

John Adams Glee Clubs Present Spring Festival

Competition for Nor. Ind. Band and Orchestra Here

Band Receives AA Rating

On Saturday, April 14, the John Adams Band competed in a band contest which was held at Adams. The competition included bands from all over the northern section of the state. The bands are divided into different classes with class AA as the highest class. The John Adams Band entered in this group and won a first division rating. The band, incidentally, has won a first for the last seven years. The band was under the direction of Mr. Cecil Deardorff.

Orchestra Receives 2nd Place

In the orchestra competition, the Adams Orchestra under the direction of Mrs. Phyllis Wampler was also entered in the class AA competition. A second-place rating was earned by the orchestra.

FIRST ROW: JoAnn Dobecki, Prep Secretary; Julia Ebeling, Prep Secretary; Jane Martin, Secretary. **SECOND ROW:** Ellen d'Alelio; Charmian Burke, Vice-President; Sue Metcalfe, Secretary; Kathy Aaron, Secretary. **THIRD ROW:** Jim Hoehn, President; Terry Rothermel, Business Manager; Tim Pettit; Cliff Salkeld, Assistant President.

Catch the spirit of spring through the spirit of music!

The combined Prep and Senior Glee Clubs, composed of 215 students of John Adams, will present their spring concert on April 26 at 8:00 p. m. in the John Adams Auditorium. The Glee Clubs, with the girls wearing colorful pastel dresses, will enter the audience in a novel way. Some of the outstanding numbers by the Glee Clubs which will be sung are Rogers and Hammerstein's "Carousel," "Black Is the Color of Her Hair" by Smale, "Deep River" by Burleigh, and "The Best Things in Life Are Free" by Sticples. The final selection will be Walt Whitman's cantata "I Hear America Singing" which was recently sung by the four high schools with the South Bend Symphony. The accompanists for the program are Ruth Jones and Carol Weldy. "April Showers" by Silver will be among the selections sung by the Girls' Ensemble. The male voices of the Senior Glee Club will present the old familiar negro spiritual "Joshua Fit the Battle" by Bartholomew. A piano duet entitled "The Arkansas Traveler" by Scarmolin will be played by the Weldy sisters.

A ticket selling contest is in full swing between two sections of the Glee Club. Harold King and his "High Hatters" are competing against Tom Miller and the "Miller Monsters." Prizes will be given to the section selling the most tickets and the losing section will be required to perform stunts at the Glee Club Potluck.

Student tickets are 30c and adult tickets are 50c. After hearing the assembly program on Wednesday, it is hoped that all students will want to attend the concert the following night and hear the entire program.

Que Voulez-vous Manger?

Que voulez-vous manger? This phrase was heard quite often in Miss Helen Law's fifth hour French class last Monday when they staged a French cafe. The room was transformed into a sidewalk cafe in the heart of Paris called La Parisienne. Shades of blue and gold were predominant in the color scheme. This project was an appropriate ending for a unit just completed on French cuisine.

Barbara McIntyre was maitre d'hotel assisted by waitresses Jeanne Martin and Martha Henz. Dressed in appropriate costumes, they served hors d'oeuvres, French bread, Roque-

(Continued on Page 4, Column 4)

Y-TEENS RECEIVE PINS

A few weeks ago a meeting was held in room 203. Pins were given to Y-Teen officers and active members. Officers receiving pins were the president, Claudea Hemphill, receiving the pin and gavel, vice-president Mary Ellen Lochmondy was the recipient of the pin and shield, secretary Joyce Jacobs, recipient of a pin and quill, treasurer Marla Carter received a pin with a dollar sign. Also Inter. Club officers Carol Boroz and Janet MacQuire received a pin and chain with the letter A on it. The outstanding active members receiving pins were as follow: Lynette Fisher, Sharon Stewart, Janet Trisinger, Dixie Huff, Pat Hansen, Charlotte Cako, Betty Whisman, Mary Jo Gassensmith, Margaret Kendall, Anita Oberle, Jeanette Griman, Paula Grenert, Anita Walter, and Cynthia Wendzonka.

Jr. TB League Meeting Held April 11 at Hdqrs.

The annual meeting of the Junior TB League was held Wednesday, April 11 at the TB Headquarters. After a short business session, the meeting was turned over to Mrs. Nina Swem who spoke on the history of the Junior TB League Board.

The last meeting of the Board will be a luncheon on Tuesday, May 8. The guests will be the principals of the schools represented by the TB Board.

The pretty student teacher who hails from room 103 is Miss Marie Louise Dutoi. Marie is 5'6" tall, weight she would rather not mention, and she has hazel eyes and brown hair.

In her spare time she likes working in the field of dramatics. She prefers to direct and produce rather than to act.

One of the many things she likes about Adams is the students; however, she dislikes students who are inconsiderate and run across the street in front of her car without looking.

Marie's pet peeve is people who walk into theaters late and disturb the actors and members of the audience around them.

Her favorite color, or absence of color, is black and she likes to eat Italian food.

She attended St. Mary's college and majored in English which she is now teaching at John Adams.

P.T.A. TO MEET IN LITTLE THEATER APRIL 24

The John Adams P. T. A. will meet in the Little Theater at 7:30 p. m. on April 24. Devotions will be given by Rev. Kenneth Hemphill. The Indus-

- Apr. 20-BB—Adams vs. Cent'l—Here
- "B" BB—Adams vs. Cent'l—Here
- Shrine Circus
- Apr. 21-Track—Culver Military Relays—There
- Shrine Circus
- Apr. 22-BB—Adams vs. Elkhart—Here
- "B" BB—Adams vs Elkhart—Here
- Golf—Central—Here
- P.T.A. Meeting—7:30-9:30
- Glee Club Rehearsal—Auditorium
- Apr. 25-Track — Culver Military —
- There
- Golf—LaPorte—Here
- Glee Club Musical Assembly —8:25 p. m.
- Apr. 26-Glee Club Spring Musical —8:00 p. m.—Auditorium
- Apr. 27-Soci Trip #3 to Chicago
- BB—Adams vs. LaPorte—
- There
- "B" BB—Adams vs. LaPorte
- There
- Track—Conference Trials—Elkhart
- Stardust Cafe
- Apr. 28-High School Achievement Contest
- Finals—Blomington

trial Arts Department under the guidance of Mr. Floyd Dickey, Mr. Kermit Thompson, and Mr. Clarence Stillman will have charge of the evening program. Band selections will be presented under the direction of Mr. Cecil Deardorff. New officers for the coming year will be installed.

"I DON'T CARE"

Nowadays at John Adams, one of the most commonly used phrases is "Oh, I don't care anyway." It is used when daily assignments are not completed, when a student is apprehended for doing something wrong, and when there is a need for volunteers in some school activity. The person who always says that he doesn't care thinks that he is doing the proper and accepted thing. But what do YOU think of a person who never seems to care about anything?

First let's look into why these students have this attitude. One reason could be that he doesn't think that he is "up" with his classmates and in order to conceal his feeling of inferiority, he acts like it doesn't make any difference to him whether he does a good job at anything or not. Another reason could be that he doesn't like to work and do a job or an assignment carefully, so he finds a way out by saying that he isn't interested enough to put time and thought into it.

However, this person who pretends that he doesn't care really isn't going to come out on top like he hopes he will. In the first place, his classmates won't think much of him whether they show it or not. He will not be asked to participate in activities and thus he will lose chances to get and keep new friends. The teachers will lose respect for him and chances are that his grades will drop. He will have a hard time getting a job or entering college after he graduates if he doesn't have good grades and a good recommendation from his high school.

Now this "I don't care" attitude may continue for a whole semester and when report cards come out, he will find that he has received a big F on his card. This may encourage a few to get busy and they will find that it is hard to catch up on the previous work. But if they keep up the good work and good attitude, they will find that it is definitely worth their while.

The people who still don't care after receiving a bad report card may blame the grades on a few "mean teachers at school who never did like them." However, firms and teachers do not make allowances for the poor students' excuses.

These are just a few examples of why people shouldn't have the "I don't care" attitude. It certainly would be helpful to the individual and society if this attitude could be done away with.

EAGLE OF THE WEEK

Terry Rothermel is our **Eagle of the Week** this week. He is our outgoing president of the Student Council in addition to being a member of the National Honor Society and business manager of the Glee Club. However, whenever an activity at school needs volunteers or people to help, **Terry** is always the first one to volunteer. For this reason it seems like he has a "finger in every pie."

Sports-wise, **Terry** received the Kiwanis award in football and was nominated for the All-City Football team. This spring he is the captain of the baseball team and does a pretty good job of hitting homers, too. He also is a member of the Monogram Club and served as treasurer last semester.

Terry's favorite meal consists of barbecues and French fries. He likes to see a girl wearing a white and light blue skirt and sweater combination and flats. If you want to get on the good side of **Terry**, you'd better have a pleasant attitude; this is one quality which he admires very much.

Terry has one main pet peeve. That is a person whose actions are continually influenced by the desire for the approval of his acquaintances and a continual desire to be popular.

—Barbara Waechter.

John Adams Tower

THE STAFF

WENDY HERON
Editor-in-Chief

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 AT 6-9255. Prices: 10 cents per copy; \$1.00 per semester; \$1.75 per year.

Feature Editor.....Gwen Garwood	Sports Editors.....Ron Wallace
Circulation Manager.....Paula Bryant	Bob Ziker
Exchange Manager.....Sharon Barts	Faculty
Business Manager.....Joan Jacobs	Principal.....Russell Rothermel
Advertising Manager.....Mary Horning	Adviser.....Mary Walsh

This is no April Fool column. This information was taken from honest-to-goodness facts printed in the TOWER in past years. These following items were printed in the Four Corners column. Sorry to inform you, but you kids really must know the truth about **Jim Hoehn**. He's got legs like a piano, says **Mr. Casaday**.

Wonder how **Jim Warner** feels about **Sandi Brecht's** departure for an education in California next semester!

Seen dating are **Karen Keller** and **Mark McGlinchy**, **Barbara Rohlf** and **Gene Personett**, **Darla Doyle** and **To-be Sexon**, **Marcia Hoelscher** and **Jim Eveld**, and **Shirley Norton** and **Phil Long**.

Sharon Barts embarrassed **Al Flack** by her 12-point bowling score; **Al's** solution: he pretended he didn't know her. Now was that nice, **Al**? And what's this we hear about ballet lessons, **Pat Hamilton** and **George Roeger**?

Is the Charleston becoming a rage again? Is the Shag to be buried? Keep a close eye on **Mrs. McClure** and **Miss Farnar** and maybe you'll find the answer.

Bill Smith has staked his claim for sure in the freshman class. Our assayer's report shows her to be **Beverly Tompkins**.

Pam Keller has her eye on a certain tall, blond basketball player. And we don't know how the news leaked out from this shy guy, but **John Robbins** is dating **Gloria Jones**.

Watching the sky for a "mail" carrier pigeon from Dowagiac is **Shirley Otalski**.

ATTENTION! **Fal Harris** has found "her"—**Mary Michaels** from Central. And a three-way deal seems to be **Bob Nelson**, **Bev Prohaska**, and **Helen Williams**.

Think that's about enough for now? Well, don't blame the TOWER staff for any information in the above column. It was all true at one time . . . just about a year ago this time. Remember, you saw it first in the TOWER!!

RATE YOUR DATE . . . AND YOURSELF!

(Continued from Page Three)

14. Do not call their father "the old man."
15. Are not afraid to work.
16. Are good mixers.
17. Confess frankly when they're broke.
18. Know when they're not wanted.
19. Enjoy sports.
20. Do not try to be the life of the party.
21. Are popular with the other guys.
22. Like to rough it.
23. Are ready to meet emergencies.
24. Have a good sense of humor and are able to take a joke.
25. Have ambition.

Just Jestin'

Two Texans in an automobile agency had just decided to buy a brand new Cadillac. As one reached for his checkbook, the other stopped him by saying, "Oh, no you don't. You paid for the lunch."

Along with warm weather and spring clothes comes a winning baseball team and track team. By the looks of the last few games and meets, it seems that the Adams students are very interested in backing the spring sports. So if everyone keeps up the good work in supporting these spring athletes, maybe Adams can turn up with a couple of championships this year.

Congratulations to **Charmian Burke** and **Johnny Thompson** for receiving the top honors in the 1956 graduating class. They are two swell kids and they certainly deserve it. Also sincere congratulations to **Tom Horn**, **Joe Barnette**, **Barbara McIntyre**, and **Marilyn Schwanz** for being elected to the Student Council offices. They certainly are well qualified to fill the offices.

A father was buying a fountain pen for his son's graduation. "Surprise?" asked the clerk. "I'll say it is," answered the father. "He's expecting a motorcycle."

Professor: "What is the outstanding contribution that chemistry has made to the world?"

Sophomore: "Blondes!"

Spring weather has turned many Adamsites' minds to things other than Adams and homework. For instance, **Meridith Metcalf** has been dating **Allen Bishop** (Dartmouth) during his vacations and **Wendy Heron** has been seen quite a bit lately with **Bill Dunfee** (St. Joe). And seen at the St. Joe Hospital Charity Ball were **Jane Walker** and **Ray Woodward** and **Mary Horning** and **Justin Kronewitter**.

Say it with flowers

Say it with eats

Say it with kisses

Say it with sweets

Say it with jewelry

Say it with drink

But always be careful

Not to say it with ink.

All who attended the Freshman-Sophomore dance last Friday night certainly had a wonderful time. They danced to records played by the terrific disc-jockey **Mr. Paul Reber** and watched a floor show which consisted of several celebrities from Northern Indiana. Among them were **Joyce Bulhand** and **Ricky Wetmore**, who sang a duet together, **Barbara Jones** and **LaDonna Gets** who displayed their talents along the Charleston line. **Merrylin Priest** and **Linda Landy** gave a baton exhibition and **Sue Stoner** tap danced for them. A very famous quartet called the **Bermuda Bells**, consisting of **Toni Bolling**, **Charmian Burke**, **Gwen Garwood**, and **Ellen d'Alelio** sang a few jivey numbers. All in all, however, the dance was a pleasant treat for all those who attended and participated in it. **Miss Bamberger**, **Miss Bauer**, and **Mr. Laurita** were in charge of the dance and the entertainment.

A doctor fell into a well

And broke his collar bone.

The doctor should attend the sick

And leave the well alone!

Remember When . . .

Jerry Thompson set the record of 48 points in the Adams gym?

The juniors were green freshmen looking for the swimming pool?

Girls wore V-neck sweaters?

Shoulder strap bags were the fad?

The cafeteria first opened and everyone wanted to try it out?

Ski boots were the rage?

Butch West walked Donna Huffman to all her classes?

Linda Malmberg went steady with Dick Humbarger?

Robin Hood hats weren't even heard of?

Kent Keller and Janet Golba were the Student Council President and Secretary respectively and going steady at the same time.

Adams had never heard of Charlotte Brambel, Ellne d'Alelio, Barb McIntyre, and Roy Inlow?

It was printed in the TOWER that "Long John" Jim Kanouse had been seeing a lot of one of Central's prize "short-stuffs," Wendy Heron?

Mrs. Laiber was first introduced to Adams in 1952 as Miss Valenti?

Diane Vanskyhawk, Pat Fenimore, Colleen Grayson, and Karen Runyan were the "C" basketball and football cheerleaders?

Mrs. Pate's chorus room was in the Little Theater?

Rosie Ferraro was our "Queen" and also captain of the cheerleaders?

Don Severeid, Paul Edgerton, Doug Eichorst, and Keith Miller didn't have little brothers at Adams?

Rate Your Date . . . And Yourself!

Printed in a recent book was a list of some things that boys like in a girl. Out of that list, here are a few:

Boys Like Girls Who

1. Don't smoke or drink.
2. Can hold up their own end of a conversation.
3. Don't expect a boy to spend a whole fortune on them.
4. Are just themselves and aren't trying to put on.
5. Don't call boys up all the time.
6. Dress neatly.
7. Are friendly to everyone, no matter if they have money, looks, or not.
8. Don't keep a boy waiting.
9. Can entertain in their own homes.
10. Don't talk about other dates when they are out with you.
11. Don't act disinterested.
12. Don't swear.
13. Are interested in the things you are interested in.
14. Can keep a secret.
15. Are particular whom they go with.
16. Refuse dates because of a great deal of homework.
17. Don't require a boy to have a car.
18. Don't fool around with other boys when they are out with you.

19. Have some sort of religion and go to church.
20. Are always the same, every time you go out with them.
21. Don't use finger-nail polish.
22. Are able to understand you.
23. Take good care of their face, figure, hair, and clothes.
24. Don't tell others details of dates.
25. Help a boy save money.

And likewise, here is a list of things that a girl looks for in boys she goes out with.

1. Arrive on time and are not habitually late.
2. Dress appropriately.
3. Use good English.
4. Compliment you on your appearance.
5. Do not introduce a girl to a crowd.
6. Consult you in regard to the evening's plans.
7. Omit vulgar jokes and swearing.
8. Have good manners.
9. Show respect for girls.
10. Can talk on current affairs.
11. Are good dancers.
12. Come out in the kitchen and help fix refreshments.
13. Are sincere and do not use the same flattery with every girl.

(Continued on Page 2, Column 3)

"What do you think is up in the tower?"

Jerry Williams — "A swimming pool, I guess."

Marsha Root — "Up in what tower . . . Fred???"

Pete Toul — "A television set."

Tony Lacopo — "Ah-ha! I don't know."

Jack Venderly — "Bats!"

Keith Miller — "I don't know and you'd better not print that."

Gene Stevens — "A rhinoserous."

Judi Sheets — "That's where Mr. Reber lives."

Miss Farner — "I haven't the slightest idea."

Mary Quealy — "A big hairy lion that's gonna charge down the hall after me."

Sandra Roberts — "Where's the tower?"

Mr. Thompson — "Oh! Am I being interviewed?"

Mrs. McClure — "A boogie man or the ghost of John Adams."

—Mary Horning.

Open 7 A. M. to 5:45 P. M. Phone CE 3-0945

ALEX'S SHOE HOSPITAL

THREE-MINUTE HEEL SERVICE
We Feature "O'Sullivan" — America's No. 1 Heel

125 W. Jefferson Blvd. JOHN KOSKI, Prop. Opposite Post Office

To welcome guests

DRINK Coca-Cola

REG. U.S. PAT. OFF.

The Abstract and Title Corporation of South Bend

100 Years of Title Service to Citizens of St. Joseph County

302 Building and Loan Tower South Bend, Ind.
CE 3-8258 Phones CE 3-8259

YOUR FAVORITE DRESS FLAT BY COVER GIRL

- SUEDES
 - Black
 - Blue
 - Brown
- LEATHER
 - Black
 - Blue
 - Red

BUNTE'S Shoe salon

108 N. Michigan St.

Rodins

Byron W. Sheets, Owner

- Radio Records
- Television Home Appliances

132 N. MICHIGAN Phone 4-1184

DIAMONDS • JEWELRY • WATCHES

J. TRETHERWEY

JOE the JEWELER

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

Reish Camera Store

YOUR SUNNYMEDE PHOTO DEALER

1314 Mishawaka Ave. AT 7-5787

LUGGAGE FOR GRADUATES

see

HANS-RINTZSCH

Luggage Shop INC.

Michigan at Colfax

Brownies Snack-Bar

Compliments

Northern Indiana Transit, Inc.

Schiffer Drug Store

SODA — SCHOOL SUPPLIES PRESCRIPTIONS

609 E. Jefferson Ph. CE 3-2129

LOU'S SUPER SERVICE

Mishawake Ave. at Twyckenham

MOTOR TUNE-UP LOUBRICATION ANY TIME

STUDENTS ALWAYS WELCOME

SMITH'S

NU-ART PHOTO SHOP

128 West Washington

USE PERSONALIZED LABELS with your name and address for your records, books, stationery, etc.

500 for \$1.25 at

SLICKS ENGRAVING COMPANY

Across from John Adams South Bend, Indiana

Trackmen Take Two — Eagle Batsmen Win

Sostack Sets New School Record in Low Hurdles

APRIL 11

The track team started off on the right foot this year by defeating New Carlisle and North Liberty in a triangular meet Wednesday, April 11. Fred Osmon was the only double winner taking both the 100 and 220-yard dashes. Osmon was followed by Terry Conley who placed second in both events.

The big event of the day came when Jim Sostack set a new school record in the low hurdles by clipping one-tenth of a second off the old record.

Other winners for Adams were: Larry Wygant, high hurdles; Gene Phillips, 440; Gene Personett, high jump; and both the mile and half mile relay teams.

APRIL 13

Last Friday, April 13, the track team won its second meet in two starts by defeating Goshen 74-35. This was one meet the thinlies wanted to win because in the last two years Goshen first tied them and then last year beat them by 1/3 of a point.

Jim Sostack who broke the school record on Wednesday in the low hurdles again lowered his time to 22.0. This is two-tenths of a second faster than his previous effort. Jim also won the high hurdles.

Another double winner was Fred Osmon in the 100 and 220-yard dashes. Fred ran the 100 in 10.3 which is a good time for so early in the season. Gene Phillips also won the 440 and shot put.

RILEY

Fal Harris pitched a masterful ten innings last Friday to lead the Eagles to a four to three win over a tough Riley Wildcat team. Harris allowed only five hits in his marathon pitching job. Adams scored two of their runs in the first inning on an error, a couple of walks, and a hit by Paul Edgerton. It didn't look like it would be a contest at first, but the Riley pitcher got steadily stronger and Riley tied the game up in the sixth on a two run double by Norman Baloun.

It looked like the score was not going to change for a long time, but Don Severied drove in a run in the eighth to put the Eagles on top by a score of three to two. The ball game looked like it was all over then but Buzz Wintrode walked up to the plate and clobbered a terrific triple and then took home on a poor throw from center field. Things stayed all knotted up until the tenth inning when two dropped balls by center fielder Norman Baloun lost the ball game for the Wildcats.

The Wildcat battery of Burns and Wintrode allowed the Eagles only three hits and walked seven. The Eagle battery of Harris and Edgerton allowed three hits and walked five. Harris also struck out nine which added up to a good day's work in itself.

WASH.-CLAY

A surprisingly tough Washington-Clay nine gave the Eagle batsmen a run for their glory here last week. The Colonials, who are out for their first spring baseball season, looked like a capable team. The Eagles, on the other hand, although they looked better than in the Mishawaka game, still did not reach expectations.

The Eagles won the game by a score of five to two and out hit the Colonials by seven hits to three. Toby Sexon, starter, and Kenny Marvel each allowed one run and Sexon allowed one hit while Marvel allowed two. Marvel struck out six and Sexon struck out four batters for a total of ten strikeouts between them and together they allowed only four walks.

The Eagles almost scored in the first, but Vargo died on third. In the second the Colonials scored on an error, a hit, and a fielder's choice. Adams went ahead in the third on a home run by Terry Rothermel. The Eagles enhanced their lead in the fourth on an error, a bad pitch, and a long fly. Washington-Clay got their last run in the fifth on a walk and a double by Jim Lambert. Adams got three hits and two runs in the sixth, one of them a double by Don Severied. Adams collected a total of seven hits and five runs while Washington-Clay got two runs on five hits. Terry Rothermel got two hits for Adams including the previously mentioned home run. The battery for Adams was Sexon, Marvel and Edgerton. The battery for the Colonials was Witacre and Horvath.

Golfers Lose 2nd

The golf team lost its second match of the season to Riley by a 11-4 score on Thursday, April 12, on the Erskine Park course.

Bob Walker tallied the only Eagle victory by whipping Bob Lee, 3-0. Results of the other matches were: John Huckins over Ron Miller, 3-0; Jay Huckins over Ron Milliken, 2 1/2-1/2; Bob Zesinger over Tom Horka, 3-0; and Jim Draskovits defeated Don Zombic, 2 1/2-1/2.

Photo Supplies

SCHILLING'S
329 S. Lafayette Blvd.
(Near Western)

Sunnymede Pharmacy

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

ORIOLE Coffee Shop

1522 Mishawaka Avenue
South Bend, Indiana

Hours: Weekdays, 10 - 8
Sunday, 11 - 4
Closed Saturday

HEADQUARTERS FOR YOUR BASEBALL AND SOFTBALL NEEDS

Ball Gloves\$4.50 and up
Ball Shoes\$4.95 and up
Sweat Socks\$.40 and up

Sonneborn'S SPORT SHOP

121 W. Colfax CE 3-3702

River Park Jewelers

2224 Mishawaka Avenue
Phone CE 2-0297 South Bend

TWO LEGS

PANTS • SWEATERS • JACKETS

NEW ARRIVALS! Sport Coats

\$19.95 - \$24.50 - \$26.50

Beautiful Patterns
Light Weight

Spring Flannels

Many Colors
\$10.75

118 SO. MICHIGAN ST.

HURLERS TURN IN TWO NO-HIT GAMES

No-hit games, the goal of every high school pitcher, are becoming an everyday occurrence at Adams.

Coach Dick Hunter, of the Eagle "B" team, watched his pitching staff turn in two more no-hitters during the opening week of season.

Wednesday, Gary Wallman defeated Greene Twp., 3-2, without permitting the losers a hit. Wallman struck out nine and walked three. Wallman didn't enter the game until the first four Greene batters had reached base safely.

Thursday at Riley, it was D. J. West's turn again after his no-hit pitching Tuesday. West fanned five and didn't walk a man for his second no-hitter in three days. The Adams "B" team triumphed, 3-0.

Que Voulez-vous Manger?

(Continued from Page One)
fort and Camembert cheese, pate de foie gras, petits fours, bonbons, and champagne Americaine (ginger ale).

Entertainment in the form of a floor show was presented in French by class members. Hidden talents were discovered when they gave tableaux and sang. The subject of good eating was also discussed, followed by a game of Twenty Questions.

Carol Fitzsimons, Beth Ryan, and Roy Brown were in charge of posters, menus, and scenery.

ALL THESE FEATURES OF THE FUTURE!

- ★ Blazing Rocket T-350 Action!
- ★ New Jetaway Hydra-Matic* Smoothness!
- ★ Stunning New Starfire Styling!
- ★ Ultra-Modern "Intagrille Bumper" Design!
- ★ Rugged Safety-Ride Chassis!
- ★ Trend-Setter Instrument Panel!
- ★ Flairaway Fender Design!
- ★ Luxurious Fashion-First Interiors!

*Standard on 98 models, optional at extra cost on Super 88.

SEE YOUR NEAREST

OLDSMOBILE
DEALER

Ben Feferman's

ATLantic 9-0311
602 S. Michigan