

DRAMA CLUB TO PRESENT "THE ROMANCERS"

Adams Welcomes Newcomers at First Assembly

Almost 50 new students, in addition to the 9B's from our feeder schools, Lincoln, Jefferson, and Nuner, have enrolled at Adams this fall. These students were officially welcomed at the "Back-to-School Assembly" sponsored by the Student Council on Sept. 3.

The students who have come from other cities or other South Bend schools are:

Freshmen Betty Whisman, Mishawaka; Robert Swanson, Oliver; Rosemary Griffith, St. Patrick's; Connie Goodling, New Haven, Ind.; Carol Shapiro, Riley; Lee Ann Tuttle, Adams; Kathleen Smith, Youngstown, Ohio; Dave Brownell, Detroit, Mich.; Robert Wilson, Adams; Harry Krape, Washington, Pa.; Tom Kaiser, Chicago, Ill.; Bruce Bandurski, Riley; James Messick, Goshen, Ind.; John Fenimore, Ft. Lauderdale, Fla.; Virginia Davis, Ft. Wayne, Ind.; John Lawrence, Ft. Wayne, Ind.; Shelba Rice, Sarasota, Fla.; Mary Kindt, St. Joseph's; James Toepp, St. Joseph's; Ted Riddle, St. Monica's; William Krieg, St. Matthew's; Patricia Wozniak, St. Matthew's; John Kolrick, St. Monica's; Joan Wiczorek, St. Monica's; Frank Brugh, veteran.

New sophomores are Sandra Lee Beck, Niles, Mich.; William Morgan, Mishawaka; Barbara Ligget, Riley; Ronald Smith, Mishawaka; Carol Baroz, Washington, South Bend; Nancy Dyer, West Newton, Ind.; Lucy Wapenstein, Mishawaka; Melinda Melmberg, Adams; Clarence Bright, Adams; Wayne Boyer, Adams; Ellen Rosselot, Mishawaka; Margaretta Hemphill, McAllen, Texas; Nancy Reed, Central; Michael Percella, Brooklyn, N. Y.

Juniors new at Adams are Yvonne Chesbrough, East Detroit, Mich.; Mary Alice Wapenstein, Mishawaka; Mary Ellen Lochmandy, Central; Patricia Lange, Arlington Heights, Ill.; Marta Petoe, Washington, South Bend; Peggy Beck, Alexandria; Judy Black, Hartford City, Ind.; Charles Clark, Newsberry, Mich.

Joining the seniors are Louis Clark, Newberry, Mich.; Jeanne Zuhlke, Edwardsburgh, Mich.; Elizabeth Kaluzny, Niles, Mich.

Subscribe to the
TOWER
Now!

Pictured above, left to right, are members of the play cast. Back row: Dick Darr, Jim Dincolo, Larry Myers, and Larry Rex. Front row: Janet Golba (student director), Linn Wickizer, and Janice Rugee.

Curtain Time 8 P. M.
September 30
Adams Auditorium

On Sept. 30 at 8 p.m. in the John Adams Auditorium, the Adams Drama Club will present its annual play. This year's production is "The Romancers," an eighteenth century comedy by Rostand. Mr. James Lewis Casaday is directing, and Mr. William Brady is production co-ordinator.

The story is that of two young lovers unknowingly encouraged by their fathers. The events that follow

Cast of Characters

Percinet	-----	Linn Wickizer
Sylvette	-----	Janice Rugee
Bergamin	-----	James Dincolo
Pasquinet	-----	Larry Rex
Straforel	-----	Larry Myers
Blaise	-----	Richard Darr

Don Smith Elected President of J. A.

Donald Smith, 17-year-old son of Mr. and Mrs. Ernest H. Smith, 1213 East Belmont Avenue, is the new president of the 11th annual National Junior Achievers Conference.

Don, a senior at Adams, defeated three other contestants to win the top position in the Junior Achievement group, at the conference held at Miami University, Oxford, Ohio, this summer.

Twelve South Bend Junior Achievers work with Don as president of Tricam Company, a JA enterprise sponsored by the Associates Investment Company. The firm produces and sells children's clothes trees. (He is the first president in the 11 years of conference who has been named to the office with only one year of work in Junior Achievement.)

Don has been invited to regular monthly luncheon meetings of the Board of Directors of Junior Achievement. At the first luncheon, held Sept. 9, Don spoke of his experiences at the National Conference.

Physical Exams Scheduled

The annual 9th grade physical examinations will be held on school time this year. Two hundred sixty-three freshmen will be examined by five doctors during their first hour class. All cheerleaders will be checked at the same time. The exams are scheduled for Sept. 29 and Oct. 6 for all boys and cheerleaders, and Oct. 13 and 20 for all girls and cheerleaders.

ADAMS BAND EARNS HIGH RATING IN CHICAGO TOURNAMENT

On Sept. 3 the 1954 Adams Marching Band was a Chicago visitor at the invitation of the Riverview Amusement Park. Each year the Adams band is invited to march in the tournament of bands and to stand inspection by a military official. This year the Marching Eagles earned 93.6 out of a possible 100 points awarded to superior bands.

After the job of parading and inspection was done, the band members received free tickets to the rides in the park.

The band has so far played two concerts and is presently concerned with rehearsing for the half-time football shows. Many novelties and formations of local interest are planned for the season.

Membership in the band is still open to any student who has had some previous experience on a musical instrument.

GOLBA AND BAKER ATTEND T. B. LEAGUE MEETING

Virginia Golba and Larry Baker, senior and junior representatives, respectively, attended the first meeting of the Junior T. B. League Wednesday, Sept. 15, at the T. B. headquarters. Mrs. Marion Brown, the sponsor, gave an illustrated talk on tuberculosis and explained the sale of Health Cross Seals at two October Notre Dame football games.

A conducted tour of Healthwin Hospital has been scheduled for the Oct. 13 meeting.

the discovery of their fathers' plotting are amusing and very surprising. Having uncovered the plan, the lovers are discouraged and the fathers must devise a new method of uniting their children.

The production staff is composed of: Janet Golba, student director; Charles Bowman, production manager; James Hoehn, stage manager; Mary Ann Anderson and Kathleen DeLeury, props; Nancy Armstrong and Robert Nelson, publicity; Suzanne Freshe, costumes; Nancy MacIvor and Anne Bruner, prompters; Joan Berry, poster.

IN MEMORIAM

Two accidents during the summer brought sadness to Adams students and faculty members with the loss of Don Kristl and Max LaVerne Orth.

Don drowned while swimming in the St. Joseph river at the Mishawaka Eberhart-Petro Golf Course on Wednesday, June 9, 1954. Don, who was fifteen, would have been a sophomore this year in home room 111.

Max Orth, driving a tractor on a farm, was pinned beneath the tractor as it turned over. He was trying to keep from hitting a mail box. Max, who would have been a sophomore in home room 210 this year, was sixteen.

The TOWER, on behalf of the Adams student body, wishes to express its sympathy to Mr. and Mrs. Don L. Kristl and Mr. and Mrs. Marvin Orth on the death of their sons.

Incentive for the Adams Student

The word "incentive" at the beginning of a fall semester has more significance to most pupils than at any other time. It spells the ability to start a fresh schedule, to encounter new subjects and teachers, and the will to do this semester, what you failed to do last.

The freshmen are inclined to be the most ardent studiers throughout their first year. The leap from grammar or grade school to high school is a broad one and they realize their pattern of development during the next four years is going to rely heavily upon the impressions and accomplishments made their initial semesters. They work or study with perhaps a fervor forgotten by most upperclassmen. Having been given a "fresh start," the majority of them delve into homework with a great amount of zest and zeal, beginning to formulate future study habits.

The sophomores, just having completed their freshman year, are surer of themselves and their capabilities now. Many will continue the good work during this coming semester, but there will also be those who feel they've done their share of school work and now the fun begins! To these, incentive has lost some of the fresh promise of better things to come. When the drive is lost, there can be **nothing better** to look forward to.

The juniors have attained a goal this fall. They no longer need be called "underclassmen," but sit in preferred seats at assemblies and smile inwardly whenever the word "upperclassmen" is mentioned. They perhaps realize that living up to that term means more work in store. Those who have worked steadily along through the past two years are pretty well settled in their study habits and capabilities by now. But for the rest, who had their "fling" last year, a crackdown is in store. Subjects are tougher and responsibilities are greater, therefore, many recapture again the incentive to keep up the good work.

The seniors are a varied lot. Some remain the same steady workers they have been for three years; some feel no longer the powerful drive they once had, but will keep right on working; and a few will completely let go. The seniors' last year is an indelible one. They hold offices, positions of high esteem, and are looked up to by freshmen, sophomores, and juniors alike. Don't begrudge them their sometimes seemingly uppity manner, for in another year a great many of them will be the "little fish in a big pond" once more, as freshmen in college. They're a swell group, and should be looked to for their leadership.

Keep in mind this semester that your future depends upon the amount of drive you put into your school work and activities. — **Wendy Heron.**

* * *

Et Cetera: Thanks to the Student Council and its representatives, Dick Green, James Dincolo, Judy Atkins, John Ross, and Phyllis Plotkin, for the fine back-to-school assembly. . . . Adams welcomes back to the fold Naomi Ross, William Waechter, and Kent Keller from their European stays. We'll expect a detailed report of your trip in the next issue. . . . Congratulations to the football team for their fine showing against Mishawaka. . . . We salute the Class of '58 on the excellent way they've joined the Adams family. . . . Keep up the steam at the Pep Assemblies. Remember, the more we yell, the more we win. . . . See you all at the play Sept. 30. Buy your tickets now and encourage your friends to attend, also. Now is the time to support all the Adams activities. . . . It was nice to see so many Adams alumni at the Mishawaka game. We hope they'll be back this week.

COME, JOIN THE FUN AND BE AN ADAMSITE

Are you truly a part of John Adams? How many students when asked that question reply, "Why sure, I go there five days a week!" These boys and girls so often are the ones who droop sleepily into school each morning at the latest possible moment, are physically present during the required six class hours, and then make a hasty bee-line for the souped-up Ford as soon after (though sometimes before 3:15) as possible. These students are not as much a part of John Adams as they could be.

Adams is more than a building or a composite of students and teachers. It is an institution of learning. From 8:00 to 3:15 we learn from books and teachers as required, but from 3:15 on, we may learn from others and from experience.

A boy out for football, besides learning the intricacies of the game itself, may also learn to replace his own selfish desires with the aims of the team. A shy, self-conscious girl in the Junior Red Cross or other service organization may forget herself by concentrating on helping others. A boy with leadership ability, by serving as an officer of the student council or a school club, may learn not only to organize his own time, but also the efforts of others.

Students with special talents or interests may develop along those lines by participating in one of the many special interest clubs such as the Band, Debate, Glee Club, Tower, Album, or Drama Club.

Participate, learn to share ideas, to get along with others and most important of all, to have fun in the process. — **Nancy MacIvor.**

Quite in evidence right now: Those li'l lost sheep called freshmen, the undecidedness of what to wear to school, summer togs or autumn skirts 'n' sweaters, the recent success of our great football team, the transformation of last year's juniors into those mysterious creatures called seniors, and the weighted down look of those unfortunates who carry books.

New steadies this summer: **Diane Allmon** and **Skid Jensen** (Central); **Nancy Champaigne** and **Jack MacMillan**; **Don Caron** and **Nancie Hultin**; **Sandy Brecht** and **Bruce Dwyer**; **Jim Kanouse** and **Lynne Heintzelman** (St. Mary's); **Kay Oedekerck** and **Dick Bavin** (Riley); and **Punky Crowe** and **Tom Goldsberry** (new, did we say?).

Dating twosomes now are: **Barbara Hatton** and **Paul Szymanski** (I. U.); **Deanna Palm** and **Bill Dunfee** (St. Joe); **Sonja Hoover** and **Bruce Gaffill** (Culver); **Marilyn Mueller** and **Jay Poland** (Riley); **Chuck LaPierre** and **Wendy Heron**.

Gardenias to all the students who participated in the panel given at the Teachers' Pre-School Workshop. The four Adams representatives were: **Margaret Sue Reed**, **Janet Golba**, **Jim Dincolo**, and **Dick Green**.

Budding romances that began during a "special" vacation: **Gwen Garwood** and **Joe Jesorski** (N. D.), and **Barb Waechter** and **Frank Leahy** (I. U.).

Survived the summer: **Pat Bourdon** and **Tom Troeger**; **Carolyn Dempsey** and **Ron Schmanske** (Central); **Sue Wood** and **Larry Van Dusen**; **Lynne Lachman** and **Bob Klowetter**; **Sharon Smith** and **Jack Brandt**; **Lynn Thomas** and **Charlie Morse**; **Eugene Personette** and **Diane Hartter**; and **Dick Gibbo** and **Janet Priddy** (Riley).

Congratulations are in store for **Dick Green**, **Jim Dincolo**, **Judy Atkins**, **John Ross**, and **Phyllis Plotkin** for delivering such fine speeches at the back-to-school assembly.

Crepe hangers this fall, who are

EAGLE OF THE WEEK

This issue we are proud to introduce **Kent Keller** as our Eagle of the Week. Kent is an avid participant in numerous extra-curricular activities here at Adams. Besides being president of Student Council, he is also president of Hi-Y, secretary of Drama Club, and treasurer of Glee Club. As if all this wasn't enough, he finds time to go out for cross country and track in the sports department. His favorite meal is roast beef with French fries, but pizza also heads his list of preferred foods. When asked about his favorite subject a bit of hesitancy was shown, but he finally decided upon math. Along the college line he seems to prefer Yale, and he plans to enter the diplomatic service. Apologizing for not being up on the latest record hits, he chose *Auf Wiedersehen* as his present favorite, and Nat "King" Cole rated tops on his list of recording artists. Since he took a great many pictures in Germany and other parts of Europe during his stay, he's developed into a shutter-bug. When asked about his opinion of Adams, Kent said, "To me Adams is just like home. I feel a responsibility for everyone, especially because of my position on council." And he had this to say about the game Saturday, "I'm very, very glad to see a slaughtering football team!"

Dr. Davis to Recite Riley Poems Sept. 29

Dr. George E. Davis, director of the division of adult education at Purdue University, will be the guest speaker at an assembly on Wednesday, September 29 at 1:25. Dr. Davis, who was born in Iowa, became interested in the Indiana poet, James Whitcomb Riley, after he came to Indiana to work and live. He had made it his hobby to memorize and recite Riley's poems.

anxiously awaiting the postman are: **Sharon Kerner**, **Sonja Hoover**, **Punky Crowe**, **Lynn Thomas**, **Sharon Smith**, and **Jackie James**.

Break-ups this autumn: **Judy Cobb** and **Bill Blue**; **Mary Ann Anderson** and **Roger Jurgovan**.

Let's see as many of you at the Adams vs. LaPorte game tonight as possible!!!

John Adams Tower

JANICE RUGEE
Editor-in-Chief

Vol. XV, No. 1

1

Sept. 24, 1954

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.....Wendy Heron
Circulation Manager.....Nancy Smuts
Exchange Manager.....Mary Benn
Business Manager.....Mary Ellen Rosenthal
Sports Editors.....Marvin West
Charles Christman

Advertising Manager.....Patricia Bourdon

Faculty

Adviser.....Florence Roell
Principal.....Russell Rothermel

A Word to Freshmen Is Sufficient

When the week before school rolls around, the **Seniors** are anxious, the **Juniors** are happy, the **Sophomores** are getting ready and the **Freshmen** are scored. Every year a new bunch of kids is getting stuck with something that will stick with them for four years.

But what would we do without our freshmen? There would be no one to run the school three years from now. There would be no one to look up at the sophomores. There would be no one to write this article about. So we're happy with them! What then?

Most of the freshmen are equipped with extremely wide eyes, giggles, and their arms full of books, which is not always their fault.

In classes they are attentive, shy, and not too smart. This last characteristic is often found in many upperclassmen, too.

But then we upperclassmen don't have anything to worry about except grades, and think of all the freshmen have to worry about. And yet they dare not show that they are worried or they will be called typical. What a life, and yet we laugh at them sometimes. We should be ashamed. But it's fun!

Beware all you Freshmen. A day will come when you can't depend on seniors and juniors and sophomores to run things for you. Then your troubles begin. Enjoy being the youngest while you still can. From now on, time will pass so quickly that you will be an alumnus before you stop to really enjoy high school. I envy you in a way. Keep working hard, but take time out now and then to have some fun. Your high school days are supposed to be some of the happiest of your life, so try to make them every bit as full of accomplishment and fun possible.

--Gwen Garwood

New Teachers

Along with the many new students at Adams this year, we also have four new members added to our teaching staff. Pictured above, left to right, are the new faculty members: **Mr. William Brady**, **Mrs. Elizabeth Schmidt**, **Mr. James Herendeen**, and **Mr. Fred Schwanz**.

Mrs. Elizabeth Schmidt came to South Bend from Terre Haute. She earned her bachelor's and master's degrees at Indiana State Teachers College. Her previous teaching experience includes three years at Terre Haute and three years at Washington-Clay. At Adams, she is to teach physical education, shorthand, and typing. Mrs. Schmidt likes to spend her leisure time doing "anything active."

Mr. Fred Schwanz has been added to our Mathematics staff. He taught at Lincoln Junior High after completing his studies at DePauw and the University of Notre Dame. Mr. Schwanz's hobbies include golf and woodwork.

The new band instructor is Mr. James Herendeen. He attended Notre Dame University and has taught formerly at Marquette Junior High. In his spare time he likes to play golf, and as a hobby he collects old and odd musical instruments.

Mr. William Brady is the new Drama Club sponsor. He studied at Northwestern University and at Michigan, and has previously taught at LaPorte High School. He is now teaching Public Speaking, English, and French.

What were you most afraid of when you came to Adams?

Jack Parker: I was afraid of getting lost.

Nancy Wilson: I was afraid of the upperclassmen.

Phyllis Plotkin: I was scared, period.

D. J. West: I guess getting lost.

Sharon Wickizer: Everything!

Lee Levy: The size scared me.

Barbara Leonard: I was afraid of getting lost.

Judy Heron: I was afraid of looking like a typical freshman.

Now I lay me down to sleep,
I pray my hair the curl will keep.
If the pins fall out before I wake
Please make me look like Veronica Lake!

SLICKS
ENGRAVING COMPANY
Across from John Adams
School Supplies — Stationery
Greeting Cards

MEET YOUR FRIENDS
AFTER THE GAME
AT THE
Parkette
Restaurant
2323 Mishawaka Avenue
Hamburgers, French Fries
Ice Cream, Cokes

Portable Typewriters
A YEAR
TO PAY
Business Systems
126 South Main

Flowers
For EVERY Occasion
Inwoods
425 South Michigan

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

What you want is a Coke

DRINK Coca-Cola
REG. U. S. PAT. OFF.

"Coke" is a registered trade-mark.

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

Schiffer Drug Store
SODA — SCHOOL SUPPLIES
PRESCRIPTIONS
609 E. Jefferson Ph. 3-2129

Shoulder Bags and Clutch Bags
In Shoe Matching Colors
\$3.00
HANS-RINTZSCH
LUGGAGE SHOP, Inc.
Michigan at Colfax

STUDENTS
ALWAYS WELCOME

SMITH'S
RE-ART PHOTO SHOP

128 West Washington

ERNIE'S
Shell Station
SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

WILLIAMS the Florist
FLOWERS FOR EVERY OCCASION
219 W. Washington Phone 3-5149

"Adams' Favorite Saddle"

By Sandler of Boston

BLACK and WHITE or BROWN and WHITE ----- 7.95

Walker's
134-136 N. MICHIGAN ST.

LA PORTE THIRD VICTIM ? MISHAWAKA SURPRISED

Tonight at School Field our Eagles face the Slicers of LaPorte in the second conference game of the season. The men of Adams are looking for their third straight victory, while LaPorte is trying to recover from the defeat dealt them by Washington last week. (Adams first game with Gary Lew Wallace was not a conference tilt.) Adams and LaPorte have met eleven times and Adams has come out victorious twice and tied twice.

In 1952 the Slicers beat the Eagles 19 to 7. This year LaPorte will be without the services of Bucky Haag, who scored all three touchdowns against the Eagles.

EAGLES CLAW WALLACE

Displaying alertness and a stiff defense, Adams opened the 1954 football season successfully by downing Gary Lew Wallace 20 to 6. This was the Eagles' second straight victory over the Hornets in two years.

Most of the first half was played in Wallace territory with Adams scoring in each of the first two quarters. John Robbins scored the first marker of the year going over the goal from the five yard line. In the second quarter Troeger recovered a Wallace fumble on their own 35 yard line, and four plays later VanDusen scored the second touchdown of the evening. Robbins made both conversions.

The second half opened with a bang when Wallace fumbled the kickoff. Bill Baird snatched the ball on the bounce and scampered over the goal. Lew Wallace scored their only touchdown in the last three minutes of play to spoil a shutout.

TENNIS TEAM SPLITS FIRST TWO MATCHES

In its first two matches of the season, the tennis team was defeated 3 to 2 by Michigan City but beat North Side 4 to 1. In these matches the first five men were Dave Freedburg, Dick Green, Chuck Christman, Tim Petit, and Jim Carling.

City won only 1 singles match, but copped both doubles matches to cinch the win. Freedburg and Christman scored Adams' 2 points winning their singles while Green and the teams of Christman-Freedburg and Green-Petit dropped their matches, giving City the winning points.

On September 16 the team journeyed to Fort Wayne and was victorious over North Side 4 to 1. Freedburg, Christman, and Green swept the singles while the team of Carling and Petit lost their doubles match for North Side's lone point.

TENNIS SCHEDULE

- Sept. 14 Michigan City (H)
- Sept. 16 Fort Wayne No. Side (T)
- Sept. 21 Mishawaka (T)
- Sept. 23 LaPorte (H)
- Sept. 28 Goshen (T)
- Sept. 30 Central (H)
- Oct. 5 Open
- Oct. 7 Riley (T)
- Oct. 12 Elkhart (T)

Runners Defeated In Opener

Adams found the going rough in their first cross country meet. They fell the victims of both Riley and Central. Riley defeated them 15-50 and Central downed them 21-30. Riley also beat Central 15-50.

Overmeyer of Riley captured first place with a time of 11:09. Riley also captured the next seven places. Pete Smith, Adams first man, took tenth place. The next four places for Adams were taken by C. DeCrane, B. West, R. DeCrane, and D. Britten.

CROSS COUNTRY SCHEDULE

- Sept. 16—Riley; Central (H)
- Sept. 20—Bremen (T)
- Sept. 23—LaPorte; Mish. (Mish)
- Sept. 27—Mich. City (T)
- Sept. 30—Goshen; No. Side (H)

Panthers Down Frosh

In its opening game of the season, Adams Frosh lost to Washington 22 to 12. Washington dominated most of the playing in the first half scoring all their points. Adams scored six points on a 55 yard dash by Jerry Alfred.

The second half was uneventful until the last few minutes. Johnny Turner of Adams intercepted a pass and ran for the touchdown. The try for the extra point failed.

LAMONT'S DRUGS

PHONE 4-3855

3015 Mishawaka Avenue
SOUTH BEND

- PORTABLES
 - TABLE RADIOS
- \$1.00 down
1.00 weekly
(no tax)

Avenue Radio Shop

1518 Mishawaka Avenue
Phone 7-5501

Where Friends
Meet

ORIOLE Coffee Shop

1522 Mishawaka Avenue
South Bend, Indiana

- JEWELRY
- DIAMONDS
- WATCHES
- REPAIRING

River Park Jewelers

2224 Mishawaka Avenue
Phone 2-0297 South Bend

GYM and BASKETBALL SHOES

White and Black

\$4.95 - \$5.95 - \$6.95

JOHN ADAMS BELTS
\$2.50

Sonneborn's Sport Shop

121 West Colfax

TYPEWRITER HEADQUARTERS

STUDENTS — SPECIAL RATES
RENT A BRAND NEW
PORTABLE OR LATE
MODEL STANDARD
TYPEWRITER —

3 Months Rental May Be
Used As Down Payment

BUDGET
TERMS

DEAN'S
OFFICE MACHINES
804 South Michigan St. Ph. 6-6328

FREE PARKING
IN THE REAR

New
Rental
Purchase
Plan

AUTHORIZED DEALER
Smith-Corona Remington Royal Underwood

ALLEN'S BARBER SHOP

2927 Mishawaka Ave.

• FOUR
BARBERS

TWO LEGS

PANTS • SWEATERS • JACKETS

SWEATERS!!

SOFT LAMB'S WOOL
OR
100% ORLON
Many Beautiful Shades

\$7.95

FLANNEL SLAX!

Style Leader
100% WOOL
Shape-Retaining Quality
Pink, Charcoal, Blue
Other Dark and Light Shades

\$10.75

118 S. Michigan St.