

John Adams Tower

Vol. XV, No. 6

JOHN ADAMS HIGH SCHOOL — SOUTH BEND, INDIANA

November 6, 1953

Seniors to Sponsor "Superstition Swing" Friday, November 13

The first project of the 1954 Seniors under the leadership of the newly-elected officers, James Miller, president; Paul Elliott, vice-president; Mary Wenger, secretary; and Robert Shula, treasurer, will be the "Superstition Swing" on November 13.

This record dance will be held in the Little Theatre from 7:30 to 10:30. For those who do not care to dance there will be a special game room. Admission is 25 cents per person. The entire student body is welcome to attend.

Committee chairmen for the dance are: Paul Elliott, general chairman; Mary Clark and Robert Shields, entertainment; and David Beiser, publicity.

Burns and Rothermel To Visit Adams Alumni At I. U. and Purdue

Friday, November 13, Miss Agnes Burns and Mr. Russell Rothermel will attend the annual Junior Division Conference on the campus of Indiana University. As counselor and principal, they have been invited to talk with Adams graduates of 1953 who are in the junior division at I. U.

The purpose of talking with these students is to attempt to help with their academic and social adjustments. Also, in talking with these students, information is gathered to help those at Adams taking pre-college courses.

The students which Miss Burns and Mr. Rothermel will be talking with are Irwin Schrager, Sharon Rickert, Mari Anne Reish, Robert Mortensen, Richard Mortensen, Jack Moore, Judy Hunneshagen, Karol Hudson, Carol Ann Gross, Pat Grant, Barbara Fine, David Eberly, Carolyn Donoho, Lynn Brown, Carol Bourdon, William Bickel, Joyce Balko, Gloria Ankers, William Witwer, and Millard Stone.

Miss Burns and Mr. Rothermel will attend a similar conference at Purdue on November 18 to confer with Robert Beale, Elton Borecky, Joseph Drake, Eleanor Earl, Louis Finch, Donald Grant, Richard Hendrickson, Roger Jurgovan, Mary Ann Kenady, Paul Linscott, Thomas McHenry, Jo Ann Rapp, William Reinecke, Lorena Rose, William Swintz, and Dale Vermillion.

Wednesday, November 11, at 10:50, the Student Council is sponsoring an Armistice Day assembly in the auditorium.

A prayer will be given, and taps will be played, after which the Glee Club will sing "God of Our Fathers," and the Band will play "The Battle Hymn of the Republic." Tentatively, Mayor John A. Scott will be the guest speaker.

SCHOLARSHIP OPPORTUNITIES ANNOUNCED

Each year many Adams students are able to secure scholarships which are offered by colleges and universities. Some of these scholarships provide a partial remission of fees, while others pay all tuition and living expenses.

In June, 1952, fifteen Adams seniors received scholarships which totaled \$14,000 in value. Last June, ten scholarships were won by Adams seniors. This year, notices of scholarships are again reaching the guidance office. The opportunities come from many sources.

Hanover will offer a series of graduated four-year scholarships based on a student's standing in his high school class and his rating on the Indiana State Scholarship Test which will be offered at Adams.

Earlham offers a Merit Scholarship which pays half-tuition and continues through the recipient's college course if he maintains at least a "B" average.

Westinghouse offers ten four-year scholarships valued at \$3170 each in the fields of science, engineering, and industrial management.

Carlton scholarships for men are offered on the basis of the applicant's scoring on Carlton's Entrance Examination and an interview.

Harvard offers 300 scholarships including the National, Engineering, Regional, Club, and Freshman Scholarships. One-day examinations will be given next spring to determine recipients.

On the basis of examinations and interviews to be held in April on the **Wabash campus**, twenty honor scholarships worth from \$1000 to \$4000 will be given. Wabash also offers the Union Carbide Scholarship to assist students in business and industrial training.

Most of these scholarships are granted on the basis of a student's scholastic standing in his high school class, his rating on entrance exams, his character traits, his leadership ability, his participation in high school and outside activities, and his promise for future success.

Miss Burns has detailed information for seniors who are interested in applying for the scholarships mentioned here and others offered at Adams which this article did not mention.

Ticket Applications To Be Accepted After Tomorrow

Applications for basketball season tickets will be accepted after November 7, according to an announcement by Mr. Nelson. Detailed plans concerning the sale will be made at that time. For \$2.50 the student season ticket holder will see all of the nine home games on the Adams '53-'54 card. This represents not only a saving of 20 cents over single admission prices, but an assured seat at the Central and Elkhart games, which will both be reserved seat tilts. Season ticket owners' applications for sectional tickets will be given priority at tournament time.

A "first come, first served" basis will again be used in regard to seating. Members of the sophomore, junior, and senior classes will sit in the south and southwest bleachers, and the freshman and junior high fans will occupy the northwest bleachers.

Last year 600 student and 400 adult tickets were sold. An increase is expected this year because of the Central and Elkhart home games. Letters of application will be sent to adults about November 5. Adult tickets are \$6.00.

American Education Week To Be Observed

The thirty-third observance of American Education Week, sponsored by the National Education Association, will be held throughout the United States November 8 to 14.

To commemorate this National event, John Adams held its annual Open House last night. Parents attended fifteen-minute classes of their children and were given an overview of the subjects pursued. They also saw the equipment available in each department and were given an opportunity to ask questions.

To add to the interest and enthusiasm of John Adams extra-curricular program, the Library Club had on display the pins that are awarded to students who participate in the various activities.

SYMPATHIES

On behalf of the John Adams student body, the TOWER wishes to extend its sympathy to Mr. and Mrs. Joseph Auer on the loss of their daughter, Judy.

Mathematic Courses Offered at John Adams

Educational experience from which the student may draw the conclusions he will and make what use he can of the information and skills, for the benefit of himself and those about him, is the purpose of the study of mathematics at John Adams. The student acquires mathematical competence to the extent of his interest and ability.

John Adams offers four years of mathematics although the requirements for graduation include only one year. The course in high school math reviews the basic fundamentals of arithmetic and some practical algebra and geometry. Trade math is a course for those interested in vocations requiring measurements. The algebra and geometry courses are primarily college preparatory. John Adams offers four semesters of algebra, three semesters of geometry, and one semester of trigonometry. The study of algebra develops skills and is a "tool" subject. Geometry gives training in drawing conclusions and is excellent in helping to form an appreciation of art. Students interested in science or engineering often elect a fourth year of mathematics.

In High School Math I and II, there are one hundred thirty-five pupils taught by Mr. Stillman; in Algebra I through IV there are two hundred eighty-seven pupils taught by Mr. Dickey, Mr. Roop, Mr. Seaborg and Mr. Weir; in Geometry I and II there are one hundred sixty-two pupils taught by Mr. Weir and Mr. Nelson.

Click! rrr! May I have your attention, please . . . your attention, please. . . In honor of National Health week, a student here at Adams has volunteered to tell you about a disease that is rapidly spreading through Adams. Here is your good friend and mine, Locker Louie.

Dear friends . . . The time has come for all of us to help Adams. It is the cause of our messy locker conditions. In a futile attempt to stop this plague, I want to bring some facts to your attention. Ninety-nine per cent of all Adam-ites have this already. The one per cent who don't have it are AWOL most of the time anyway! Our poor dear lockers are only "swap-shops" and "lost-and-found departments." They are ill-treated and terribly misused. They'll die of suffocation unless immediate steps are taken to recover lost locker-bottoms. Only a few of the prize possessions found in these lockers are combs, broken pencils, dirty gym clothes, everyone else's books, old flunked tests, and broken mirrors. It seems these things come and go chiefly by osmosis.

So, if we may, we would like to have 100% co-operation so that in a few days Adams will again regain her natural "kept-up-inside" look. Thank you! Clicks!

—By GWEN GARWOOD.

Outstanding Gifts Come from Abroad

For the china fancier and collector, Europe is a veritable treasure chest. Wedgwood in England, Limoges in France, Rosenthal and Meissen in Germany, Delft in Holland are only a few of the best-known names which bring an avaricious gleam to the china-lover's eye. Perhaps, the most interesting to be found is the Irish Baleek which is exquisitely fragile and delicate. It is said to be made from a very special kind of clay which can be found only in a very special kind of country, Ireland. Added to all these temptations is sparkling crystal of all kinds and colored Bavarian glassware. It was a delightful shock to discover while having "coffee" in a Frankfort hotel that it was being served with thin Rosenthal china and glasses which had that right crystal tinkle.

—Mrs. Hazel McClure.

John Adams Tower

MYRNA CORDTZ
Editor-in-Chief

Vol. XV, No. 6

November 6, 1953

Published weekly from September to June except during holiday seasons by the students of John Adams High School, 808 South Twyckenham Drive, South Bend, Ind. Publications office, room 204, telephone 6-9255. Prices: 10 cents per copy; \$1.00 per semester; \$1.75 per school year.

Feature Editor _____ Janet Burke
Circulation Manager _____ Beverly Verduin
Exchange Manager _____ Jana Borecky
Business Manager _____ Phyllis Marlin
Sports Editor _____ John Pence

Advertising Manager _____ Patricia Bourdon

Faculty

Adviser _____ Florence Roell
Principal _____ Russell Rothermel

Reporters

Mary Ann Anderson, Sue Armstrong, Charmian Burke, Julie Harris, Sally Kissinger, Martha Kline, Nancy MacIvor, Patricia Moynihan, Kay Oedeker, Jewel Reitz, Naomi Ross, Mary Ellen Rosenthal, Janice Rugee, Ann Williams.

"JUST TRYIN' TO GET THE FACTS, MA'AM!"

By Sally Kissinger

Say, Jake, have you heard Pate Platter's latest record release? It's a new, bigger, and even crazier version of "Little Blue Riding Hood" or "Dum, dum, dum, dum." It goes something like this:

(Dum, dum, dum, dum) It was the afternoon of Friday, the 5th, at 2:15 p.m. I was sitting in my revolving chair in 106 cleaning my fingernails (squeek, squeek). Suddenly this beautiful freshman babe in a blue riding hood walked in. She came toward me in sections.

(dum, dum, dum, dum) "I've lost my grandmother," she says. "First of all, ma'am, where were you when you lost your grandmother?" "I was at the Four Corners." "Aha, a clue, ma'am. Give me a description, ma'am, of your granny, ma'am." "Well, she was rather tall, a senior, and had brown hair." "Aha, ma'am, another clue, ma'am." "Why for you want to know what she looked like?" "Just trying to get the facts, ma'am, just get the facts."

(dum, dum, dum, dum) At 2:25 p.m. we arrived at the scene of the crime, an infamous spot known as "The Four Corners" where I questioned on seedy-looking character from the pack of wolves standing there.

"What were you doing at 1:42 today, sir?" "Nothing." "Nothing?" "Nothing." "Did you notice anything peculiar?" "Nothing." "Nothing?" "Nothing." "Thank you, sir. You've been of great service." (I now had my third clue.) (dum, dum, dum, dum.)

As I escorted Little Blue Riding Hood across the street for a coke, I felt a gun in my back.

(dum, dum, dum, dum) "Stick 'um up." "I suppose, sir, that you kidnapped granny, sir." "Now ain't you smart, buddy." "Just what is your racket, sir?" "For years I've been operating the only goodies ring in this school and now Granny tries to muscle in on my racket." "But, how, sir, did Granny pass the goodies, sir?" "Every day she slipped the goodies in with Little Blue Riding Hood's gym clothes and then, when Little Blue Riding Hood went to gym, her pals took the stuff and passed it on." "Just one thing more." "Yeh?" "There's a man behind you." "I've heard that one before." (Crash!)

(dum, dum, dum, dum) At 3:02 p.m., I closed the case of Little Blue Riding Hood. I turned the true culprit, mobster Ronnie MacGregor, over to the authorities in the office and got Granny, Kay Cantwell, alias "Bones," released on probation to Little Blue Riding Hood, Phyllis Anderson. At 3:18, I returned to the study hall, and sitting on my revolving chair (squeek, squeek), I finished cleaning my nails.

(dum, dum, dum, dum, DUM.)

Smith: "The average man lives 30 years longer than he did in 1800."

Jones: "He has to, in order to get his taxes paid."

Whee! Another week-end! Approximately 6 hours and 55 minutes from now the big steel door will slam shut behind us for the last time (for two days) and we'll be free as birds. Home work will be forgotten 'til 10:30 Sunday night. But before you honorary members of the T. G. F. F. (for meaning, see Miss Roell) get carried away by all this breeze, let's see how the cards were stacked this last week.

In the violins-playing-softly-in-the-background department we have June Bartels and Tom Goldsberry, Deanna Palm and Hank Panis, JoAnn Kohler and Bob Shula, Carol Wiltfong and Bob Kersantie (N.D.), Joan Misch and Eddie Sedlack (Riley-steady), Chuck LaPierre and Wendy Heron (steady three weeks old).

And while we're on the subject of steadies, four couples who are definitely unsteady are: Bob Nelson and Judy Garlough (Riley), Charlie Morse and Diane Halpin, and Marylee Crofts and Joe Kreitzman (Hanover), Chuck Taylor and LaMar Stitzer.

Say now, Kay Frash, your little fling with Bruce lasted less than a week. Wha happened?

In Business Correspondence, Jerry Flanagan announced that he had crooked toes. Now, I ask, what do toes have to do with business?

Barbara Hatten really has her eyes open! She seems to like what she sees in John McNamara and Chuck Oberlin.

Adams' answer to Gene Krupa: Kay Cantwell and Sharon Smith on Kay Oedeker's drums! Go! Go! Go!

Can't let this go by without a comment. Jack MacMillan has never played dolls with his sister, Pat. Jack, you don't realize what you've missed!???

New high pressure salesman for Civics pins—Larry VanDusen. Do tell us your secret, Mr. Van D.

Two weeks ago in the sports section there appeared an article which reminded the Seniors not to forget to wear their colors on game days. Guess who forgot? That's right, the author of the article, your friend and mine, Johnny Pence.

While we're on the tender subject of Ye Olde Sportse Editore, we'd like to pass on something worth passing on. We hear from reliable sources that a John Pence Fan Club is being organized by a certain Sophomore girl, let's see, now, what's her name? Pam what? It's slipped my mind—well, ask John Pence, he'll know.

Dating: Carolyn Dempsey, Ron Sczmanski (Cent.); Mary Orzech, Terry Botteron (Cent.); Sonja Hoover, Bob Warner (Riley); Jackie James, Tom Sternal.

Are you wearing your colors, kids? We play our last football game tonight, so all you kids who have lost interest, why not turn out for the last game. Our team deserves your support and your presence.

"How has TV affected the Adams student body?"

Mr. Thompson—"Haden't noticed; but it might show up in social studies work."

Mr. Swartz—"It gives the kids a larger 'vocabulary.'"

Mrs. McClure—"It is something deeper than TV."

Miss Valenti—"The kinds aren't alert, they keep such late hours."

Miss Burns—"At first they all came in with blood-shot eyes."

Mr. Roop—"More kids are familiar with well known figures."

Miss Moberg—"Their reading is more selective."

Miss Farner—"All they can talk about is 'Dragnet.'"

Miss Law—"They are more language conscious because of more foreign films."

Mr. Crowe—"They've all got TV peepers."

SAY IT WITH MUSIC

I'm Walking Behind You—Hall patrol.

No Other Love—Homework.

Say You're Mine Again—The A's I had last year.

Half a Photograph—One side good, one side bad; senior pictures.

You, You, You—Up to the corner stall.

P. S. I Love You—Love notes in study hall.

I'd Rather Die Young—Than get shot by Mr. Reber's gun.

I Believe— $2 \times 2 = 4$ (cause Mr. Nelson says so.)

Crazy, Man, Crazy—Mr. Goldsberry.

The Breeze—Odors drifting out of Chem. Lab.

TEENS ENTERTAIN TOTS

The Modern Home Living class had a "special nursery" last Wednesday sixth hour to study child behavior and at the same time to entertain the younger generation.

The youngsters took an active part in the class project by modeling clay, coloring, and participating in "action stories." At the end of the hour the children were served milk and cookies.

Chairmen of the various committees who helped to make the "nursery project" a success were: Alvina Douglas, typing committee; Donna Tennyson, toy committee; Joyce Allison, refreshment committee; Virginia Campbell, furniture committee; Nancy Platt, program committee; Frances Hutchins, clean-up committee, and Gladys Miller, transportation committee. Nancy Hertel took care of the coats.

Crying in the Chapel—Peeling onions in Foods.

Return to Paradise—Week-ends.

Butterflies—Big English Test.

Keep It Gay—Reb and Goldy.

Goin' Steady—Me and my text books.

Caravan—Freshmen marching silently (?) through the halls.

This is My Song—"I didn't have time to do my homework."

Slaughter on 10th Avenue—Rush down to Cafeteria.

You're Foolin' Someone—Until you parents receive your report card.

40 Cups of Coffee—Needed to wake up in the morning.

Too Long—Since I passed a test.

I Love Paris—Marylee's opinion.

Ruby—Blush in Krider's class.

Smith's Shoes

120 South Michigan
SOUTH BEND'S
SMARTEST FOOTWEAR

Waltons to Travel To Earlham College

On November 7, forty-one Junior Waltons and faculty members will journey to Earlham College, Richmond, Indiana, for the annual meeting of the Junior Academy of Science.

The outstanding boy and girl science students of Indiana will be chosen and papers and exhibits will be presented.

James Dincolo, president of the John Adams Junior Walton group, will present a paper on the activities concerning the mounting of "Charley," the deceased lion from Potowatomi Park. He will also show pictures of this project of the Adams Club.

HI-LIGHTS FROM THE COUNCIL MEETINGS

The sweat shirts are still the main topic of discussion in the Council meetings. Mr. Thompson said that samples are on the way which will enable the students to see what the shirt is like and what sizes they will need. After the students have an opportunity to examine them, the representatives will take orders and a shipment will be sent for.

The dance the Student Council wants to sponsor is still being discussed. The new suggestion of having a Homecoming basketball game to honor our alumni is being investigated by the Social Committee.

Teacher: "What does the word synonym mean?"

Junior: "It's a word that can be used when you can't spell the other one."

Rodins
Byron W. Sheets, Owner
Radio
Records
Television
Home Appliances
132 N. MICHIGAN
Phone 4-1184

DIAMONDS • JEWELRY • WATCHES
J. TRETHEWEY
JOE the JEWELER
104 N. Main St. J. M. S. Building

Typewriters

FORBES new typewriter or adder rental. Don't rent an old machine. Rent a new portable or late model standard.

FORBES' plan permits 3 months rental applied as purchase credit if desired. Out-of-town Rentals Invited.

Forbes Typewriter Co.
Forbes Bldg., 228 W. Colfax
Opp. Tribune — 4-4491

PICTURE FRAMING
AND
COMPLETE STOCK
OF ARTIST MATERIALS

**Makielski
Art Shop**

117 North Main
3-2409

WILLIAMS the Florist

Flowers for Every Occasion

3-5149

219 W. Washington

STUDENTS!

★ SPECIAL RATES ★

RENT A BRAND NEW
PORTABLE OR LATE
MODEL STANDARD
TYPEWRITER

Up to three months rental allowed on purchase price if you decide to buy.

NEW
Rental
Purchase
Plan

All makes of
Typewriters Rented,
Sold and Expertly Serviced.

SUPER SALES COMPANY

SOUTH BEND, INDIANA

PHONE 6-6328

(Next to Sears)

315 W. MONROE ST.

Now at Bunte's YOUR FAVORITE SANDLER OF BOSTON SPORTSTERS

7.95

The Greatest Saddle in History

OPEN A
CHARGE
ACCOUNT

BUNTE'S Shoe salon

USE
OUR HANDY
1 DAY-AWAY

102 NORTH MICHIGAN

ADAMS ENGAGES ST. JOE TONIGHT; DEFEATS NORTH BY 2 CONVERSIONS

Tonight, our John Adams Eagles will engage the Saint Joseph Orphans in the seasonal wind-up for both teams. The game will be played in School Field Stadium, with the kick-off time slated for 8:00. Thus far this season, the Orphans have piled up a very impressive record, whereas the Eagles have created a mediocre record.

However, we are sorry that the Saint Joe team will be hampered by the loss of Bob Horvath, the city's leading scorer. Horvath suffered an injury a month ago and has been unable to play ever since.

Adams Defeats North Side

The John Adams Eagles on October 30 defeated the North Side Redskins on Northrop Field in Fort Wayne, 16 to 13. This win enabled the Eagles to finish their conference season with a record of three wins and three losses. The exact position in the conference standings has not yet been determined.

In the first quarter of the Eagle-Redskins game, John Adams was the first to score. North Side was able to hold us to almost no yardage for three series of downs, and then the Eagles broke loose with Ray Loar running 55 yards to score our first touchdown. In the second quarter, North Side bounced back with Mossberg running the ball over from the eight, after Larry Koehl had guided the team 72 yards down the field. As the second quarter ended, North Side had the ball fourth down on Adams eighteen.

In the second half, Adams kicked off to North, and then held them after 24 yards gained. Adams took over on the 29, and advanced the ball to the 41. Then Ray Loar broke away for 59 yards and a touchdown, but it was called back because of a clipping penalty. Two plays later, Dick Wedel took a hand-off from Goldsberry, and ran 57 yards for a touchdown. The extra point was good, and the Eagles led 14 to 6. However, North gained possession of the ball, and advanced for another touchdown. On the last play of the game, North fumbled on their own 5 yard line, and Heater recovered in the end zone. The referees called it a safety, and Adams won 16 to 13.

DIAMONDS - JEWELRY - WATCHES

Clyde Johnson

JEWELER
On Mishawaka Ave.
1/2 Block East of Ironwood

THE ABSTRACT AND TITLE CORP.

Founded 1856

TITLE INSURANCE

ESCROW SERVICE
The Only Company in
St. Joseph County
Equipped to Prepare
COMPLETE ABSTRACTS
Telephone 3-8258

302 Bldg. & Loan Tower

B-Squad Trips Panthers

On Monday, October 26, the John Adams B-team defeated the Washington B-squad by a score of 12 to 6. The first half was very hard-fought, and as a result neither team was able to penetrate their opponent's line for enough yardage to score.

However, in the third quarter, Bill Baird broke loose from the Panthers defense, and scampered 50 yards for Adams first touchdown. In the fourth quarter, Washington bounced back on a 48-yard pass play to tie up the score. Near the end of the game, Larry Wygant shook off several rushers, and sped to a touchdown. This touchdown proved to be our margin of victory. All of the extra-point tries were missed and the final score stood 12 to 6.

Coming Sports Events

Tonight—Football, Adams vs. St. Joe Catholic

Nov. 9—Season Tickets on sale at ticket booth "A"

Nov. 16—Wrestling and Swimming practices open

Nov. 16—Football Banquet

Nov. 20—Basketball, Adams vs.

Washington-Clay at Clay

Nov. 25—Basketball, Adams vs. Gary Lew-Wallace (H)

GET YOUR RING BINDERS
-at-

HANS-RINTZSCH

LUGGAGE SHOP, Inc.
\$1.95 and up
MICHIGAN at COLFAX

Sunnymede Pharmacy

1432 Mishawaka Avenue
Phone 7-4947 South Bend, Ind.

EDWARD ALLEN THOMPSON is a 17-year-old 12A from 207 who plans to enter Indiana University as a pre-med student. He is president of the Northern Brethren Youth, secretary of the Monogram Club, and an active member of many other school and church organizations. Beside football, Ed participates in wrestling.

"Doc" Thompson was born in Muncie, Indiana, January 24, 1936, and has been playing football since sixth grade. He has brown hair and eyes, is 5'9", weighs 197 pounds, and holds down a left tackle position on the Adams eleven. When asked to comment on his reason for playing football, Ed said, "I like football because it gives a guy both a physical and mental release. It helps him to learn to take the knocks that life deals out to everyone. In short, it makes men out of boys."

Ed likes all kinds of music, but especially enjoys listening to Billy May's saxophone. He enjoys dancing (except during football season), attending outdoor movies ("because of the homey atmosphere"), watching political panel discussions on TV, and eating ginger snaps and marshmallows. He likes to see a girl in a green knit dress. At present he is working to promote better inter-school relationships, especially between Adams and Riley.

Schiffer Drug Store

SODA — SCHOOL SUPPLIES

609 E. Jefferson

Ph. 3-2129

ERNIE'S

Shell Station
SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

Your
Favorite
"Poodle Boot"

All Colors
in
Leather and Shag

7.95

Walker's
136 North Michigan

Wrestling Begins Nov. 16

Wrestling, as a varsity sport, will begin November 16. John Murphy will serve as the team's coach. As of now, the team has no formal schedule; however, the coaches are attempting to secure a schedule in conjunction with another varsity sport.

The sport was first formed to keep the football team in condition during the off-season, but it has now developed into a varsity sport. All boys interested are urged to report for practice, regardless of their weight. Because of the different weight classes, boys will wrestle other boys in their same weight class only. If any boys, including seniors and freshmen, are interested in more detailed information, see Mr. Murphy or Mr. Laurita.

Compliments
Northern Indiana
Transit, Inc.

JACKETS ----- 4.95 up
Adams Medals with Scarlet
Enameled Letter "A"
Bronze — 2.50
Sterling Silver — 4.00 plus tax
FOOTBALLS ----- 2.95 up
BASKETBALLS ----- 3.79 up

RECO

SPORTING GOODS

113 N. Main St.

"LOOK FOR THE LOG FRONT"

Remember
Your
"Junior
Achievement"
Date

Parrish Machine
Co., Inc.

SOUTH BEND

A SPONSOR