

John Adams Tower

Volume IX, No. 18

JOHN ADAMS HIGH SCHOOL, SOUTH BEND, INDIANA

February 16, 1949

BAND AND ORCHESTRA TO SEND MEMBERS TO FORT WAYNE

Many of the Adams band members are making plans for their trip to Fort Wayne on February 19. Nine soloists in the persons of Jerry Ollman, Don Carson, Bill Cox, Evelyn Troub, Edwin Dean, Arthur Jones, Carol Jones, Jane Gindemberger and Marian Lory will play at the event.

The Adams orchestra will send a string trio composed of Shirley Robinson, Kathryn Cawthorne and Diane Stubbins.

Adams will be represented on the program with two clarinet quartets, one clarinet trio, two cornet trios, one trombone quartet, two trombone trios, one saxophone quartet, and a woodwind ensemble.

Attendance Records

Broken at G.A.A. Dance After Basketball Game

The G.A.A. sponsored dance following the Riley-Adams basketball game certainly succeeded in rivaling all previous attendance records. The Little Theatre was the scene of somewhat "packed" enjoyment for approximately four hundred and fifty people. In reference to the dance Mr. Rothermel stated that it was quite a success, but that in the future perhaps it would be a better policy to limit the sale of tickets to a more comfortable number for dancing, and to sell the tickets at some previous time.

DEBATE CLUB SEES FULL SEASON AHEAD

Early in November our John Adams Debate Club started the season slowly but has been gaining noticeable progress since.

December brought an inter-school extemporaneous speech contest, the winner of which was Central, with LaPorte second.

On January 20 a county-wide round table discussion contest was held at Central High School. Bob Gross, our Debate Club president, gained third place, with Riley High School taking first and second spots.

Small "in the club" (inter-team) debates have been held weekly to give our debaters practice. Not all of these have been judged.

In a recent debate, held February 4, Lamar Worley and David Sanderson of the affirmative opposed Bob Gross and Ed Dean of the negative.

The subject for debate this year is: Resolved: That the United Nations now be revised into a Federal World Government.

ADAMS "B" SQUAD LINE-UP

NEFF COACHES ALL SOPHOMORE "B" TEAM THAT MAY SOMEDAY BE VARSITY TEAM

This year the John Adams "B" squad is composed entirely of sophomores and as per usual is under the able coaching of Rollo Neff. The "B" squad practices after school with the Adams varsity and their scrimmages with the varsity is a very helpful conditioner of the "A" squad boys. These "B" squad players will make the future Adams varsities and some may possibly hold important positions on the varsity in the coming year.

With only one conference game remaining this year they have won 5 battles and dropped three out of a total of 8. This A squad stands a very good chance of coming out on top of the conference ratings. The game yet to be played is that with Elkhart when their final standing will be decided.

During the year the Adams squad has also outscored their opponents. In the eight conference games thus far, Adams has scored 185 points to 174 for the opposing teams. In all of their games played to this date they have scored 454 points while they have held their opponents down to 402.

ADAMS JR. RED CROSS RECEIVES THANK YOU LETTER

The Junior Red Cross Council has received a thank you letter from Bremen, Germany. The letter written in German thanked the students for the gift box that had been received. Miss Law had the letter translated by a friend who teaches German at Central.

Packing gift boxes for needy children overseas was one of the major projects of the Council last year.

This year the Council's main project will be to pack a wooden chest made by the Lincoln School manual arts classes. The chest will be filled by the members with such useful articles as towels, soap, tooth brushes and toothpaste as well as games. The money for the chest will be taken from the local Red Cross chapter fund which finances such projects.

Thus far this year, counting all games and the tournament, the "B" squad has played 18 games and came out on top in 10 of them, spilling 8 decisions. Below are listed the wins and losses with the number of wins or losses beside the team:

Losses (8)	Wins (10)
Riley 1	Washington-Clay 1
Washington 2	Mishawaka 2
Mishawaka 1	Washington 1
East Chicago 1	Goshen 1
Michigan City 1	LaPorte 1
Plymouth 1	Central 1
N. S. Ft. Wayne 1	Central Catholic 1
	Culver 1
	Riley 1

The "B" squad is composed of the following sophomores: Bob Reinke, Devon Rowe, Fred Helmer, Kenny Dillon, Phil Whitmer, Marty Weissert, Don Oakes, Bob Pfaff, Larry Solinger and Gene Smith.

Just because a boy happens to be on the "B" squad doesn't mean that he will be there forever. Jack Troeger was recently elevated to the varsity and likewise with Dick Moore. Phil Whitmer was also put on the varsity but is now back again with the "B" squad boys. As far as scoring for the year goes Marty Weissert, Don Oakes, Bob

STUDENTS REWARDED BY BEING PLACED ON HONOR ROLL

There were many more names on the honor roll at the end of the semester than at the end of the first nine weeks. This apparently means that more students are taking to heed the storm warnings which are indicated by the first nine weeks' grades. Congratulations to everyone who diligently worked to get his or her name placed on the honor roll.

Pat Shaw and Laurette Canter each had 5 A's. Tom Smithberger and Philip Kohlbrenner had 4 A's and 1 B. Joane Inglefield had 3 A's and 2 B's and Donna Lee Miller had 3 B's and 2 A's.

Those having four A's were: Kathryn Cawthorne, Sharlee Cissell, Ann Donker, Tom Dugdale, Evelyn Estes, David Hessey, Johanna Jaffee, Esther Kennedy, John Meyer, David Sanderson, Mary Louise Schwier, Janet Shulmier, Sue Smith, Mary Swindeman, Mary Swingendorf, Martha Swintz, Lois Warstler, Nancy Watson, and Elliot Weinberg.

Having 3 A's and 1 B were: Robert Bartol, Richard Bennett, Delores Davis, Mary Earl, Margaret Granat, Patricia Haley, Fred Helmer, David James, Robert Northrop, Marianne Opperman, Carlisle Parker, Thomas Pozzi, Phyllis Schrager, Norma Shultz, Marrilyn Tasher, Nancy Thomas and Lenore Tucker.

Last but certainly not least are those with 2 A's and 2 B's: Nancy Bolt, Patricia Cassidy, Don Crawford, Janice Cronkrite, Marcia Dausman, Edwin Dean, Eileen Finnigan, Betty Gudates, Lois Hartmanft, Jo Anne Heddens, Karin Hennings, Jeanne Ingram, Marlin Miller, Robert Miller, Bruce Million, Joanne Mortensen, Jerry Ollman, Joan Partritz, Robert Pfaff, Barbara Sennett, Joan Strombaugh, Jean Stull, Barbara Taylor and Tom Warrick.

FREELS REPLACES MANBY AS ADAMS JUNIOR ROTARIAN

Jerry Freels, senior in room 101, has been elected by his senior classmates to be the Adams representative to the South Bend Rotary Club.

Jerry will attend the luncheons held every Wednesday afternoon.

Bob Manby who completed school last January was junior Rotarian for the first semester.

Pfaff and Kenny Dillon have been the initial basket sinkers with all the rest of the squad deserving much credit for its swell playing.

John Adams Tower

Editor-in-Chief Betty Granat

TOWER

THE STAFF

TOWER

Feature Editors Betty Stark
 Lois Warstler
 Sports Editor John Horvath
 Music Donna Miller
 Exchange Joan Feldman
 Clubs Merrilyn Tasher
 Advertising Managers Hannah Pillow
 Mary Ann Pordon

Business Manager Joan Stombaugh
 Exchange Manager Teresa Ferraro
 Circulation Manager Virginia Holland

FACULTY
 Adviser Florence Roell
 Principal Galen B. Sargent
 Asst. Principal Russell Rothermel

WRITERS

Robert Bartol
 James Considine
 David James
 Rosemary Kelly
 Shirley Robinson
 Pat Cassidy
 Janice Cronkwhite
 Shirley Calloway

Caroline Anderson
 Judy Riggs
 Norma Rush
 Shirley Rogers
 Barbara Brecht
 Johanna Jaffee
 Betty Solbrig
 Barbara Swank

Ann Ulrich
 Norman Burke
 Robert Gross
 David Sanderson
 Joan Partritz
 Jean Ingram
 Dorothy King
 Dale Litherland

BUSINESS ASSISTANTS

Doraann Bowman
 Marilyn Diedrich
 Connie Hudson

Carol Anderson
 Ann Donker
 Margie Granat
 Patricia Roessler

Joan Stombaugh
 Nancy Cleghorn
 Mary Nye
 Barbara Turk

HOME ROOM REPRESENTATIVES

Marilyn Diedrich
 Norma Dance
 Paul Green
 Mary Alice Barnes
 Doraann Bowman
 Bruce Millon
 Jack Nordblad

Vivian Hartter
 Margie Granat
 Evelyn Rice
 Karma Kummerie
 Delores Vermillion
 Shirley Bourdon

Marian Driver
 Bert Sare
 Chrystine Scott
 David Williams
 Charmaine Franklin
 Ruth Martin

TAKE AN INTEREST

Do you hold membership in some school activity? If so do you **really** belong or are you in it simply because your friends are? If you do belong to some club or activity you should be willing to do some of the work that is connected with making it successful. Some have the idea of joining an activity for the fun they will get out of it, but when there is work to do they're not interested any more. Don't be one of these people. Until you have done some of the work that comes with every organization you aren't really a part of it.

Don't be the one who joins school activities because all of his friends are in. You have to have more reason than that.

Being in school activities is the best way of getting acquainted with everyone. You find out how to work and have fun with others. If you are one of those who merely sits in on a meeting so as to be counted present, think why you joined that particular school activity and what you're really gaining from it.

Remember you can't have a really good school activity unless everyone works and helps keep things running. Don't be a "sitter" that drags — be a "work-horse" that pushes.

— Barbara Swank

VOICE OF THE JOHN ADAMS STUDENT

What chance do you think Adams has of winning the Sectional?

I can't predict this, but I'll tell you why Adams could and may win the sectional.

We have a good coach and he is working with a fine group of boys. The team has been working hard this year and it is starting to pay off. If we get a decent break in the draw we may surprise a few schools.

— Don Jordan

That is entirely up to us, the student body. We must do our part and support the team. Just because we don't handle the ball doesn't necessarily mean we can't win a game. If we have faith in our fellows and back them up, keep them in good spirits, be proud of them win or lose, then our chances of winning the sectional are very good. The team will do its very best with us behind it. When our team is doing its very best there are no odds against us.

— Rosie Fragomeni

Adams' chances for winning the sectional will be greatly enhanced by a more enthusiastic student body. If the team uses the spirit as displayed in some of our games as a yardstick for student enthusiasm they may get further than the other participating teams.

It becomes a necessary step to correct this situation. It behooves all of us as individuals to correct this by an all out support of the team in all its future games.

— Penny Niespo

AT ADAMS

Jack Nordblad and Mary Mitschelen are seen together in the halls quite frequently.

Has Nancy Guisinger decided between Roger and Don as yet?

Three girls who are getting eye-strain from watching certain fellows are Marilyn Brant, Nadine Wenzel and Gay Cone.

Mark Young has been enjoying the company of a certain junior.

Girls aren't the only one who continually talk or think of their current flames. Bill Calvin and Dick N. can vouch for that.

Richard Szucs and Harold Shaw — two new wolves about town.

Bud P. has been paying quite a bit of attention to "Ann" lately.

Still going strong — Jack Filley and Donna Leng.

What's this about Karma Kuemerle and "Dick" constantly fighting. Miss Roell was referee at a locker scrimmage last week. Anything serious or just a carry over from home room?

Who does Roger W. spend so much time gazing at?

Seen together at the dance in the Little Theatre:

Dean Adair and Joyce Timothy.

Jack Dickson and Imogene Dosman.

Tom Barth and Betty McDonough — a surprise couple.

New addition to the going steady list: Sharlee Cissell and Don Odekerk.

DID YOU KNOW—

Did-you-knows that students don't: That a check with a Sunday date is valid . . . that paper money is considered a promissory note of the Government . . . that a check payable to a fictitious or non-existent person can be negotiated (beware, John Doe!) . . . that a person cannot obtain an injunction to prevent an airplane from being flown over his land.

He had had hard luck fishing. On his way home, he entered the fish market and said to the dealer: "Just stand there and throw me five of the biggest of those trout."

"Throw 'em? What for?" asked the dealer in amazement.

"So I can tell the family I caught 'em. I may be a poor fisherman, but I'm no liar."

He: "Honey, I've bought something for the one I love best. Guess what?"

She: "A box of cigars."

—Belfry Echoes, Belfry High School, Belfry, Montana.

Soph: "Well, what do you think of our little college town?"

Frosh: "It certainly is unique."

Soph: "Whaddy a mean, unique?"

Frosh: "It's from the Latin, 'unus' meaning 'one', and 'equus' meaning 'horse'."

—College Chips

DALE ANSWERS WHAT TO DO AFTER G-DAY

Finally, after thirteen years, I'm free. I haven't received my full pardon yet, because I don't get my diploma until June, but at least I'm on parole. What will I do? Where will I go? How will I make a place for myself? Shall I find myself a job in some big, noisy factory and slowly sink into oblivion or shall I try to better myself through higher education? That's it! I'll go to college. I'll go to extension for awhile — that's easy. I can work during the day and go to school at night.

Here I am at the extension center waiting to see a counselor. "All right, you may go in now Mr. . . ." Gee, she called me mister! "Now, what can we do for you?" Well, sir, I'd like to see about attending extension classes. "Fine! What did you have in mind?" I don't know exactly — I thought maybe English Comp. and Psych. "Let's see now — yes, I think you can manage five hours all right. You can take your orientation tests on . . ." What about the English exemption test? "Yes, you may take that too, it's to be given . . ." Thank you, sir.

I wonder what this orientation test is? I thought there was a lot of red tape back in high school. I never wrote my name so many times in my life, but at least that's over, but I wonder how I came out.

A card came from the extension center stating the results of the orientation tests were back and they want me to come in for an interview. . . . "Oh yes, well according to this you have an aptitude for music and persuasive occupations. Now you are planning on persuing music so that's fine. Let's see now — yes, you should be able to make a success of it if you try."

The date of the English exemption test arrived. I never was too good in English anyway, I always sort of neglected to do my assignments. The instruction sheet said, "Write a 300 to 500 word theme — Theme!?! I never wrote a theme before. What is it? How do I start? I guess maybe I wasn't so smart in skipping so much of my English after all. I'll have to tell the kids at Adams to do better than I did. I hope they at least learn what a theme is. I heard Mr. Krider used to assign themes, but I never had him.

Here I am, a full-fledged college student with fees paid and books purchased. I start my first class Tuesday. I wonder what it'll be like.

(After a few weeks we will ask Dale Litherland to bring us up to date on his college experiences. His introduction was quite interesting).

SUNNYMEDE PHARMACY

1432 Mishawaka Avenue
 South Bend, Indiana
 Telephone 2-7307

Neighboring News

WASHINGTON — Last summer and fall a drive to help children in Europe was held at Washington. Those who contributed are now receiving letters of thanks from children in France. The drive was sponsored by the Red Cross originally but the students later carried on alone.

Fourteen senior A's left last semester and now fourteen sophomore B's have joined the enrollment so the population has not changed at all.

CENTRAL — Some of the Centralites are becoming professionals in their fields. On February 6, Julianne Ferro, a senior A, took part in the Sacks Amateur Hour on WENR. She played an accordion solo, "A Lady of Spain."

Another musical feature sponsored by the Gloria Dei Evangelical Lutheran Church will be presented this Sunday, February 20 at 3 P.M. and 8 P.M. in Central auditorium. It will be a special concert by the CAFTAVUS ABOLTUS college symphony band.

**This valentine is from the jilted
Who's flower of love has suddenly
wilted.**

Roses are red,
Violets are blue,
I know I'm a poet,
Now you know it too.

Instead of my love
I give you my heart
Because it is beat
And torn all apart.

It's previous owner
Was rough as can be
And now I am seeking
Some new company.

Someone to go out with
And laugh and have fun
So I say to you, Valentine
Won't you be the one?
Lonely Little Lovelorn

Saturday, February 19
Band Ensemble and Soloists at
Fort Wayne

Sunday, February 20
South Bend Symphony

Tuesday, February 22
10B Otis Test
Sectional Tournament

Wednesday, February 23
Sectional Tournament

A Modern Drug Store
Where you know your Druggist
WILSON PHARMACY Inc.
Bill Lehman, R. Ph.

FLASHLIGHT

Among the group of new sophomores who have recently arrived is a certain Mr. Bud Parker. This handsome blue-eyed creature was a gift of Nuner School which sent along strict instruction to be sure and keep him. He is about 5 feet 11 inches, weighing 140 pounds with blond hair. He marks Mr. Koss as his favorite teacher, who is making a brave attempt at teaching him Health. Young ladies must meet rather high standards as far as looks are concerned. If you feel you can qualify, he is open for application. He is going to join the Hi-Y and the Glee Club.

HEADLIGHT

One of the busiest junior girls is Marian Lory. She belongs to the Band, Glee Club, Orchestra, Drama Club, and Dance Band — in her spare time she attends our fair high school. We have good news for all concerned for she is no longer going steady with Earl (Riley) Fance, and she particularly goes for those with nice smiles. Of the teachers she has had she likes Mrs. McClure best and Mr. Nelson runs a very close second. She has dark blond hair and brown eyes and a very lovely smile.

SPOTLIGHT

Miss Janice Cronkhite has recently been awarded the degree of a senior and would like everyone to know it. She has two brown eyes (big-uns) and innumerable brown hairs. She belongs to the Glee Club, Drama Club, and writes for the Tower. If anyone had been wondering why she suddenly changed churches and now is attending regularly, not only church but the choir, Sunday School, and Youth Fellowship. This all equals a four-letter word — Mark. But then again her regular attendance at the Campus Club adds up to another four-letter word — Long. Her favorite teacher is a toss-up between Mr. Reber and Mr. Goldsberry.

Warden: "I've been in charge of this prison for ten years and that calls for a celebration. What kind of a party would you boys suggest?"
Prisoners: "Open house!"

—The King's Page, Rufus King High School, Milwaukee, Wis.

Mr. Shipp: Ray, if you had twenty sheep and one ran away, how many would have left?

Ray: None.

Mr. Shipp: That is wrong; you would have nineteen.

Ray: Mr. Shipp, maybe you know your arithmetic but you don't know sheep.

—The Lariat, Encampment High School, Encampment, Wyo.

A man who boasts that he runs things around his house usually is referring to the lawn mower, washing machine, vacuum cleaner and errands.

—The Evans Mill, Evans Mills High School, Evans, Mills, N. Y.

THAT'S ALL — THERE AIN'T NO MORE BY FEARLESS

Well, that is it. The moment you have all been waiting for. I know it will be difficult, but you'll have to control your emotions. You see, Fearless is signing off. To those of you who liked the articles, I can only say I'm glad. But to the majority of you, I can only offer my humblest apologies. You members of the faculty, about whom I haven't written, you lucky, lucky people, well, I guess fate was just on your side. You teachers whom I have "exposed" — it was a handy thing — being able to censor each article before it went to press, wasn't it? I don't think any of you are any more informed about our faculty now than before, but if you had even a small percentage of the fun from reading "Facts" that I got from writing them, it was worth it. Now, before I get carried away and start in on Mr. Sargent, I want to say that this is the 30 mark for now. Thanks for sticking with me and if you ever write anything sometime, let me know and I'll read as far for you.

(Editor's Note: All of you have been wondering who Fearless is, now we can tell you. Some of you may have guessed who she is, now you'll know it was JOAN PART-RITZ.)

At Least They Can't Tell This On The Radio

Mess Sergeant: Private, you're not eating your fish. Anything wrong?

Private: Yeah. Long time no sea.

After all, the object of your resentment has a right to exist, and is neither a door mat nor a scoundrel, and anyhow nothing is to be gained and much is to be lost by fury.—Arnold Bennett.

CRY, THE BELOVED COUNTRY

—by Alan Paton

South America is the setting of this simple but magnificently written story of human compassion.

FAMOUS DOG STORIES

—edited by A. Page Cooper

Twenty-five fascinating tales for dog-lovers featuring all kinds of dogs from mongrels to thoroughbreds.

SOUTHERN CROSS

—by Brigid Knight

A tender love story against a background of British-Boer conflicts in South Africa.

RED PLUSH

—by Guy McCrone

A very human and beautifully written story of a well-to-do Scotch family in the Victorian Era.

CRUSADE IN EUROPE

—by Dwight D. Eisenhower

An account of World War II that is richly personal, yet written without vanity.

SLEIGH RIDES — HAY RIDES

Rumpus Room for Parties

I. T. BOWERS 6-3038

River Park Theatre

STARTS SUNDAY

GENE KELLY — LANA TURNER
"THREE MUSKETEERS"
in Technicolor

WILLIAMS, the Florist

219 W. Washington

FLOWERS
FOR ALL OCCASIONS

Phone 3-5149

Pays Dividends . . .

Saves Worry . . .

Says Mr. Experience, when you travel by bus.

**Northern Indiana
Transit, Inc.**

YOUR BUS COMPANY

THE PARKETTE RESTAURANT

and its personnel wishes the

John Adams Basketball Team

the best of luck in their 1948 season!

WILDCATS FINALLY WHIP EAGLES ON HARDWOOD BY 57-45 WIN

Riley's Wildcats scored their first basketball victory over Adams since January of 1946 when they overpowered the Eagles 57-45. The ledger showed six wins for Adams over their South Side adversaries. The uncanny shooting of long Bob Bella and Duanne Repp proved the downfall of the Eagles. Adams led 5-2 early in the contest, but their lead was short-lived as the Wildcats, led by Bella, who scored 11 of his 21 points in this period, opened up an 18-10 gap. In the second period, it was Repp's turn to shine. (Not Entee). He scored four straight one-handers to help rocket the Cats' lead to 30-22. The Eagles moved to 28-34, but at this point Dick Truex fouled out, and the Eagles began to slip farther behind. Dick Bennett netted nine points in the final period to aid the Eagles in their lost cause. "Ben" ended the night with four baskets and a like number of gratis tosses.

ELKHART TO BE HOSTS OF EAGLES FRIDAY

Adams will play Elkhart as Elkhart's guest on Feb. 18th. Adams will be seeking its third win in the conference and their first over the Elkhart club. This season Elkhart, who has nothing to lose and everything to win, will be trying for its first win of the conference schedule. Elkhart lost to Central of South Bend 48-28 in their last outing. They also lost to hot and cold Washington by 15 points.

Adams should be better after its poor showing against Riley. John Davis will lead the Elkhart five in the game. Davis was the best quarterback in the conference last year in football and also is nobody to push around on the basketball floor.

Adams has a much better record than the Elkhart team and will have the advantage in height. If Adams plays the brand of ball they are capable of playing, the game should be an Adams victory, but otherwise it could be the Riley game repeated.

ADAMS BEAT ELKHART

Compliments
SLICKS ENGRAVING CO.
Across From Your School

Say It With Flowers!
Holston's Floral Shop
1610 Mishawaka Ave. Tel. 3-3670

AS I SEE IT

By

JOHN HORVATH

For the past three years the John Adams Eagles have dominated the basketball front from the Riley Wildcats. Last week was the first time the Cats turned the tide since their state final represented team defeated Adams in the 1946 sectional. Bob Bella, Riley center, scored some twenty-one points to be the main spearhead in the Riley 57-45 win. Dick Truex left the game on personal fouls early in the third quarter. He was later followed by Marlin Miller for the same reason. Dick Bennett was high point man for Adams with twelve points.

The final regularly scheduled game for Adams will be played Friday night when the Eagles travel to Elkhart to encounter a conference game with the Elkhart Blue Blazers. Since this is the last game before sectional time I think there should be a huge aggregation filling the sections reserved for Adams. Let's haul out the methods of transportation and cheer that Red and Blue team on to victory.

The 1949 sectionals are just around the corner and there should be plenty of excitement provided. Some of the potential winners include Mishawaka, Central, Washington-Clay and Adams. We all know Adams has a chance in the sectional and are hoping they get out and take advantage of this Golden Opportunity.

ADAMS B-TEAM ALMOST DOUBLES RILEY'S SCORE

February 5, 1949: In a phenomenal tussle in which John Adams emerged the victor by a score of 20-11, scoring was anything but common in the first half. The scoreboard read 2-0 in favor of Riley at the end of the first period with the Eagles failing to score one meager point. However, things were changed in the second quarter with Riley not scoring and Adams coming through with six points. Then in the second half the Eagles stayed ahead while scoring 14 points to Riley's 9. A low number of 15 fouls were called on both teams in the duration of the game. The low scores may possibly be due to the playing of the ball in the middle of the floor a good share of the time. Adams would bring the ball down the floor only to have it stolen by Riley and vice-versa. This continued for the first half until Adams came to life in the second half and put the game on ice. This rings up another conference win for the Eagles. Don Oakes was high scorer for the Eagles with 10 points.

John Adams (20)				Riley (11)			
	B	FP	F		B	FP	F
Reinke	0	0	0	Simpson	1	0	3
Rowe	0	0	0	Whippo	0	1	1
Helmer	0	0	0	Lambert	0	0	2
Oakes	4	2	1	Poyten	1	0	0
Dillon	1	0	1	Byten	1	0	1
Weissert	2	0	1	Jipping	1	0	1
Solinger	0	0	0	Brittton	1	0	1
Whitmer	1	0	0				
Pfaff	0	2	2				

THANK YOU

I wish to express my sincere appreciation to the students of John Adams who made it possible for me to be the queen at the Riley-Adams basketball game and dance.

I also wish to thank the student body for the beautiful red roses which were given me.

Teresa Ferraro

LAMONT'S DRUGS

Drugs at Downtown Prices
KENNETH B. LAMONT, R. PH.
Phone 4-3855
3015 Mishawaka Ave., South Bend

ZIPPER
RING BINDERS
SCHOOL SUPPLIES
BUSINESS SYSTEMS, INC.
126 South Main Street

FOR YOUR MUSICAL WANTS

The Copp
Music Shop

124 E. Wayne Street

R. K. Mueller JEWELER

207 W. Colfax

Diamonds — Watches — Jewelry
Expert Watch and Jewelry
Repairing

Nationally Advertised

Diamonds — Watches — Jewelry
126 N. Michigan St.

DIAMONDS -- JEWELRY -- WATCHES

J. TRETHEWEY
JOE THE JEWELER

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

Member of Florist Telephone Delivery 4-3431

RIVERSIDE FLORAL CO.

"Quality Flowers and Service
as Good"

Corsages Our Specialty

C. W. OSBORNE, Prop.

1326 Lincoln Way East

SOUTH BEND INDIANA

BONNIE DOON'S

New and Glamorous Super Drive In
Two blocks east of Playland on Lincoln Way

IT Cost Less

At

BONNIE DOON'S

Wings' Diagonal-Zippered Gabardine Sport Shirt

Your favorite diagonal-zippered gabardine sport shirt in gray, green, tan or blue . . . sizes small, medium, medium large and large.

4.95

Men's Shop — Street Floor

Wyman's

Come over
for Coke

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA BOTTLING CO. of South Bend