

Adams Adds Xmas Decor

Sunday, December 11, immediately after the Vesper Service which was given by the Glee Clubs, a "hurry-scurry" atmosphere filled the halls. Some of the members of the Student Council and Y-Teens began the task of decorating the school. Two of the trees used in the Vesper Service were placed in the halls. The others were distributed among the various home rooms.

The students started the decorating by placing a tree on the landing at the four corners. It was trimmed with tinfoil decorations made by the art classes. Another tree which Jack Venderly had sprayed pink was placed inside of the TOWER entrance. This tree was decorated with blue lights, tinsel, and angel hair. An ornament made of a pine branch and bells was hung from every light in the main halls.

Dec. 23—Christmas Assembly, Third hour
Christmas Vacation begins, 11:35 a. m.

Dec. 25—Christmas
Dec. 29—Holiday Tourney
Dec. 30—Holiday Tourney
Jan. 9—Classes resume

Roman Saturnalia Observed in Latin

The first-year Latin classes of Mr. George Carroll and the third-year Latin class of Miss Gwendolyn Kaczmarek held a Roman Saturnalia on Friday, December 16. The classes of Mr. Carroll planned their Saturnalia as much like the December 16 Saturnalia of the old Romans as they could. They ate, sang songs, and played games similar to the ancient Latin customs. For favors, Mr. Carroll's classes had scrolls with the menu and the program written in Latin. The committee members were as follows: Scott Ryburn, Susan Stull, and Becky Wetter.

Christmas Assembly Today

The John Adams Student Council Assembly Committee will sponsor a Christmas assembly this morning at 10:45.

The Orchestra, under the direction of Mrs. Phyllis Wampler, will open the program. The Thespians will present a play entitled, "Why the Chimes Rang." Mr. William Hudson is in charge of the production and Gwen Garwood is the student director. Beverly Prohaska, Mike Seedorf, Paul Troup, Ronnie Miller, and Marlene Olson have speaking parts and Bob Ziker, Barbara Rohlf, Fred Kuemmerle, Marshall Nelson, and Linn Wickizer are members of the supporting cast. Mary Ellen Shulmier will play the chimes.

National Honor Society Inducts Twelve Seniors

Twelve members of the senior class were inducted into the National Honor Society, Wednesday, December 14, in a solemn ceremony. John Thompson, Terry Rothermel, Judy Adkins, Charmian Burke, Sharon Gyorgyi, Wanda Jo Hayes, Alice Hennion, Wendy Heron, Gwen Garwood, Marlene Olson, Pat Wallace, and Suzanne Wood were selected on the basis of excellence in service, leadership, character, and scholarship as representatives of the newly installed chapter of the Society at Adams. Eight members of the faculty chose these twelve students from a list of seniors whose average grades were 89 or above. They represent five per cent of the senior class; in the spring five per cent of the remaining seniors class will be selected for membership along with five per cent of the junior class.

Members of the National Honor Society of Mishawaka High School had charge of the assembly and the initiation of the new members. James Braunsdorf was master of ceremonies, Ann Doolittle and Alfred Cocanower led the procession of Mishawakans carrying lighted flashlights into the darkened auditorium. David Spaulding, Mary Alice Menough, Jo Ann Waring, and Julie Hopper spoke on the four bases of the society—service, character, scholarship, and leadership. Rosalie Bent administered the oath of the

Society to the students after which they signed the chapter registry, received their pins, and placed their lighted candles in candelabra standards placed to the right and left of the lecturn. In all, sixteen members of the Mishawaka chapter of the National Honor Society participated in the ceremony. Other members were: Linda Lowe, John Sundberg, Paula Bolerjack, Robert Bush, William Orr, Peggy Lehman, Martha Endicott and Carolyn Cowen.

Reverend William P. Barnds, pastor of St. James Episcopal Church of South Bend, spoke of the merits of the inductees in terms of reference to a passage in Virgil's "Aeneid" concerning four archers. Mr. Ward Baker, the sponsor of the Mishawaka National Honor Society, also spoke. Mr. Russell Rothermel and Mr. A. T. Krider also took leading parts in the presentation of the pins, membership cards, and speaking. The Mishawaka chapter has been in existence since 1925 and is very active in the high school there. Although this is the first year for the existence of such a society at Adams, this newly formed chapter will become a precedent in future years.

**MERRY CHRISTMAS
AND A
HAPPY NEW YEAR**

What Christmas Means to Me

The meaning of Christmas lies much deeper than the decorations that we see in the store windows, and deeper than the giving and receiving of gifts. To me, Christmas is the most joyous and blessed day of the year. It is a day when Christians throughout the world celebrate the birthday of Jesus Christ.

My thoughts go back to the very first Christmas nearly 2,000 years ago when the Christ Child was born in the Holy Land and shepherds and Wise Men alike knelt and rejoiced and gave devoted thanks for His birth. Christmas means that people in every Christian land attend church to give thanks and to sing. Many times a manger scene characterizing the birth of Christ is included in the program. The singing of Christmas carols adds beauty and fellowship to the season.

I believe that the best meaning of Christmas is expressed in the message which Christ brought—“Glory to God in the highest and on earth, peace and good will to men.”
—Billie Jean Woodall.

The Meaning of Christmas

Holiday and Holy Day, Christmas is more than a Yule log, holly and a tree. It is more than natural good cheer and the giving of gifts. Christmas is even more than the feast of the home and of children, the feast of love and friendship. It is more than all these together. Christmas is Christ, the Christ of justice and charity, of freedom and peace.

The joy of Christmas is a joy of the soul, and cannot kill, for it is the joy of the soul, and the soul cannot die. Poverty cannot prevent the joy of Christmas, for it is a joy no earthly wealth can give. Time cannot wither Christmas, for it belongs to eternity. The world cannot shatter it, for it is in union with Him who has overcome the world.

The leaders and peoples of nations must understand these fundamental truths if we are ever to have freedom and peace. Unless charters and poets have a divine sanction, unless God is the Paramount Rector of the world, then again and again, as the waves upon the shores, must catastrophe follow catastrophe. Not until men lay aside greed, hatred, pride and the tyranny of evil passion, to travel the road that began at Bethlehem, will the star of Christmas peace illuminate the world. Christmas is the birthday of freedom, for it is only the following of Christ that makes men free.

—Francis J. Spellman
Archbishop of New York.

T. B. Seals Sale a Success

We wish to commend those of you students who gave so generously to the T. B. seals drive. The total sale of Christmas seals was \$222.06, a slight increase over last year. This money will be used to combat the dread disease tuberculosis which causes so many deaths each year. Your contributions have made it possible for the T. B. League to further its attempts to combat the disease in order to save lives which otherwise might have been lost due to lack of knowledge about tuberculosis, lack of proper equipment to take care of patients, and lack of funds.

Room 215 turned in the most money from the sale of T. B. seals. Their total was \$19.00. Rooms that sold over \$10.00 received a Christmas seal bond.

Et Cetera: We hope you have already bought your tickets to the **Holiday Tourney**. Let's get behind the team and support them win or lose! . . . To those of you who have signed up to work on concessions, a reminder to be dependable. “When you don't show, your club gets no dough!” . . . And to all of you, a very Merry Christmas and Happy New Year!

John Adams Tower

THE STAFF

WENDY HERON
Editor-in-Chief

Faculty

Feature Editor.....Gwen Garwood
Circulation Manager.....Paula Bryant
Exchange Manager.....Sharon Barts
Business Manager.....Joan Jacobs
Advertising Manager.....Mary Horning

Sports Editors.....{ Ron Wallace
Bob Ziker
Principal.....Russell Rothermel
Adviser.....Mary Walsh

A TEEN'S CHRISTMAS

School will soon be ending,
Vacations are in store—
I bet you've guessed the reason,
It's Christmas time once more.

Dances and parties,
New dresses and friends,
Much to look forward to—
Won't school ever end?

The teachers are nicer,
But didn't you know—
Each year at this time
We all get that glow!

We'll buy a tree
And the trimmings and such.
It's one of the things
That gives Christmas its touch.

The angel on top,
The tinsel below,
You can see through the window
The new fallen snow.

Out in the snow,
The carolers in white—
All are heard singing
On this cold night.

The dance with Don,
The letter from Pete,
Two great guys
That really can't be beat.

Christmas is here—
Now Christmas is special,
We all cherish this
Time of the year.

Now when it's over,
And when it's done,
We'll always remember
Our holiday fun!!

—Nancy Seider.

IT'S ALL IN THE NAME

Once upon a time, a little Christmas tree stood in the **Forrest**. During the summer the **Robbins** and **Oakes** kept the tree from being lonely. But in the **Winters** it always got lonely because all the **Robbins** flew **West** and the **Oakes** lost their leaves.

One day some children came into the **Woods** with guns and **Hoelschers**. The children looked with **Marvel** at the tree. They walked over to the tree and looked closely at its **Cohens** and **Twiggs**. They **Hackett** the tree down and put it in a **Stull** in a **Steele** bucket full of **Waterson**.

The children thought, “Wygant we make the tree look happy and not lonely?” So they decorated the tree with **Horns** and **Lights** and other ornaments.

They **Martized** around the tree and sang Christmas **Carrolls**. The children had a Merry Christmas and the tree wasn't lonely any longer.

—Shirley Otolski.

Christmas Carols

Silent Night—Our one study night during the week.

God Rest Ye Merry Gentlemen—Mr. Krider's 6th hour English class.

Away in a Manger—Our books over the holidays.

All I Want for Christmas Is My Two Front Teeth—“Bobo” Olsen's strains after his tussle with “Sugar” Ray Robinson.

(Cont'd on page 3, col. 2)

Well, at last it's here. Christmas vacation will begin in only a few more hours, and from noon today until January 9 at 8:20, we will be free to spend our time sleeping late, going to shows and dances, enjoying “week-end” hours all during the week, and most of all, we can enjoy relaxing because of no homework, which I'm sure we spend so much time on usually.

We're so glad to see **Susan Metcalfe** and **Jim Sostack** back together again even if they aren't going steady. Here's hoping **Barbara McIntyre** and **Jim Hoehn** follow in their footsteps.

Added to our steady list are **Sharon Wickizer** and **Dave Chizek**, **Becki Hurst** and **Bob Parmely**, **Kate Turnock** (St. Mary's) and **Joe Cissel**, and **Becki Wetter** and **Danny Hoyt**.

It seems as though **Marti “F” Brannan** is anxiously awaiting a returning alumni from Hanover. She had a couple of dates with him over Thanksgiving.

Rosie Griffith has her guy all picked out for the Christmas holidays. And **Wayne Benner** has been seeing a lot of **Joan Burkhart** lately.

As for our teachers, **Mr. Thompson** seems to get educated on all the latest gossip from the sophomores in his home room every morning. And in the second hour health class, **Mr. Laiber** has three little mosquitoes buzzing around all the time. What's this?

Shelba Rice has cast out her roving eye again. Seems as though it has landed on **Bob Walker** this time.

Congratulations to **Suzie Schwanz** and **Bob Magnuson** on their going steady. We understand **Denny Murphy** is keeping pretty interested in **Sharon Simon**.

Seen dating quite a bit lately are **Janice Taylor** and **Phil Darr**.

It seems that “**Toots**” **Norton** really had a lot of fun a few weeks ago at Wabash with **John Waechter**. Heard they didn't get in until the wee hours of the morning!

An especially happy “belle” this vacation will be **Suzette Zombik** as **Herb** will be coming home. December 22 will be a very special day for her.

Nancie Hultin has been seen quite a bit lately with a certain guy from Notre Dame whose name is **Bob Gaydos**. She gets to see all the basketball games at Notre Dame and gets all the inside dope on N.D. happenings. Seems like he is a real card!

With all of the big Christmas dances coming up, we hope that all you guys and girls who don't as yet have dates for them will hurry up and get on the ball 'cause if you don't, all the good dates will be gone.

It's been quite hard this week for many girls to keep their minds on school because all the kids from colleges are home for vacation. Bet this week has been a long one for them.

Overheard in a car filled with girls one Saturday night. . . . “Hey, you kids! Let's not appear too obvious. Let's wait five minutes before we drive past his house again.”

Well, that's about all for now! We of the Tower staff wish you all a very merry Christmas and a happy and healthy New Year!

Meridith Metcalf
Gene Personett
Pat Ricia Wallace
Sharon GyoRgyi
JudY Adkins

Susan Cole
CHuck Clark
ChaRmian Burke
SIs Overton
Don Severeid
Tobe Sexon
Bonnie SMith
BARb Waechter
Larry Smith

Andy Cobb
NaNcie Hultin
WendY Heron

Alice Hennion

Harlen Fugate
JAnice Oakes
Joyce Perkins
Kenny Parker
JudY Ranschaert

GweN Garwood
Paul Edgerton
Sue Wood

DavY Matson
HErb Krug
Jim KubiAk
Dianne HaRtter

—Gail Myers.

"What is it that you don't want for Christmas?"

Kay Mundell—"Chicken pox."
Judy Jacobson—"Nothing."
Bruce Dwyer—"My I. D."
Wendy Fischgrund—"I don't want to see any more dark red Ford converts."
Donna Wyatt—"Gold tipped pogo sticks."
Dave Getzinger—"My two front teeth, since they're no good anyhow."
Billie Jean Woodall—"A blonde-haired doll with a cold."
Sandi Weldy—"Another chevron on my monogram sweater."
Dave Hartenbower—"Another money drive."

MADAM ADAM'S SHOPPERS' GUIDE

Boys! Buy your favorite girl:

1. several dozen black orchids.
2. a gallon jar of Chanel #5 perfume.
3. a five-pound box of gold dust (for her hair).
4. a solid gold copy of her dozen favorite records.
5. a diamond watch with matching earrings, bracelet, necklace, and ring.
6. several cards of ruby tipped bobby pins.
7. a ticket to Bermuda on a jet.
8. De Vinci's original "Mona Lisa."

Girls! Buy your favorite guy:

1. platinum heel plates for all of his shoes.
2. Standard truck filled with gasoline.
3. a continental Mark II with mink accessories.
4. a box of gold tooth picks.
5. a pair of ermine argyles knitted by Gina L.
6. pearl studded spats.
7. tickets to all the Christmas dances so he'll take you (you hope).
8. a mechanical brain to do all his homework for him.

Christmas Carols

(Cont'd from page 2)

Deck the Halls—John Adams halls at Christmas time.

It Came Upon the Midnight Clear—When Bill Givens finally asked L. F. for a date.

Santa Baby—That's a real down-to "Eartha" statement.

I Saw Mama Kissing Santa Claus—Oh well, it happens only once a year!
Oh Come All Ye Faithful—Join the Christmas seal sale.

Hark the Herald Angels Sing—Our own beautiful glee club.

The Three Kings—Or the Four Aces.

Jingle Bells—The bell for change of classes.

Rudolph, the Red-nosed Reindeer—Dedicated to those who walk to school every morning.

Joy to the World—Our vacation is finally here!!!!

I'm Gettin' Nuttin' for Christmas—'Cause someone got a poor work slip.

ADAMS 'ADOPTS' KOREAN BOY

The members of the John Adams High School of South Bend, Indiana have "adopted" No Jae Sung, a ten-year-old Korean boy, through Foster Parents' Plan for War Children, Inc., it has been announced by Plan Headquarters at 43 West 61st Street, New York City.

Foster Parents' Plan has cared for more than 75,000 war children. It is now operating in Belgium, England, France, Western Germany, Greece, Holland, Italy and Korea, and is helping unfortunate and impoverished children of nineteen different nationalities without regard to race or creed.

The plan has recently established field headquarters in Korea to bring aid and rehabilitation to the thousands of needy children.

Foster Parents' Plan for War Children does not do mass relief; each child is treated as an individual. "Adoption" is financial, not legal. The foster parent merely promises to contribute \$15.00 monthly towards the child's support, for at least a year. In return, the foster parent receives a brief history of the child and a photograph, and correspondence through the plan office is encouraged, since the children need the feeling of being loved and belonging to someone, some place.

No Jae Sung was born in Kinwha, North Korea where his family lived until that part of the country was liberated from the Japanese in 1945. His father, who had been a farmer, then took his wife and children and came to Seoul. Here, however, he somehow managed to feed his family and they were content. But this happiness did not last long, for when the war came, it brought with it hardship and privation and finally terror. During the second retreat of the UN forces from Seoul, the family fled the city and went to Pyungtack. After a time, Mr. Sung was drafted as a laborer by the Korean government and

never returned home. He is presumed to be dead.

Life now became a struggle for mere existence for the mother and children: No Jae Tong (M), now fifteen years old, No Jae Moo (M), twelve years old, No Choon Ok (F), five, No Choon Sil (F), two, and No Jae Sung. They lived wherever they could, and begged for their food. Recently, they were taken into the home of a kind neighbor whose house in Seoul was fortunately not destroyed by the war, and they were given a small room. In the larger city, the mother was able to find work and she now peddles vegetables and the eldest son works as a shoe shine boy. What these two earn, however, cannot possibly provide even basic necessities for the members of the family and they know the fear of hunger and cold only too well.

Your kind "Adoption" will assure Jae Sung a monthly cash grant, issues of food and clothing and the chance to go to school. It will also bring hope and courage to the weary and hard-pressed mother who often feels her burden is too heavy to carry.

Jae Sung is a lovable child who is steady and obedient. We trust that you will enjoy knowing and caring for him as much as he will benefit through your generosity.

(EDITOR'S NOTE: I hope that upon your completion of this article you will feel as deep a sense of appreciation for your family, security, and country as I. During the Christmas season the spirit of peace and good will reigns supreme in the hearts of all peoples, especially the American people. As we are more fortunate than most, we have been able to share our wealth with others—we have shared ours with No Jae Sung. This Christmas keep in mind those less fortunate than we and give thanks for our ability to aid someone in such a situation.)

YOUR FAVORITE DRESS FLAT BY COVER GIRL

● SUEDES

Black
Blue
Brown

● LEATHER

Black
Blue
Red

BUNTE'S Shoe salon

108 N. Michigan St.

STUDENTS

ALWAYS WELCOME

SMITH'S
NU-ART PHOTO SHOP

128 West Washington

THE NEW

Sunnymede Restaurant

EXTENDS

SEASON'S GREETINGS

TO THE

STUDENTS AND FACULTY

OF THE

JOHN ADAMS HIGH SCHOOL

To welcome guests

RENT A
ROYAL TYPEWRITER
FROM ROYAL

Late models. Adjusted for new machine performance. Immediate delivery. Special rates to students.

FREE DELIVERY PICK UP AND SERVICE

ROYAL TYPEWRITER Co., Inc.

Central 2-3336
309 E. Jefferson

Holiday Tourney To Be Held December 29 and 30

Come the 29th and 30th of December another interesting holiday tourney will arrive. The pairings are St. Joseph vs. Riley and Adams vs. Washington. This tourney can prove to be very interesting especially if we are crowned the champs and get to cut down the nets. All of the city teams are in this tournament except Central who is invited to the Lafayette tournament. The first game starts at 7 o'clock and the second game at 8:45.

Adams Swimmers Take Howe

Mike Fett and John Olander combined to give Adams a 44-31 victory over Howe. Adams recorded six of the nine first places. Fett and Olander got two firsts each to lead the Eagles in scoring. Olander won the 40- and 100-yard free style events, setting a new record in the 40-yard free style. Olander did the 40 yards in 20.8 seconds, a full second off the pool record. Fett won the backstroke and the diving events.

—Bob Ziker.

City Downs Adams 65-57

Last Friday Michigan City came to Adams and showed the Eagles a balanced scoring attack and some fine shooting. The final score was Michigan City 65 and the Adams Eagles 57. The game's high-point man was Robinett of City with 21 points. Don Severeid was Adams high man with 17 points.

The first quarter saw plenty of scoring with the Devils jumping out to a 24 to 18 lead. In this quarter

City hit 12 of 13 free throws. Roland Davis kept Adams in the game hitting 8 points in this quarter.

The next quarter proved fatal to the Eagles. The Eagles were outscored in this quarter 17 to 9. City still kept hitting with a terrific percentage and had a commanding lead at half time of 41 to 27.

Adams came to life in the third quarter shaving City's lead by 7 points. Don Severeid hit eight points in this quarter and Adams was now in centending position.

At one point the Eagles pulled up to within three points of the Red Devils. But Gorman, a reserve forward, came in and hit 6 points and sewed up the game. The final score was Adams 57, City 65. Adams hit only 9 out of 21 free throws while the Devils hit 27 for 40.

BOX SCORE						
ADAMS	Pos.	FG	FT	FTA	F	Pts
Robbins	F	4	3	5	5	11
Moffett	F	0	0	0	2	0
Severeid	F	8	1	2	3	17
Davis	C	5	1	4	5	11
Phillips	C	0	0	2	0	0
Parker	G	2	2	6	3	6
Edgerton	G	2	0	0	3	4
Rachels	G	3	2	2	2	8
		24	9	21	23	57

MICHIGAN CITY						
	Pos.	FG	FT	FTA	F	Pts
Robinett	F	4	13	17	1	21
Perchinski	F	5	1	3	2	11
Gorman	F	3	0	2	0	6
Whitlow	C	2	2	4	4	6
White	C	0	2	4	2	2
Faulk	G	4	6	6	2	14
Micheals	G	1	2	2	0	4
Neil	G	0	0	0	3	0
Strickland	G	0	1	2	0	1
		19	27	40	14	65

Score by quarters.						
Michigan City	24	41	52	65		
Adams	18	27	45	57		

Sunnymede Pharmacy

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

Compliments of

Davis Barber Shop

2516 MISHAWAKA AVENUE

Looking for a . . .

SAFER?
BETTER?
SECOND?
CAR?

— See —

Michiana's Largest
Selection of Clean Cars.

All On One Lot

150 CARS
from \$50 - \$4500

Ben Feferman's

ATlantic 9-0311
602 S. Michigan

'C' EAGLES VICTORIOUS

During the period between November 29 and December 13 the Adams Freshmen basketball team played four games, losing only one of them to South Bend Central's freshmen, 31 to 28. In the Central game speedy guard Chester Johnson was the Ceagles high point man with eight points. This was Adams first Conference game of the 1955-56 season.

The next game the freshmen played they beat St. Joe by a count of 52 to 32. In this battle Dave Christman and Denny Murphy were high point men with 10 and 9 points respectively. This game and the game with Central were both played at Adams.

Still a little upset over their loss to Central the Ceagles traveled over to Goshen to play the Goshen freshmen. The Ceagles of Adams smothered Goshen by a score of 52 to 23. In this game Jim Rea scored 16 points for honors in that field.

After resting four days the Ceagles went to Riley and trimmed the Wildcats in a low scoring battle 31 to 24. Chester Johnson again was the Adams high point man with 8 points. Coach Dick Hunter's freshmen now have a record of 5 wins and one defeat.

—Ron Shapero.

SLICKS

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

River Park Jewelers

2224 Mishawaka Avenue
Phone CE 2-0297 South Bend

TWO LEGS

PANTS • SWEATERS • JACKETS

100% ORLON
SWEATERS

Beautiful Shades
V-Neck
\$6.95

THE CONTINENTAL
LOOK!

SPORT SHIRTS

New! Comfortable!

\$3.95

118 SO. MICHIGAN ST.

SWIMMERS UNDERWAY

Mr. Joseph Devine welcomes back three monogram winners and some promising freshmen as he begins his first year as the coach of the John Adams swimming team. The letter winners are Mike Fett, Jim Hoehn, and Larry Lowman. The promising freshmen include Jim Hartke and Jon Olander. Other squad members are Tom Horn, Mike Stowers, Bob Fitzsimmons, Jody Barnette, Doug Gill, Bill Givens, and Jim Wiseman. Fitzsimmons was elected the team's captain.

—Bob Fitzsimmons.

SWIMMING SCHEDULE

Dec. 12—Culver	-----T
Dec. 13—Howe	-----T
Dec. 16—Burris	-----H
Dec. 22—Riley	-----H
Jan. 12—LaPorte	-----H
Jan. 13—Lew Wallace	-----H
Jan. 16—Hammond	-----H
Jan. 19—Washington	-----H
Jan. 23—Froebel	-----T
Jan. 26—Central	-----T
Jan. 30—Whiting	-----T
Feb. 2—Horace Mann	-----T
Feb. 4—City Meet	
Feb. 11—Conference Meet	
Feb. 18—State Meet	

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

Schiffer Drug Store

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

ALBUMS

'Twas the Night Before
Christmas
FRED WARING

Delirious—Delightful
LENNY DEE

It's a Big Wide
Wonderful World
ROGER WILLIAMS

Movie Scenes
DIMITRI TIOMKIN

Gordon Jenkins
Almanac

Commercial Sound & Hi-Fidelity

3610 Mishawaka Ave.
SOUTH BEND, IND.
CEntral 3-9233

Adams School Medals with Raised Scarlet "A"

Bronze \$2.50
Sterling Silver, \$4.95 incl. tax
STERLING SILVER CHAINS
FOR MEDAL, \$1.65 incl. tax

SPORTING COODS

113 N. Main St.

"Look for the Log Front"

ERNIE'S

Shell Station
SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

ICE SKATES

Ladies' Figure ---- 13.95 to 19.95
Men's Figure ---- 13.95 to 20.95
Men's Hockey ---- 15.95
Men's Racer ---- 13.95

Ski Clothing and Supplies.

Sonneborn's
SPORT SHOP

121 W. Colfax CE 3-3702