

Glee Clubs to Present Pilgrim's Progress

ALL-CITY ORCHESTRA TRAVELS TO OHIO

On March 8 and 9 the South Bend All-City High School Orchestra traveled to Cleveland, Ohio, where they performed for the North Central division of the National Music Educators' Convention. Four members of the Adams orchestra, which is conducted by Mrs. Phyllis Wampler, are heads of their respective sections. They are Marlene Olson, flute; June Verhostra, French Horn; Philip Rider, cornet; and Ted Mortenson, clarinet. The musicians performed in the Cleveland public auditorium, spent the night in a downtown hotel, and returned by bus to South Bend the following day.

Twenty-two Others Participate

Other Adams students who are participating in the All-City Orchestra are: first violins, Suzanne Carlson, Robert Christ, and Jack Keller; second violins, Patricia Rusk, Dennis Cooper, Robert Lott, Julie Ebeling, and Charles Kershner; violas, Beverly Enfield, and David Getzinger; cellos, Marilyn Enfield and Trully Thompson; flute, Elaine Rosenberg; clarinet, Marilyn Ranschaert; oboe, Patricia McMillan; cornet, Michael Badger; French horn, John Stackhouse; trombone and tuba, Kenneth Stanek; bassoons, Jerry Lupton and Naomi Ross; percussion, Judy Ranschaert and Merrilyn Priest. The program which they played included numbers by Bach, Beethoven, Copland, and Anderson. The group also performed "Sinfonia Piccola", a little Symphony written by a 16 year old Finnish composer.

Prior to the Cleveland trip, the 110 member instrumental organization gave their concert at Washington High School on February 18 and at the Instrumental Music Festival on March 3.

Band to Music Festival

Two hundred and forty members of the All-City High School Band performed on March 10 at another South Bend Music Festival. The group met for six hours of rehearsal in the Adams Little Theatre before the Thursday evening concert. The John Adams Band accompanied Mr. Leonard Smith as he played two cornet solos. The All-City Band played one of its marches, "The Baton Twirler," as part of the program which also included a Spanish march, an Oriental Suite, and a symphonic work.

Pictured above are members of the Adams Glee Club that will participate in Pilgrim's Progress. They are, left to right, back row: John Coffman, James McCoy, Clifford Salkeld, Robert Rogers, Justin Kronewetter, James Dincolo, and Charles Bowman; middle row: Charmian Burke, Helen Williams, Pamela Keller; seated: Barbara Neff, and Janet Kolba.

Missing from the picture are Robert Nelson and Arthur Hahn.

Four Student Teachers To Assist Faculty

Miss Marcia Donoho, a 1951 graduate of Adams has returned to her alma mater as a student teacher in Mrs. McClure's English classes.

A native of South Bend, Miss Donoho attended Nuner School before coming to Adams. She has three older brothers and one younger sister, also an Adams' graduate.

Miss Donoho studied journalism at Indiana University in line with her English work. Her travel experiences include trips to New England, the Smoky Mountains, and Canada.

Miss Patsy Harris, an Indiana University senior, is doing her practice teaching under the guidance of Miss Roell.

Miss Harris has lived in South Bend all her life. She attended Colfax Grade School, Central, and Indiana University Extension before going to school at Bloomington.

Miss Harris enjoys working in the business field, typing and shorthand. She likes people, hiking, music, dancing, and movies.

While at Bloomington, Miss Harris joined Delta Zeta Social Sorority, and Omicron Delta Business Honorary Sorority.

A trip to New York City, and Niagara Falls stands out in Miss Harris' mind as wonderful travel experiences.

John Stanley of Kewanna, Indiana, is at Adams from Indiana University

LaPorte Band to Play at Assembly

Continuing the annual series of exchange concerts, the LaPorte High School Band will present an assembly for the John Adams student body on March 22. Then on the 30th of March, our band will travel to LaPorte to give a concert. Other events coming up this spring on the band's calendar are the annual concert for the school, the State Band Contest in Fort Wayne, and Armed Forces and Memorial Day parades.

doing his practice teaching with Mr. Litweiler.

Mr. Stanley, a biology major, is interested in golf, swimming, hunting, campaign, and boating. While at Indiana, Mr. Stanley was a member of the Student Senate.

Mr. Stanley traveled throughout New England, Canada, and the West. He spent 11 months in Korea and Japan during the Korean War.

Robert Gushwa, a Riley graduate is doing practice teaching under the guidance of Mr. Rensberger.

A student at Indiana University, Mr. Gushwa passed an exam given to become a licensed candidate for ministry in the Presbyterian Church.

Mr. Gushwa enjoys movies, fishing, tennis, hiking, and swimming. During the past few summers he has been a counselor at Boy Scout Camp, Brian, Michigan.

THREE LEADS TAKEN BY ADAMS STUDENTS

Pilgrim's Progress, by John Bunyan, will be presented at Central High School by the Glee Club and drama students of the four high schools on March 24, 25, and 26 at 8:00 p. m.

Three of the leads are being taken by Adams students. John Coffman is Faithful; Clifford Salkeld, Despair; and James Dincolo, Lucre. Adams Glee Club students, Janet Golba, Pamela Keller, Sandra Weldy, Barbara Neff, Helen Williams, Charmian Burke, Charles Bowman, James McCoy, Robert Nelson, Arthur Hahn, Justin Kronewetter, and Robert Rogers make up the neighbors chorus.

Barbara Rohlf is in charge of costumes for Adams students. Richard Darr, Joan Berry, Lucky Henson, and Arthur Hahn are painting the set for the scene, "Slough of Despond."

Tickets for the three performances are now being sold by Mr. William Brady, Drama Club sponsor, and the Glee Club and Drama Club members.

Sports Awards Given

The winter sports assembly was held yesterday at 8:25 a. m. Thomas Troeger, Monogram Club President, introduced the coaches who presented the awards.

A sweater was presented to Patricia Wilson, for cheerleading, by Miss Bauer and Mr. Rothermel.

Sweaters were presented to Charles Bowman, Michael Fett, James Hoehn, Larry Lowman, and Clifford Olander for swimming. Certificates were presented to Robert Heiland and Steve Strange, who also received the captain's star. Mr. Laiber and Mr. Rothermel made these presentations.

Mr. Murphy and Mr. Rothermel presented the following wrestling awards: sweaters to James Dillman, Larry Hogan, Robert Scholnik; chevrons to William Baird, and Richard Zellers, the senior manager; certificates to Terry Heater and Donald Quimby, who also received the captain's star.

Walter Poehlman and Kenneth Vanderbosch, the senior manager, received sweaters from Mr. Seaborg and Mr. Rothermel for basketball participation. They also presented certificates to Richard Green, Robert

(Cont'd on Page 4, Col. 2)

LETTERS TO THE EDITOR

John Adams High School
The John Adams Tower
1600 Mishawaka Avenue
South Bend, Indiana

Attention: Miss Janice Rugee, Editor-in-Chief.

Dear Miss Rugee:

It was with a great deal of pleasure that we read a very excellent article in your paper entitled "Cafeteria Grade A," by Miss Gail Aspin. It has long been the contention of the Health Department that the schools of South Bend are doing a very good job of educating our community. One evidence of our progressiveness in this field is their willingness to teach their student body matters concerning the proper production and sale of food. We are more than delighted at the excellent article which your paper carried and wish to extend to you our compliments.

Sincerely yours,

F. R. NICHOLAS CARTER, M.D.,
Health Officer.

A Statesman Speaks

Nearly two hundred years ago one of the most distinguished statesmen and orators of the time of the Revolutionary War, Patrick Henry, spoke these never to be forgotten words, "Give me liberty or give me death." To many of the high school pupils of today this statement is merely one of many famous quotations they have encountered in a history book, but one they have given little connotation to. Patrick Henry was urging that the Virginia militia be armed for defense of the colony against England. His sense of patriotism and love for his country was so intense that he would willingly have died rather than endure the humility and heartbreak of a dictatorship. It would profit us to feel similarly about our country today. With the world situation as grave as it is today and the ever impending threat of open strife with the Communists eminent, we should realize how important our freedom is to us. Because of our civil rights and liberties as citizens of the United States of America, we are entitled to live in a democracy where incentive and initiative are cultivated, not crushed. We may look up to our leaders with pride and a feeling of security instead of cringing with fear every time a policeman approaches us. Each and every one of us have unlimited opportunities for advancement and success which are denied to so many thousands of teen-agers like us who are walled up behind the Iron Curtain. Appreciate America more and you will understand exactly why Henry spoke those words.

Was there ever a grandparent, bushed after a day of minding noisy youngsters, who hasn't felt the Lord knew what He was doing when He gave little children to young people?—**Joe E. Wells.**

The people to fear are not those who disagree with you but those who disagree with you and are too cowardly to let you know.—**Napoleon.**

Sometimes we think the world is growing worse, but it may just be that the news and radio coverage is better.—**Annoymous.**

The best thing about getting old is that all those things you couldn't have when you were young you no longer want.—**L. S. McCandless.**

There's no better exercise for strengthening the heart than reaching down and lifting people up.—**Woman's Home Companion.**

An English schoolchild, in an essay on the country: There are no noises in the country—they are all sounds.

Few things are as embarrassing as watching your boss do what you just said couldn't be done.—**Grit.**

John Adams Tower

JANICE RUGEE
Editor-in-Chief

Vol. XV, No. 21

1

March 18, 1955

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

Advertising Manager.....Patricia Bourdon
Faculty
Adviser.....Florence Roell
Principal.....Russell Rothermel

Class of '56 Presents Annual Stardust Cafe

Last Friday, March 11, Penthouse Serenade, the annual junior dance, was held in the Little Theater. Toby Lawrence and his Combo played from 8:30 to 11:30 with two intermission breaks during the evening. During these intermissions members of the sophomore, junior, and senior classes presented various floor show acts. During the first intermission the Triple Trio sang; Gloria Chambers sang the ever popular "Earth Angel"; Ronnie Miller, "Liberace," played several selections on the piano; and Bob Walker, Nat "King" "Cool," sang "Walkin' My Baby Back Home," "From Here to Eternity," and "Nevertheless." The second floor show presented the "Stardusters," Gwen Garwood, Toni Bolling, and Charmian Burke, singing "Stormy Weather," "Tweedle Dee," and "Sincerely"; Pat Kasa and three other members of the "June Taylor Dancers" presented four dance numbers; and the Boys Quartet sang "Mood Indigo" among other songs.

The decoration motif was the ultra modern decor of a rooftop garden. The walls of the interior section of the penthouse were hung with large musical instrument cutouts and mobiles were hung from the ceiling. The illusion of a terrace dance floor was created by an artificial dividing wall. All dancing took place on this terrace under the skyline lights of a city and an artificial background of stars. Tables were arranged with dancing couple cutouts and multi-colored napkins. Waiters served refreshments during the evening. Jim Hoehn served as master of ceremonies for the floor shows.

PLATTER CHATTER

Green Fire—Chemistry explosions on St. Pat's Day.

When Irish Eyes Are Smiling—Ever notice Pat McMillan smile?

MacNamara's Band—Pat, are you holding out on us?

The Wearin' of the Green—Pretty obvious color St. Patrick's Day.

The Tower's Doodling Pad

Agnes spill cleaning fluid
Agnes light match
Agnes Burns

George sing
George warble
George Carroll

Warren iceberg
Warren melt
Warren Seaborg

Clarence cross street
Clarence not see truck
Clarence Stillman

James brag
James boast
James Crowe

Know Your Jrs. Answers

1. Carol Noble
2. Pam Keller
3. Albert Flack
4. Jim Warner

Sure 'n begorra all the little laddies and colleens about the halls of Adams are talkin' 'bout what a fine St. Patrick's Day we all had, how sprightly the Irish amongst us have been looking lately, how popular the color green became on St. Pat's Day (can't understand why!), how disappointed we all were when Mishawaka bowed to Ft. Wayne North Side last Saturday night, and all the wagers being made about who will reign as victors to gain the state championship.

Judy Heron and Bill Walton have called it quits. However we understand Judy was quite taken with Bob Walker's vocalizing at Stardust Cafe last weekend. Weren't we all? Adams has another Nat "King" Cole, or was it "Cool," in its midst.

Alumni news: Sally Jo Kissinger, a freshman at Indiana University, was a straight-A student last semester; other Adams graduates at I.U. who were honor students last semester also were Thomas Betts, Sally Buchanan, Sharon DeRose, and George Petoe. Sally Ann Stoops was one of 19 women students in the freshman class at Vanderbilt University, in Nashville, who made an average of over 2.5 in the Fall term. A student who earns a grade of "A" in all his courses is scored 3.00. Purdue students making the highest possible average of "6" were Roger Jurgovan, Margaret Williams, James Alward, Robert Bubenzer, Sandra Hoelscher, Robert Knutz, and Nancy Platt.

Old King Cole was a merry old soul,
And a merry old soul was he.
He called for his pipe,
He called for his bowl,
And he called for his fiddlers three—

Easily explained—No T.V.

A few of the couples seen "dining and dancing" at Penthouse Serenade last week were: Alice Hennion and Kenny Robison (N.D.), Diane Halpin and Frank Lahey (I.U.), Kay Frash and Pete Barrett (N.D.), Barbara Rohlf and Chuck Rowman, Linda Heitger and Bob Nelson, Gleason Street and Freida Schafer, and Iris Kendall and Jim Dillman.

Little dachshund
Asleep on a log
Forest fire—
Hot dog.

Best news heard around for awhile according to quite a few Adamites is the fact that Tom Angus, Meredith Metcalf, Anne Woolverton, and Marty Clark are due to come back to South Bend for spring vacation. And of course Charlie More (Ashville) will be home, too, which interests one Lynne Thomas a great deal.

BEST OF THE MONTH

Couple—Barbara Waechter and Larry Smith
 Fad—"Babydoll blouses"
 Movie—"Country Girl"
 New Romance—Jim Hoehn and Sharon Wickizer
 Senior—Dick Green
 Junior—Gwen Garwood
 Sophomore—Danny Hoyt
 Freshman—Rosemary Griffith
 Songs—"Paths of Paradise," "I Love You Madly," and "Wedding Bells"
 Books—"Battle Cry," "Battle Cry," and "Battle Cry"
 Expression—"Zit"
 Car—Bruce Dwyer's baby blue Stude convert
 Teacher—Miss Puterbaugh
 Loneliest—Andy Cobb
 Happiest—Lloyd "Flea" Gearhart
 Parties—Deanna Palm

Thompson, Stillman, and Dickey Attend Convention

On March 18 and 19 Mr. Thompson, Mr. Stillman, and Mr. Dickey will attend the 28th annual Industrial Arts Teachers Convention. Approximately six hundred teachers from all over Indiana will gather at Purdue University for this annual meeting. The convention will be highlighted with many outstanding speakers as well as demonstrations of the students' work and commercial exhibits.

In past years Adams has arranged an exhibit. This year Adams will have a display of plastics, woodwork, silver, leather, machine shop products, and drafting work. Students will also participate in the demonstrations.

Jerry Badger, Millard Thompson, and William James, who are interested in teaching Industrial Arts as a career, will accompany the teachers to Purdue.

Sunnymede Pharmacy

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

For Your
POPULAR
 RECORDS AND
 SHEET MUSIC

The **COPP**
Music Center

827-134 EAST WAYNE STREET
 SOUTH BEND 1, INDIANA

Where Friends
 Meet

ORIOLE
Coffee Shop

1522 Mishawaka Avenue
 South Bend, Indiana

A Note to Future Farmers of America

As I was driving through the Wood drinking Champaigne, I saw a Farmer Enfield who was growing corn on the Cobb. He was taking his corn to the Mills when I came along in my Green car. I stopped after he yelled loud and Long—"Parker!" He said, "Send for a Hurst be Koss the Flack's dying in this field. So I jumped back into the car, stumbling over a Twigg, and hurriedly my foot missed the starter and went through the Steele Heater. Then the Horn started blowing, (otherwise known as Horning). The car Stulled, and it was lucky that Johnson, who was quite a Walker, came along. I asked him how John was and he said, "Oh, Papp's fine." I told him about the flack dying. He Locked me in the car and took his little Hoover sweeper and swept up the dying flack. A Strang thing happened—Flowers sprung up all over! Knowing that the field was all right now, I turned the car West and started home.

REMEMBER WHEN?

There was no cafeteria.

Jerry Thompson (alumni) scored 48 points to break his own record.

The seniors were freshmen.

Sharon Smith had short hair.

Larry Van Dusen weighed 100 lbs.

No one had ever seen or read "Battle Cry."

Mr. and Mrs. Laiber were just dating.

Bunny boots first became popular.

We had no homework in grade schools.

None of the junior girls could drive.

CLUTCH and SHOULDER
BAGS from \$2.95
Ladies O'Nite Cases from \$9.95
Men's Two Suiters from \$14.95

Free Gold Monogramming

MAHOWALD'S
Luggage Shop

121 West Washington
 Between Michigan & Main Sts.

STUDENTS
 ALWAYS WELCOME

SMITH'S
 121 PHOTO SHOP

128 West Washington

KNOW YOUR JUNIORS

Home room 206 . . . blond hair . . . 5' 6" . . . had a tangle with the Indians . . . loves Pizza and baked potato skins . . . writes much poetry for her little blond pal . . . has a personal interest in planes . . . is an avid letter writer . . . Another Roy Hamilton fan . . . Can be found in the Oriole after school . . .

Home room 205 . . . brown hair . . . brown eyes . . . 5' 2" . . . 115 pounds . . . has 3rd hour English . . . likes ham and mashed potatoes . . . Favorite song is "Tweedlee Dee," by Georgia Gibbs . . . Seems to go, in a big way, for basketball players, both at Adams and at Washington . . . Known to some as "Spam." . . .

Home room 113 . . . brown butch . . . blue eyes . . . hails from Jefferson . . . drives a white "Stude" convert with a plaid top . . . known to many as "Zeke" . . . Goes with Sharon B. and just loves to bowl with her . . . loves to water ski and play golf . . . activities are golf and cross country . . .

Brown curly hair . . . blue eyes . . . 5' 9" . . . 148 lbs. . . . Home room 208 . . . loves to sail with a girl at Eagle Lake . . . likes hamburgers and chocolate malts . . . drives a '54 black and

SLICKS

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

Portable Typewriters

A YEAR
 TO PAY

Business Systems

126 South Main

How do you discourage day-dreamers these nice spring days?

Mr. Nelson — "Rather poor day to ask me since it's snowing, but I usually call on them if they look like they don't know anything."

Mr. Martin — "Inject a little nitroglycerine."

Miss Puterbaugh — "Give a speed test."

Mr. Swartz — "Yell at 'em! I should bat 'em on the head, but I don't."

Miss Horner — "Put them in the corner upside-down."

Mr. Crowe — "Sit 'em on a tack. I don't care."

Mr. Seeley — "Stand on my head and dance and sing. Then if they look too happy I give a test."

Mr. Kaeppler — "Set off an A bomb."

Mr. Seaborg — "I'd like to give them all a three day vacation, but that's not practical."

white Buick . . . hails from Nuner . . . likes a gal who is very undecided . . . He wears a red jacket with a very funny head on the back.

DIAMONDS • JEWELRY • WATCHES

J. TRETHEWEY

JOE the JEWELER

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

MEET YOUR FRIENDS
 AFTER THE GAME
 AT THE

Parkette
Restaurant

2323 Mishawaka Avenue

Hamburgers, French Fries
 Ice Cream, Cokes

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
 136 North Michigan

TRACK SEASON OPENS APRIL 14

The 1955 edition of the Adams track team began practice officially March 14. Coach Laurita is attempting to put the boys in top shape for their opening meet against New Carlisle, April 14.

Some 87 boys have already signed up for the team with more expected. Any other boys who are interested in the sport are encouraged to come out for the sport.

The Eagles have lost the services of Dick Wedel, who ran the 100, 220, and 440-yard dashes and was last year's No. 1 scorer on the team.

The team will have back many returning lettermen who are Jim So-stack, fleet-footed hurdler; Pete Smith, miler, who came on very fast at the end of the season; Bud Goddard, sophomore halfmiler; Billy Baird, 100, 220, and 440-yard dash man who may fill Wedel's shoes; Terry Heater, husky shot-putter, and Captain Tom Troeger who will run in the 100 and 220-yard dashes and the broad jump.

The Eagle trackmen will also receive help from Gene Personette, high jump; Don Caron, broad jump; Norm Pihl, high jump; Bob and Chuck DeCraene, halfmile and mile; Jim Dillman, pole vault; and Larry Van Dusen, broad and high jump.

The Schedule

Apr. 14—New CarlisleHere
Apr. 15—GoshenThere
Apr. 19—MishawakaHere
Apr. 20—Michigan CityThere
Apr. 23—Goshen RelaysThere
Apr. 27—CulverThere
Apr. 29—Conference Trials
May 3—CentralHere
May 7—Conference Finals
May 10—WashingtonThere
May 13-14—Sectionals
May 17—RileyThere
May 20—Regionals
May 24—City Meet
May 28—State Meet

ERNIE'S Shell Station SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

The Abstract and Title Corporation of South Bend

99 years of Title Service
to citizens of St. Joseph
County.

302 Building and Loan Tower
3-8258 — Telephones — 3-8259

1955 State Champs?

By Chuck Christman
and Butch West

It looks like you can't rely on a crystal ball to give you correct predictions in this state basketball tourney. Whenever we pick an upset, the favorite wins, but when we pick the favorite, the underdog will come up with one of its best games of the season and pull an upset.

We managed to pick 62% of the regional winners. In the semi-final competition, we were right on only 58% of the predictions. So with the old adage, "If you don't succeed the first time try, try again," in mind, we give you our prediction for the 1955 Indiana State Basketball Championship.

In the first game between Attucks and New Albany, Attucks will advance into the final game. Attucks, ranked No. 2 statewide, has too much height and strength for New Albany, rated No. 7. Attucks will also be riding high on their thrilling 71-70 defeat of Muncie Central.

The second game will match the second place teams of the Eastern and Western divisions of the NIHSC. Gary Roosevelt, who finished behind Hammond in the Western Division, will triumph over the sometimes hot, sometimes cold North Side.

Attucks will be the new state champs. Their height will again help pull them through.

Here's hoping you have enjoyed these last three prediction articles. We have tried to give you an accurate account of the merit of the teams in the tourney even though our predictions have not been too accurate.

Sports Awards Given

(Cont'd from Page 1)

Klowetter, Charles LaPierre, Thomas Troeger, Larry VanDusen, and John Waechter. The captain's star went to Larry VanDusen.

The senior manager for the 1955-56 basketball season will be Lloyd Gearhart.

Schiffer Drug Store

SODA — SCHOOL SUPPLIES
PRESCRIPTIONS
609 E. Jefferson, Ph. CE 3-2129

Phone 3-0945

ALEX'S SHOE HOSPITAL

3-MINUTE HEEL SERVICE
"O'Sullivan" — America's No. 1 Heel
125 W. Jefferson Blvd. — Opposite Post Office

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.

New
Purchase
Rental
Plan

AUTHORIZED DEALER
Smith-Corona
Remington
Royal
Underwood

FREE PARKING
IN THE REAR

Phone AT 9-6328

B-TEAM ENDS SEASON WITH 12-5 RECORD

The John Adams B-Team finished their season with a final record of 12 wins and 5 losses. They had a 3 and 3 twin city record beating Riley, Mishawaka, and St. Joseph. They lost to Central, Riley, and Washington.

Intramural Standings

(Final)

JUNIORS-SENIORS

	Won	Lost
Ball	12	2
Quimby	11	3
Freedburg	9	5
Mikesell	6	8
Johnson	5	9
Vanderhayden	5	9
Heater	4	10
Kramer	4	10

FRESHMEN-SOPHOMORES

Pence	12	1
Magnuson	11	2
Mitchell	8	5
Nickols	6	7
Conley	5	8
Freshley	5	8
Mabrey	3	10
Rhoads	2	11

"B" Team Tourney

Adams 43 Washington 12
Adams 26 Central 37

Regular Season Scores

Adams 35 Washington-Clay 13
Adams 57 Riley 31
Adams 35 Sheridan 45
Adams 39 Goshen 29
Adams 36 E. C. Washington 34
Adams 30 Michigan City 35
Adams 38 E. C. Roosevelt 30
Adams 54 Mishawaka 32
Adams 53 St. Joseph 29
Adams 31 Central 43
Adams 26 Hartford City 18
Adams 31 LaPorte 23
Adams 32 Riley 40
Adams 33 S. B. Washington 39
Adams 44 Auburn 41
Adams 45 Elkhart 42
Adams 50 North Side 37

Brownie's Snack Bar

SANDWICHES & SODAS

LAMONT'S DRUGS

PHONE 4-3855

3015 Mishawaka Avenue
SOUTH BEND

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

Get Set for Spring Practice

Baseball Gloves...\$4.95 to \$22.50
Shoes...\$4.95 - \$7.95 - \$11.95
Caps...\$1.25 - \$1.95

Sonneborn's

- JEWELRY
- DIAMONDS
- WATCHES
- REPAIRING

River Park Jewelers

2224 Mishawaka Avenue
Phone CE 2-0297 South Bend

TWO LEGS

PANTS • SWEATERS • JACKETS

Sport Shirts

New Slub Weave
Light Weight

\$2.95

"Nylodac" Slax

NEW SENSATIONAL
FABRIC

- Wrinkle Resistant
- Spot Resistant

\$7.95

118 S. Michigan St.