Joe," "Beautiful Dreamer," "My Old Kentucky Home," and "Jeanne With the Light Brown Hair," among many others. With the excellent orchestra of Andre Kostelanetz, this is a delightful treat for Foster lovers.

BOOGIE WOOGIE!

For the last two or three years a new kind of music has slowly begun to creep up to the public's ears, something entirely different with rhythm not found in regular dance music. What is boogie woogie? Boogie woogie is a wild improvisation on the piano with a rolling type of rhythm in the bass. The performer plays a rhythm bass only varying when the melody changes which is done at the will of the player. It is strictly primitive, originating in Africa and coming to America with the negroes. Coming from the South, it soon spread throughout the world with such classics as "The Honky Tonk Train Blues," "Five O'clock Blues," "The Alligator Crawl" and the recently popular "Beat Me Daddy, Eight to the Bar," coming from Texas.

Jimmy Yancey, pioneer of boogie-woogie and the teacher of the better-known pianists, believes that this new music will have a definite bearing on the future classical music of America, especially in rhythm. Perhaps, some day, someone will compose a boogie-woogie symphony for a symphony orchestra.

Davis Barber Shop

2516 Mishawaka Avenue
SOUTH BEND INDIANA

WATCHES DIAMONDS JEWELRY

Joe the Jeweler

FINE WATCH REPAIRING
113 E. Jefferson J. Trethewey

WHOLESALE HOSPITALITY

The Foods II Class, under Miss Solbrig's supervision, is certainly busy with its hospitality course and is really doing some entertaining. Luncheons and breakfasts galore! Its newest and most noteworthy affair was a School Board Luncheon which was held April 29 at high noon in the Home Economics department.

Many persons outstanding in the field of education were present: Mr. Allen, superintendent of city schools; Mr. Sargent, our own principal; Miss Solbrig, head of Adams' Home Economics department; Miss Hillier, Mr. Downey, Mr. Harwood, Mr. Helmen, Dr. Harmon, Mrs. Morris and Mr. Smith.

Larkspurs and daffodils made up a very attractive table decoration. Very novel and eye-catching were the place cards designed by Mr. Reasor, which depicted each guest's hobby. Mr. Allen's as bridge; Mr. Sargent, golf; Miss Hillier, fine hand sewing; Mr. Downey, fishing; Mr. Helmen, bowling; Dr. Harmon, fishing; Mrs. Morris, music; Mr. Harwood, reading, and Mr. Smith, baseball.

Mary Jane Estep, head cook, was assisted by Hostesses Ruth Dishon, Charlotte Horne, Alice Zelter, Helen Peterson, Lorraine Cappert, and Betty Whalen; Waitresses Norma Thennis, Dorothy Harris, and Mary Alice Hamblen, and Waiter Robert Fox.

The students planned ahead every little detail, so the affair moved as smoothly as possible.

This is not the first attempt of the Foods II class at making practical use of their remarkable achievements. They served an Easter breakfast on April 3, at 7:30 a. m. in the cafeteria mezzanine. At the head table were seated Mr. Sargent, our principal; Miss Hillier, the Home Economics supervisor; Miss Solbrig, the hostess, and Charlotte Horne and Robert Fox.

Mr. Reasor assisted with the decorations, a lovely center-piece of daffodils and pussywillows, and colored eggs with the place cards.

The head cook was Mary Alice Blanchard, and her assistants were Ruth Dishon, Doris Turpin, Joyce Elmore, Dorothy Vawter, Mary Alice Hamblen, Edith La Cross and Norma Thennis.

The waitresses included Beatrice Lightner, Marilyn Shepard, Betty Whalen, Helen Peterson and Annabelle Fortin.

Mr. McNamara took some interesting pictures of the group and Miss Hillier was presented with a beautiful corsage.

GOLF TEAM

The golf team under Mr. Krider's direction started by having qualifications to determine the four lowest scorers who would make up the team. Eighteen holes were played at Studebaker and 18 at Erskine. The top four were Riley Brehmer, Jack Yunker, Bob Parker, and Don Ransberger. Although these boys were the top four, the others may challenge them, and if they win they get to be on the team.

The first match was played on April 18 with Mishawaka. We played a very good match but were defeated, 11½ to ½. Our second match was with LaPorte on the 25th of April and we did much better, however, we were defeated, 9½ to 2½. We played Riley on May 1. Jack Yunker, John Reitz, Don Ransberger and Don Brown made up the team for this match. Bill Steinmetz and Riley Brehmer also played for the experience.

Great enthusiasm is shown in the golf club and if the boys keep trying they will soon be among the best.

MOTHER'S DAY CARDS
MOTHER'S DAY CANDY
Buy them at
Krueger Pharmacy
23rd and Mishawaka Avenue

CORNER
CANDY COUNTER

Pop - Ice Cream
Tobacco - Candy

* * *

3-C AERO CLUB
Headquarters

WOOD-PARTS - MOTOR REPAIRING

Ye Huddle

Drive out Lincoln Way West
For food the best

DON'S FIESTA

Complete Fountain Service with grill

Don F. Hickey, Prop. 420 Lincoln Way West

KINGMAN'S

HOME MADE ICE CREAM

Authorized Megow Dealer
Model Airplane - Railroad Kits
Candy - Cigars - Cigarettes

2218 Mishawaka Ave.

SCHOOL SUPPLIES
SOUTH BEND, IND.

PUFF BALL
CLAEYS CANDY
MALTED MILK

FOR

BETTER
BAKED GOODS

Also Delicatessen Foods

AVENUE BAKERY

2210 Mishawaka Avenue
(Near Ironwood)

Drugs • School Supplies
Sunnymede Pharmacy
1432 MISHAWAKA AVENUE
South Bend, Indiana

COMPLIMENTS
OF

ZIMMERS FOOD MARKET

736 S. Eddy

DRINK
Coca-Cola
TRADE MARK
IN BOTTLES

NAPPANEE NIPS RALLY IN BUD

"We like that city pitchin'" came a chorus from the bench in the first half of the fifth when our John Adams Eagles were behind, 7-1, but we found out that we had just as much spirit as the "country boys" from Nappanee in the seventh inning. For the second time in a row the seventh inning rally came thru, although this one was started with two away, to come within spittin' distance of our opponents. Thus the game ended the din in fine shape until the fourth when the infield turned sour and spirit hit a low ebb. Things got under way again in the seventh. The final score was 7-5. We're still looking for a victory, but one's just around the corner you can be sure.

BOX SCORE:	AB	R	PO	A
Bailey, Pat	3	1	0	0
Heitger	1	0	0	0
Harris	4	1	5	1
Sayers, R.	4	2	0	0
Bailey, Paul	4	1	0	1
Kalberer	4	0	1	1
McCausland	3	0	1	1
Wamsley	1	0	1	1
Fragomeni	2	0	0	1
De Wells	1	0	4	0
Thompson	2	0	0	0
Meyers	2	0	0	1
Sayers, W.	1	0	0	0

If You're Hunting Better
Service For Your Car Try

STUARTS SERVICE STATION

Mobile Gas, New Mobiloil
"Drain your oil, drain your dirt"
Clover and Mishawaka Ave.
PHONE 3-0463

RECORDS 15c

Ten all different, \$1.00. Also late recordings of Bing Crosby, Sammy Kaye, Larry Clinton, Artie Shaw. Hundreds of others. LIST FREE.

Pop's Record Shop

232½ S. Michigan St. Room 5
SOUTH BEND, INDIANA

"A HABIT THAT PAYS"

Shopping at your leading
Sports Equipment
DEALER

RECO Sporting Goods

113 N. MAIN 4-6731
"LOOK FOR THE LOG FRONT"

We appreciate your patronage
... may we serve you again?

Oriole Coffee Shop

1522 MISHAWAKA AVENUE
Phone 3-8940

ADAMS VS. ELKHART

Although we lost our game to Elkhart, it showed that we have a team that won't quit and a pitcher that is really good.

Pitcher Bunnell not only struck out nine batters, but he led our team in batting with .666. Our boys tallied 6 hits while Elkhart only hit 5.

	AB	R	H	O	H
Pat Bailey, lf	4	1	1	2	0
Kalberer, ss	2	0	1	2	3
McCausland, 2b	3	0	0	1	1
Paul Bailey, 3b	4	0	1	1	0
Harris, c	3	0	0	0	1
Culp, cf	2	0	0	0	0
Fragomeni, cf	2	0	0	0	2
Sayer, rf	2	1	1	0	0
Bunnell, p	3	1	2	0	2
DeWells, lb	1	0	0	3	0
Thompson, lb	2	0	0	1	0

SPECIAL TRADE IN SALE

Atlas Tires

at

KETCHUM & WHITE

23rd and Mishawaka Ave.

Tire Repairing

River Park Theatre

FRIDAY — SATURDAY

"Boys from Syracuse"

"Gay Cavalero"

SUN. — MON. — TUES.

"No Time for Comedy"

"Comrad X"

MISHAWAKA AVENUE

South Bend :: Indiana

Ellsworth's

for gay new
COTTON
JUNIOR
FROCKS!

A smart collection for class-
room, sports, and date wear!

4.00 to 15.00

Junior Miss Shop . . . 2nd Floor

CENTRAL HITS ROUGH SPOT

The first score was 17-4, the second, 19-1, but when the Eagles came around to the Conference start at Central the score was 6-3. The ball game was a honey all the way with Central's hitting power pushing through for a victory. Strictly a tight ball game for the first inning, but Central opened up in the second and before the inning was over the score was 3-0. In the first half of the third Joe Fragomeni was balked home and the score stood until the fifth when Central pulled in three runs again and the score stood 6-1. We scored two runs in the 6th but failure of the usual seventh inning rally left the score at 6-3, and almost gave John Adams a moral victory — almost.

Outstanding plays of the day were "Jo-Jo" Fragomeni's fine fielding, Pitcher "Bone" Bunnell's "chuckin'", and Catcher "Bucky" Harris's triple on an error.

BOX SCORE	AB	H	R	PO	A
Fragomeni	3	1	2	2	0
D. Sayers	3	1	1	2	0
Kalberer	3	0	0	1	1
P. Bailey	3	0	0	0	0
Harris	3	2	0	3	0
Wamsley	3	0	0	0	2
B. Sayers	2	0	0	0	0
McCausland	1	0	0	0	0
Bunnell	2	0	0	0	2
DeWells	2	0	0	6	0
Thompsons	1	0	0	0	0

Peasant Socks
HAND EMBROIDERED

Girls! Here are the cutest socks you've seen! New slacks length with hand embroidered posies. Pastels, white, and navy. 35c pr.

WYMAN'S

Compliments of —
HOLLIS MORTUARY

2528 Mishawaka Ave.
SOUTH BEND, IND.

Fashion Points
to this Elegant
Dress 'n Jacket!

A charming twosome to take you to the nicest places! A flower-fresh dress with front pleats and lots of tucks! A basket-weave wool jacket with a lining that matches the print of the frock! Heavenly Blue or Rich Green in sizes 12 to 18.

19⁹⁵

BENTON'S
125 So. Michigan

TYPEWRITERS

We handle all makes of Portable and Office Typewriters. NEW — USED AND REBUILT

Sold on Terms as low as \$1.00 Per Week

STUDENT RENTAL RATES:

\$3.00 per month or 3 months, \$7.50. Rental may be applied on purchase.

Open evenings

SUPER SALES CO.

423 South Lafayette Blvd.
South Bend, Indiana
Phone 3-6878