

Ball State Band To Play at Assembly

The Ball State Teachers College concert band will appear at John Adams for an assembly Thursday, March 31, at 10:40.

Mr. Merton Utgaard, director, has submitted a program and the number of selections played will be determined by the time allotted the group. The Adams concert will be chosen from these offerings:

Triumphal March from

"Quo Vadis" Miklos Rozsa
Raymond Overture..... Ambrose Thomas
The Three Cardinals..... Albert Davis
Robert Miller, Donald Kutchback,
and Al Jones, Cornet Trio
Ballet Parisien..... Jacques Offenbach

1. Overture 2. Valse
Folk Song Suite..... Vaughan Williams
1. March—"Seventeen Come Sunday"
2. Intermezzo—"My Bonny Boy"
3. March—"Folk Songs from Somerset"
Featured Twirler—
Miss Marilyn Shock
Amparito Roca..... Jaime Texidor
Marvin Fjeld, Conducting
Deep Purple..... Peter de Rose
Marvin Fjeld, Conducting
Someday..... Rudolph Friml
Jean Miblick, soprano soloist
The Girl I Left Behind Me
from "Irish Suite"..... Leroy Anderson
Rhumba "Relax"..... Paul Yoder
March of the Spanish
Soldiery J. de Smetsky

\$80 GIVEN TO KOREAN DRIVE IN ONE WEEK

At the end of the first week of the Korean Orphan drive, \$80 had been collected. Student council representatives in each home room have been encouraging students to contribute a penny a day. Janice Rugee read a letter and a poem to the students over the P.A. explaining the need for help. A picture of the progress chart at the Four Corners was in the South Bend Tribune, March 20. Displays have been arranged in the corridor show cases and on a flannel board near the progress chart. Students in the Public Speaking classes gave talks in the home rooms this week as a final urge to meet the goal of "a penny a day for 18 days from every John Adams student."

HI-Y TO PRESENT EASTER ASSEMBLY

The Hi-Y Easter Assembly will be presented for the Adams student body and faculty on Friday, April 1, at 8:25 in the Auditorium. All Hi-Y members will be seated on the stage which will be decorated in keeping with the Easter season — palms and candles. Grouped in front of the stage will be the robed Prep Glee Club, and the band will be assembled on the main floor.

Donald Rowe, chaplain, will call the assembly to order. Lloyd Gearhart, secretary, will lead the audience in prayer, and James McCoy will give a scripture reading.

Father Robert J. Lochner, C. S. C., assistant to the vice-president of Academic Affairs at Notre Dame, will be the principal speaker. He will be introduced by Tom Smith, program chairman.

The Prep Glee Club and the band will assist in presenting this timely program. Three Fold Amen; Holy, Holy, Holy by Dykes; and Faith of Our Fathers by Walton will be sung by the vocal group.

Beautiful Savior by F. M. Christiansen; In Heaven Above, a Norwegian folk song; and The Heavens Resound by Ludwig Von Beethoven will be played by the band.

Donald Eberly, Hi-Y treasurer, will give the benediction.

Programs for this religious service will be distributed in the home rooms.

25 Advance to Language and Math Regional Contest

The Regional Latin, Spanish, and Mathematics Contest will be held at Central High School on Saturday, March 26, at 9:30 a. m.

Adams will have three representatives and an alternate from the first year Spanish classes and Latin classes; second year Spanish and Latin classes will have the same number; third year Latin will also have three contestants. Each Math division will have three participants.

From the first year of Spanish will be Richard Bass, Thomas Marquis, Robert Chriest; the alternate will be Gwen Garwood. From second year Spanish Adams will send Patricia Wallace, Iris Kendall, Shirley Norton; the alternate will be Kenneth Dinges.

From the first year of Latin will be Brenda Barritt, Louis Smith, Joanne Struck; alternate Jerry Rose. From the second year Latin will be Jane Martin, Nancy Ridenour, Carol Weldy, and Elaine Rosenberg. The alternate is yet to be chosen. From the third year Latin will be Marilyn Enfield, Alice Hennion, and Marlene Olson.

Nine in Math Division

Adams will be represented in the Comprehensive Mathematics contest by Steve Brannan, Arnold Johnson, and Robert Nelson. Geometry contestants will be Robert Williamson, Barbara Keller, and Richard Nichols. Contestants in the Algebra division will be Duke Hobbs, Norman Moyer, and Thomas Price.

FORTY TO COMPETE FOR HISTORY AWARD

Due to their excellence in U. S. History I and II, forty seniors will be eligible to take the exam to compete for the Schuyler Colfax Chapter of the D. A. R. award for excellence in history. The exam will be held on Wednesday, April 13, at 8 a. m. in the Library.

Students taking the examination are: Frank Aitchison, Diane Allmon, Mary Ann Anderson, John Ashby, Gail Aspin, Richard Bast, Pat Bourdon, Dave Freedburg, Richard Green, Mary Kline, Sharon Lee, Jerry Lupton, Nancy MacIvor, David Mikesell, Michael Phillips, Sharon Pritz, Donald Quimby, Margaret Sue Reed, Elaine Rosenberg, Micah Ross, Naomi Ross, Janice Rugee, Naomi Shulman, Bruce Thompson, Ronald Thompson, Charles Bowman, Margaret Crowe, William Dean, Fred Dresel, Donald Eberly, Marilyn Enfield, Maureen Frank, Thomas Troeger, Judy Weiss, Kent Keller, Barbara Neff, Sharlene Polk, Donald Smith, Thomas Smith, John Waechter.

Prom Plans Made

May 14 is the date set for the John Adams senior prom to be held at the Indiana Club. The theme is "Mood Indigo."

Co-chairmen for the prom are James Dincolo and Pat Bourdon. Other committee chairmen are: John Waechter and Susie Freshe, invitations; Tom Smith, programs; Dick Gibboney and Dick Green, tickets; George Roeger and Dick Darr, decorations; Barbara Goddard and Dave Mikesell, music.

Tickets will sell for \$2 a couple. One person of each couple must be a senior or an Adams graduate.

Gym Show To Be Held March 31

The motif for the seventh annual Co-ordinating Hour, sponsored by the Physical Education Department of the South Bend schools, will emphasize rhythm.

This program will be held in the Adams gym on March 31 at 8:00 p. m.

The list of participating schools in the order of appearance is as follows:

Madison	Wand drill
Riley	Folk dancing
Central	Parallel bars
Jefferson	Rope skipping
Lincoln	Spinning the serpentine
Nuner	Indian rhythms
Adams	Trampoline demonstration
Harrison	Square dancing
Muessel	Relays
Oliver	Tumbling
Washington	Social dancing

The Adams students, under the direction of Miss Mary Jane Bauer and Mrs. James Schmidt, who are appearing in the trampoline demonstration are Steve Brannan, Nancy Champagne, Mike Fett, Rosie Griffith, Karen Jones, Donna Lydeen, Susan Maurer, Mark McGlinchy, Jack Quimby, Ellen Rosselot, Marilyn Schwanz, Barbara Waechter, Carol Weldy, and Sandy Wright.

Tickets are 30 cents each and will go on sale this week. They may be purchased from Adams participants or from any city school that is represented.

Scholarship Available For Business Ed. Majors

Senior girls majoring in Business Education at John Adams are eligible to compete for a \$100 scholarship provided by the River Bend Chapter of the National Secretaries Association. This scholarship is made available to a different South Bend high school each year; the schools are considered in alphabetical order.

The main requisite for any girl wishing to apply is a sincere desire to further her training in the secretarial field. This work may be taken in day or evening classes, as desired, at either the I. U. Center or the South Bend Business College. While scholastic standing will be taken into consideration, the scholarship will not be awarded on the basis of scholastic standing alone.

Applications were due in Miss Burns' office March 22, and the recipient will be announced at the Awards Assembly on May 31.

"ONE LOVELY THING ABOUT THE ARMY IS THAT MEN HOPELESSLY OUTNUMBER THE WOMEN."

STUDY? WHAT'S THAT?

Gee, you thought 3:15 would never get here! Free from school for eleven hours! Now you have to dash home. Mom baked your favorite chocolate cake this afternoon and you've simply got to have a piece. On top of that, your favorite soap opera ends today and if you don't find out how it ends, you'll go positively mad. So, with a toss of your head, all thoughts of study fly from your little mind; you have important things to do this afternoon.

Home you go and plop yourself down in the comfy chair opposite the television set and proceed to become thoroughly engrossed in "The Tragic Affair of Myrtle Kalaidoscope."

All of a sudden you realize that it is time for dinner. You eat, and return to your post in front of the T.V. set. Finally, around 9:00, mom asks if you have done your homework. You say yes because you really don't have much and you absolutely have to see the next program. Around 11:00 mom prods you to bed and you settle down to sleep.

Guess what! You didn't do your homework and you have that English test tomorrow. Your grades have been slipping but you have been too busy to notice.

You'll wake up one of these days and it will be a rude awakening. It will be no use to kick yourself or blame it on the teacher. You just didn't study. It isn't too late to wake up now — Your high school record will be with you for the rest of your life. You, and you alone, can make that record good. Forget about T.V. for a while; make sure your work is done before you go to that meeting. It is a nuisance, but you won't regret having aggravated yourself to the point of desperation.

"Anything worth doing, is worth doing well."

—Naomi Shulman.

John Adams Tower

JANICE RUGEE
Editor-in-Chief

Vol. XV, No. 22

1

March 25, 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

The Eerie March!! Upstairs

(This is the first part of a mystery serial written by Gwen Garwood.—Ed.'s note.)

It all started on the rainiest night I ever saw. It was a fairly warm evening as I sat alone in our sprawling, isolated farmhouse except for the horrible droning of the wind. It swept through every tree with its strong fingers bending their topmost branches almost to the ground and making a deathly sound which continually sent chills down my spine as though someone had unexpectedly dropped an ice cube down my back. The shutters were flapping against the house and the screen door kept banging in spite of the many times I had pulled it shut. The constant sound of the torrents of rain which were dashed against the windows only added to the terror which consumed my entire being. I could feel my heart beat against my chest as though it would burst at any moment. Indeed, I had fear the likes of which I would never encounter again.

After spending an evening of suffering while I read under a wavering candle's light, since the electricity had been cut off by the lightning, I took my candle and proceeded upstairs. On reaching the third of the thirteen steps I heard a sound coming from the other wing of the house similar to that of a swinging door which needs its hinges oiled. This frightened me almost out of my wits—those remaining anyway. Too terrified to investigate, I hurriedly continued my flight. Upon reaching the tenth step I heard another similar sound, but that was a door much nearer to me. This was followed by a sound of a few quick steps, as if an Indian were creeping through a dark forest seeking prey, but not wishing to be seen by it.

These sounds made me continue my flight in rapid haste. When I had reached the topmost step a sudden gust of wind from a window I knew I had shut just a few hours before blew out my flickering candle . . . and I was plunged into ebony blackness.

Station WHO

Robert Q. Lewis—Mr. Seeley
Perry Como—Bob Walker
Daddy Daylie—Heinie
Betty Crocker—Cooking Classes
Music 'till Dawn—Weekend Parties
One Man's Family—Mr. Goldsberry's Classes
Mr. Keen—Mr. Nelson
This I Believe—Mr. Krider
This I Like—Five dates a weekend
Something to Talk About—In Study Hall
720 Club—Time to get up
Whispering Streets—Four corners
Prayer Time—Before a test
When A Girl Marries—Sharon Smith
Make Up Your Mind—School today, or skip?
Saturday Night Dancing Party—Anywhere there's room
Suspense—Day before report cards
My True Story—Your diary
Rosemary Clooney Sings—Elaine Brown
Nightwatch—Studying
Harlan Hogan—Bob Nelson
The Breakfast Club—Day after a slumber party

Four Corners was quieter this week than most, but we managed to hear a few members of the student body talkin' 'bout last Thursday's awards assembly and how proud we were of all those fellas who received sweaters, chevrons, and certificates; what a terrific rise in attendances the Monogram Club has encountered since Pat Wilson received her letter sweater; what a hysterical sight it was to see the Has Beens and the faculty dressed in those tricky outfits at Adams Eve last week, and the great showing the Will Bees made against the Has Beens (even though they did have an advantage.)

Congratulations to Paula Bryant who is again going steady with Bob Vargo. Sure hope to see you together for a real long time!

Here I sit and fuss and fret

While my seat is getting wet.

It's enough to make me fume,

Teacher, can't I leave the room?

Why delay me when you know

That I simply have to go?

Really, teacher, I'm not feigning,

My car top's down and outdoors
it's raining.

Seen riding around have been Marcia Hoelscher and Jim Eveld and Shirley "Toots" Norton and Phil Long (Alumni).

We hear tell that Ila Reeve had a real swell time at the J. A. dance with a handsome male from Milwaukee.

There was a young maiden, a Sioux

As tempting as fresh honeydoux,

She displayed her cute knees

As she strolled past tepees,

And the braves, they all hollered

"Wioux-wioux!"

Why was Joyce Papp sitting on Bill Myers' lap in homeroom? They claim it isn't a new romance, maybe it's just the season with a bet thrown in.

A whole year of steady courtship has gone by for Judi Sheets and Doug Eichorst. As of March 26 they have been steadying it for one year. Speaking of Doug reminds us that we seem to have another Marlon Brando right here at Adams. Did anyone notice his torn shirt at the Adams Eve game?

"Never the twains shall meet," sighed the small boy as he watched the brakeman pull the switch.

Sharon Barts has been sitting home all by her lonesome since her Al's been in Florida. Only temporarily though, he'll be home in a week.

We wish to congratulate John Waechter and Paul Edgerton upon receiving the Kiwanis and Bald Eagles free throw awards, respectively.

Sign on rear of trailer on Highway 101:

Pass on the left and be a leader;

Pass on the right and meet St. Peter.

A Gnu Story With A New Twist

Once upon a time there lived in Africa a herd of gnus and a herd of buffaloes. Neither herd paid much mind to the other for it was generally agreed among the water buffaloes that the gnus were a rather unpredictable group and all the gnus had decided that the water buffaloes were a somewhat stupid bunch. Besides, they had very little in common; the water buffaloes just loved to wallow in the river, and the gnus chose instead to sun themselves out in the veldt.

One day, however, a young gnu buck wandered down to the river. A group of water buffaloes saw him and decided to have some fun. But no matter how much they yelled and taunted the gnu paid no attention to them. Finally, the leader of the water buffaloes swam over to the gnu and idly asked him his name. But the gnu paid no attention. The water buffalo became angry.

"I suppose you don't HAVE a name," he answered.

"That's right," the gnu sneered back haughtily. "At least it's nothing to you." The water buffalo went into hysterics.

And from that day on, every time they would notice that particular gnu sunning himself in the veldt, they would laughingly say:

"There is Nothing Gnu under the sun."

Know Frosh Answers

1. Andrea Dean 3. Chuck Dickens
2. Suzanne Schwanz 4. Jim Rea

Schiffer Drug Store

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

For Your

POPULAR
RECORDS AND
SHEET MUSIC

The **COPP**
Music Center
929-124 EAST WAYNE STREET
SOUTH BEND 1, INDIANA

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.

AUTHORIZED DEALER
Smith-Corona Royal
Remington Underwood

FREE PARKING
IN THE REAR

Phone AT 9-6328

New
Purchase
Rental
Plan

TURN UP THE VOLUME, MO; IT'S MY FAVORITE TV SHOW!

Youth Takes A Stand
Meet The Press
Studio One
The Line Up
Mr. District Attorney
Hall of Fame
Pro. Bowling
Creative Cookery
Press Conference
I Am The Law
Medic
Break The Bank (Piggy)
Halls of Ivy
Inner Sanctum
Mr. Wizard
Danger
Beat The Clock
The Bob Cummings Show
Truth or Consequences

Faces In The Window

"On the Wall," for Mr. Crowe
For Mr. Goldsberry
Mr. Seeley's art class
Cheers used at basketball games
Mr. Nelson
106
Everyone's favorite pastime of late
Girls in home ec. classes
Meeting of "feature writers"
Mr. Krider
Mrs. Chamberlain
Often necessary when broke
A. H. S.
The little room in back of "209"
Mr. Litweiler
Chemistry classes
Hard to do on a short lunch hour
Bob Collins
The third degree in Mr. Rothermel's
office
Friends who peek in classes to wave
hello

EAGLE OF THE WEEK

(By Request)

Our "Eagle of the Week" this issue is **Jim Eveld**. This 18-year-old lad hails from room 107. If anyone would ask for his identification it would read as follows: black crew cut, brown eyes, height 4 feet 11 inches, and he can be seen dressed quite sharply at all times. He sometimes (though not often) will answer to the nickname "Ev."

We would like to say a lot about his many school and sports activities, but Jim failed to answer anything when asked what he participated in. His outside spare time however is taken up with cleaning his car (a '50 Stude, light grey with white side-walls) taking a stab at playing the drums, and water skiing in the summer.

His pet peeve is a dirty car. His favorite movie is "Johnny Dark," and his favorite book *Young Man With*

A Horn. When asked his favorite record and artist he answered "anything by Roy Hamilton or Nat King Cole." His favorite dish is steak and mashed potatoes. He likes to see a girl dressed in a white sweater, dark blue skirt, and black and white saddle shoes.

A very outstanding experience he had was working in a winery up in the Ozarks in Arkansas last summer.

After his high school career he plans to join the Navy and then attend either Southern California or Notre Dame where he intends to take up law.

Mary Ann Drive Inn

1711 S. Michigan St.

Sunnymede Pharmacy

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

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.

Know Your Frosh

A towering four feet ten inches tall . . . going steady with Ernie Sessler . . . has an older brother who's a senior . . . still believes in the Easter bunny . . . likes peanut butter on bananas . . . brand spankin' new freshman . . . graduate of Jefferson Jr. High.

Light blond hair . . . first hour English . . . resembles her older sister who's a cheerleader . . . hates glasses . . . especially her own pair . . . is often seen in 108 after school . . . her dad just happens to teach Algebra at Adams.

5'11" tall . . . light blue eyes . . . "A" lunch hour . . . some say he wrote "The Christmas Carol" . . . going out for football in the fall . . . likes jazz . . . graduated from Jefferson . . . black crew cut.

Blond hair . . . five feet seven inches tall . . . neat dresser . . . another Jeffersonite . . . likes getting out for sports sixth hour . . . can be found standing in line during "A" lunch hour . . . used to go with another freshman here at Adams now.

HAYRIDES

Call AT 7-6444

I. T. BOWERS

West Kern Road

SMITH'S SHOES

Phone 2-3344

120 S. Michigan St.

- FASHION FOOTWEAR
- SPORTS FOOTWEAR
- RUBBER FOOTWEAR
- HOSIERY • HANDBAGS

SKIRT 'N SHIRT FASHION DUET

Skirt, 4.00

Shirt, 3.59

Willowly linen-look rayon skirt in lilac, aqua, luggage, navy or grey . . . cotton shirt in lilac, aqua, pink or blue. Sizes from 8 to 16.

HI SHOP
SECOND FLOOR

ROBERTSON'S
of South Bend

Will - Bees Edge Has - Beens

Switch to Slow Time Gives Will-Bees Win

All the spectators at the Hi-Y's Adams Eve were treated to three thrilling games. In the preliminary games, the Intramural Captains edged the Hi-Y, 27-26, and the Faculty downed the Will-Bees (the correct score of this game is still a question in everyone's mind). In the feature game of the evening, the Has-Beens and the Will-Bees battled to a 40-40 tie before the scoreboard clock mysteriously stopped long enough for the Will-Bees to drop in the winning basket.

The Intramural Captains jumped out to a 10 point lead over the Hi-Y team and held on to the lead throughout the first half. In the second half the Hi-Y rallied. They tied the score, and the lead changed hands several times before the final horn sounded with the Intramural Captains leading, 27-26.

The Faculty completely outclassed the Will-Bees as the Faculty downed next year's varsity. It seemed like the officials may have been slightly partisan toward the faculty, but everyone knows referees just don't do that.

The Has-Beens took the floor for their pre-game warmups decked out in black knickers and white middies touched off with red and blue stockings and a variety of hats.

Leading by 14 points at times, the Will-Bees surprised everyone. The Has-Beens fought back in the final two quarters and tied the score. A mysterious malfunction in the scoreboard clock which extended the last four seconds of the game gave the

upcoming varsity of 42-40 victory over this year's seniors. Roland Davis dropped in the winning basket.

BOX SCORES

Has-Beens	FG	FT	P	Will-Bees	FG	FT	P
VanDusen	7	0	4	Robbins	2	0	1
Troeger	4	1	1	Edgerton	5	2	1
Waechter	2	2	0	Davis	3	1	2
Klowetter	1	2	2	Severeid	3	5	1
LaPierre	0	1	0	Eichorst	1	2	0
Green	2	2	4	Grady	1	2	2
Vanderbosch	0	0	1	Parker	0	0	0
				Smith	0	0	0
				Caron	1	0	1
				Phillips	0	0	2
				Rachels	0	0	0

Faculty	FG	FT	P	Will-Bees	FG	FT	P
Seaborg				Robbins			
Nelson				Edgerton			
Swartz				Davis			
Rensberger				Severeid			
Kaeppeler				Eichorst			
Laurita				Grady			
				Parker			
				Smith			
				Caron			
				Phillips			
				Rachels			

100% CORRECT

Having hit only 62% of the regional winners and 58% of the semi-final victors, you may call our pick for State Champs luck, but luck or not we were 100% correct. This gives us an overall percentage of 73%, not bad for amateurs!

Here are the scores Attucks rolled up on their road to the State Championship.

Sectionals

Attucks 79	-----	Washington	57
Attucks 87	-----	Indp. Manuel	36
Attucks 33	-----	Broad Ripple	19
Attucks 73	-----	Shortridge	59

Regionals

Attucks 95	-----	Wilkinson	42
Attucks 76	-----	Anderson	51

Semi-finals

Attucks 80	-----	Columbus	64
Attucks 71	-----	Muncie Central	70

Finals

Attucks 79	-----	New Albany	67
Attucks 97	-----	Gary Roosevelt	74

B-Ball Awards Given

Three awards were given to outstanding basketball players at the Winter Sports Awards Assembly held last Thursday, March 17. John Waechter received the Kiwanis Award, Dick Green received the award as most valuable player, and Paul Edgerton received the free-throw trophy.

The Kiwanis Award was presented by Mr. Gerald Reinke, chairman of the Kiwanis Athletics Board. This award represents sportmanship and scholastic ability.

Tom Troeger awarded the Monogram Club's most valuable player trophy to Dick Green.

The Bald Eagles' free-throw trophy was awarded to Paul Edgerton. This trophy is given to the player who makes the highest percentage of his free throws. "Edgy" hit 67% of his attempts from the charity line.

Paul Edgerton and Johnny Robbins received chevrons for their participation in basketball. We regret that their names were omitted from the article in last week's TOWER.

STERLING SILVER
AND BRONZE
ADAMS MEDALS WITH
SCARLET LETTER "A"
RECO
SPORTING GOODS
113 N. Main St.
"Look for the Log Front"

ERNIE'S
Shell Station
SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

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

"IF IT COMES FROM
BERMAN'S
SPORTS SHOP
IT MUST BE GOOD"
112 W. Washington Ave.
South Bend, Indiana

SPECIAL RATES
— at —
Vic's Spudnut Shop

Order Now for Your
Next Party
742 S. Eddy Phone AT 7-3131

Where Friends
Meet

O R I O L E
Coffee Shop
1522 Mishawaka Avenue
South Bend, Indiana

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

- JEWELRY
- DIAMONDS
- WATCHES
- REPAIRING

River Park Jewelers
2224 Mishawaka Avenue
Phone CE 2-0297 South Bend

LEARN!
... BY
DOING
— JOIN —
"Junior
Achievement"
— • —
A Sponsor
Parrish Machine
Co., Inc.

GENUINE SHELL

Cordovan Chukka Boot

Leather Lined
19.95

Walker's
136 North Michigan