

John Adams Tower

COMING EVENTS

- Dec. 16—Christmas Candlelight Vesper Service—4:00 p. m., Auditorium.
 Dec. 17—Fr. BB—Adams vs. St. Joe (There)
 Dec. 20—Wrestling — Adams vs. Hammond Tech (There) . . . Fr. BB—Adams vs. Elkhart Roosevelt (Here)
 Dec. 21—Christmas Assembly—2:15 p. m. . . . Christmas Vacation begins—3 p. m.
 Dec. 27—Holiday Basketball Tourney
 Dec. 28—Holiday Basketball Tourney
 Jan. 7—School begins—8:20 a. m.

Vol. 17, No. 11

JOHN ADAMS HIGH SCHOOL — SOUTH BEND, INDIANA

December 14, 1956

Glee Clubs to Present Candlelight Vespers

JUNIOR CLASS GUIDANCE PROGRAM IN FULL SWING

This fall the junior class has heard a number of interesting speakers as a part of their Tuesday morning guidance program entitled, "Opportunities for Self-Development."

On November 6, Dr. John Vayhinger, clinical psychologist at the Adult and Child Guidance Clinic, spoke to the juniors on the theme of "Hallmarks of the Emotionally Mature." John Bock was chairman of this session.

Duke Hobbs was chairman for the session on November 13, at which Mr. John A. Scott, president of the South Bend Association of Commerce, spoke on "The Citizen of the Community."

Mr. Robert F. Burns, personnel director at Whirlpool Corporation, spoke to the juniors on "Growth on the Job," on November 20. Robert Chreist was chairman of the morning.

The juniors heard Reverend Hartford Inlow, pastor of the First Christian Church, speak on "The Measure of a Man," in the auditorium on November 27. Dave Brownell was the chairman.

Trully Thompson introduced Mrs. George Bennett at the December 4 guidance session. Mrs. Bennett spoke on "The Citizen of a Good Home."

Selective Service Information Issued

Information for boys who plan to enter college but who will choose not to take ROTC training has been received from the Selective Service System. This service has established a program which enables certain college students to complete college before receiving their assignments to military service.

These are the steps boys who are interested in this program should follow: (1) When you reach eighteen, register with your local Selective Service Board on or within five days of your eighteen birthday. (2) After registering with the draft board, fill out the Selective Service Classification Questionnaire. You will then be classified and ordered to take a Pre-Induction Physical Exam when your age group is reached. If physically fit, you will be notified of your acceptability for military service. (3)

(Continued on Page 3, Column 2)

MEMBERS OF THE GLEE CLUB who will be featured in the Christmas Vesper Service to be given at the assembly today and at the program Sunday afternoon are: 1st row, Sandy Weldy, Jane Martin, Carol Hertel, Marilyn Schwanz, and Shirley Otolski; 2nd row, Larry Thompson, Dave Hartenbower, Harold King, Duane LaMar, Dave Getzinger, and Tom Miller.

Seniors Launch "Adams Hours" Service Project

The Senior Class of 1957 launched its unique "Adams Hours" service project after school on December 7. Eleven male members helped move furniture from an old building to a new one on the premises of the Children's Aid Society.

This project is called "Adams Hours" because for every hour of service given by an Adams senior to an organization in the community, one "Adams Hour" is chalked up for the senior class. The purpose of this project is to provide an opportunity for the members of the senior class to donate their personal services for the improvement of the community. They feel that this project will provide them with the opportunity of experiencing self-satisfaction as a result of serving others in the community.

The eleven boys of the senior class who added the first hours of service to the fund of "Adams Hours" were Pete Sherman, senior class president and originator of "Adams Hours," Dick Nichols, Jim Hylman, Ron Weaver, John Ross, Ernie Sessler, Bruce Dwyer, Jim Stephens, Dave Chizek, Fred Christie, and Dick Blake.

Dissection of Rabbits Is Highlight of Biology III Classes

Have you walked past the biology room 206 recently and seen students carrying plastic bags into the room? Have you gone into the room and investigated the contents of these bags? For those of you who haven't observed, investigated, or heard about the activities of the members of Mr. Ernest Litweiler's Biology III classes, rabbits are in these plastic bags.

The members of the classes use these rabbits in their studies and class work. The highlight of the third semester of biology is the dissection of rabbits. The students have thus far dissected the entire respiratory, digestive, and circulatory systems of the rabbit. They make diagrams of their findings for further study. They have also made microscopic slides of their dissections which are to be used for future study purposes and for future classes to use.

Clubs Decorate Halls

The Adams Student Council in cooperation with the other clubs in school is responsible for the Christmas decorations in the halls.

Annual Service On December 14 Opens Yuletide Season

With the arrival of the Christmas season, the Senior and Prep Glee Clubs of John Adams High School will present their annual Candlelight Vesper Service on Sunday, December 16, at 4:00 p. m. in the Adams auditorium. A brass ensemble, which is composed of members of the Adams band, will open the program playing a medley of Christmas carols. The one hundred and six members of the Senior Glee Club carrying candles and singing the familiar processional, *In Excelsis Deo*, will then march into the darkened auditorium.

Among the outstanding numbers which will be sung in the program are *While Shepherds Watched Their Sheep by Night* with an echo quartet, *Melius Christiansen's Cradle Hymn*, and the *Shepherd's Story* by Dickinson.

In honor of the Norwegian exchange students Drude Koren and Edgeir Benum who are attending Adams this year, the glee club will sing a Norwegian carol, *A Joyous Christmas*.

The soloists are Helen Williams, Tom Miller, and Larry Thompson. In addition to these, Carol and Sandy Weldy will play a piano duet. The Girls' Ensemble will sing *Soft Footed Snow*, and the Boys' Quartet will sing *God Rest Ye Merry Gentlemen*. Some of the lighter numbers of the service will be *The Twelve Days of Christmas* and *Fum Fum*.

As the chimes ring, the stage curtain will open revealing the one hundred and twenty-six members of the Prep Glee Club who will accompany the Senior Glee Club in singing familiar carols of the yuletide season.

The senior accompanist is Carol Weldy, and her assistant is Janet Rawles. Mrs. Lawrence T. Pate is the director of these vocal groups. You and your friends and parents are cordially invited to attend this service which opens the yuletide season for many people in the community.

The combined Senior and Prep Glee Clubs will present the annual School Christmas Assembly this morning, December 14, at 8:25 a. m. in the auditorium. They will sing some of the numbers which are included in the program of their Candlelight Vesper Service.

Shopping for Learning

This may sound ambiguous and vague to you, but presently it is the topic most talked about among the seniors. You can't go far without hearing the question being asked, "Where are you going to college?" As graduation draws nearer, plans are being made for college and continuation of education. The selection of a college, the proper college, for a particular student is a process that should be carried on over an extended period of time and not put off until the senior year.

The basic question that each student must answer for himself is "What type or kind of preparation do I want from college?" The various types of preparation that are available are the general education or specialized education that can be obtained in the Engineering College, the Teachers College, the Art School, or other specialized divisions.

The second question that the student must answer for himself is "What, if any, are the financial limitations that are to affect the choice of a college for me?"

And third, the student must decide for himself whether his college is to be a co-educational college, or a college for men or women, tax supported, or church affiliated, large, medium size, or small, located in an urban or rural area, and located in the Midwest, South, East, or West.

The student's next step is to secure bulletins from the two or three colleges which appear best to meet his needs according to the desired preparation, admission requirements, and the financial obligations involved.

The final decision in the choice of a college should be made only after a visit to the campus when classes are in session.

Tower News and Sports Staffs Duties Explained

This article on the **Tower** is to acquaint you with the functions of the news and sports staffs and the editor-in-chief.

The news staff of the **Tower** consists of twelve girls who write the news articles. They receive assignments every Thursday after school in room 205. These assignments are due on the following Wednesday after school, almost a week after they were made. The newswriters cover articles about class projects and activities, club news, assemblies, and any other events or news which might be of interest to the students of Adams. These news articles usually appear on pages one and three.

The girls who have completed at least three assignments for the **Tower** this year are Jan Conrey, Andrea Dean, Judy Eich, Karen Johnson, Mary Ann Kinsey, Gail Locke, Beth Ryon, Sue Schwanz, Wilma Stewart, Sue Welber, Julie Ebeling, and Carol Ann Ensign. Sue Welber and Julie Ebeling are the Adams reporters for the South Bend Tribune high school page.

The sports staff consists of eight boys who cover the minor and major sports which are offered at Adams throughout the year. A new policy concerning this staff was put into effect this year. A sports editor was not selected, instead each boy on the staff covers one minor sport or the games played by one of the teams of a major sport. Usually the varsity games of a major sport are covered by two or more boys on the staff. The boys turn their articles into the editor-in-chief who then prepares them for the next issue of the **Tower** by correcting the mistakes, cutting and retyping the articles, and finally plotting them on the sports page of the dummy paper. Sports assignments for the games which are to be played each week are given to the boys by the editor.

The boys who have covered sports for the **Tower** so far this year are Ron Miller, Ron Shapero, Jerry Poling, Gary Eagles, Bib Ziker, Pete Sherman, John Ross, and Jim Hartke.

After assignments have been made to the writers, the next thing to be done is for the editor to make the dummy paper which is the same size as an issue of the **Tower**. This dummy is used to plot the articles and advertisements in the columns as they will appear in the issue of the **Tower**. After the dummy is drawn up, the editor plots the advertisements on pages three and four.

Most of the assignments are turned in on time. The editor reads the articles, corrects the mistakes, adds additional information, retypes all the articles, cuts and plots them on the

(Cont'd on page 3, col. 1)

SO YOU WANT TO BE A BABY-SITTER!!

Here I sit . . . 2 a.m. . . and I just got the seven famous little brats of the Scropelewiknowli family tucked tightly in their beds . . more commonly known around here as "the worst place in the world and the last place I'd think of going" . . as I soon found out.

It all started at about 7 p.m. when I rang the doorbell of the Scropelewiknowli family. The Mrs. greeted me with the enchanting and charming words, "The children are in the basement watching TV. You can start putting them to bed right away. I'm sure they'll mind you and go right away, but it usually takes about an hour for all of them to get in bed." An hour, ha! I think she must've meant an hour for each brat.

As soon as I set foot in the basement I began to realize that her words weren't as enchanting and charming as they sounded, and they became less and less enchanting as the evening wore on.

First of all, when I went down to the basement, what I saw was certainly a far cry from children watching TV. In fact, the television was hardly visible through the ping pong balls and pop bottles flying around. Plowing my way through ping pong balls being thrown by four of the darlings, I fought my way to the other side of the room where the other three little darlings were engaged in a serious soda pop fight. I guess they got tired of drinking the stuff but thought they had to use it in some way. I thought I was going to have to start swimming but before I had the chance I slipped and fell into the very univiting conglomeration of pop. After being thoroughly doused with pop and managing to hide all the ping pong balls, I finally got the little brats, I mean children, at least to the upstairs. During the roundup, I was unfortunate enough to be informed that the person who got the most pop on him was the loser of this game?? So naturally, I had to pay the penalty. At first I rebelled on the flimsy excuse that I wasn't a legal participant, but seeing that it was impossible to get the brats, I mean children, to even think of going to bed unless I paid the penalty, I gave up and prepared to take my medicine. You'd really be surprised at how much those little white mice can eat!

Around midnight and seventeen bedtime stories, five boxes of cookies, and a gallon of milk later, the three youngest "darlings" went on to sleep. I really thought I was doing pretty well then. Little did I realize that the worst was yet to come.

All of a sudden it dawned on me that one of the brats, I mean children, was missing. I started to tear down the stairs with the remaining three brats, I mean children, following me. One of them was so tired he tripped over his own feet and fell flat on his face. After telling him that I was so sorry he fell and that he'd be all right the expected number of times, he finally consented to going to bed.

In the midst of his crying, the first three to go to sleep woke up and demanded a glass of water. After being the loyal maid and servant I finally got downstairs. Sure enough, there was the missing scoundrel, sleeping

Around about this time every year everyone's thoughts turn to the two weeks vacation, dances, Christmas, how to celebrate the coming of the New Year, what to get the "one and only," etc., etc.

Hear tell the Sophomore Party was a huge success.

The chaperones were really the keenest. Mrs. McClure and Mr. Brady polkaed, and Mrs. Nagy and Bill Williamson did a rock 'n' roll number.

Among couples seen: Fred Deumerle, Carol Hegg; Jon Olander, Pat Newcomer; Ernie Wheatley, Elinor Svendsen; Clark Sakheild, Martha Spite; Bill Miller, June Wiley; Jerre Barnette, Carol Trefun; Tom Kindy, Sandy Yerke; and Bob Sheets, Janet Rawles.

Minus their steadies (for the evening), Sue Bowman, Barb Maculski, and Lynn Palmer had quite the time.

The style show was the highlight of the evening. Modeling bathing suits, barrels, gunny sacks and such were: Jim Hartke, Dave Christman, Phil McCullough, Bob Ingolls, Denny Murphy, Ron Cohen, Bob Sheets and Mike Lachman.

When passing notes in geometry class beware, Barb Wetzel and Pat Scott, of Corky Troup, reputed notesnatcher.

In his Biology III class, Dave Jansson has reached a goal: he is the proud possessor of the only bald rabbit.

With letters to and from Arkansas, Janet Catalino and Jim Ragsdale are keeping Mr. Postman occupied.

Hope to see you all at the game Friday night. Go get 'em, Eagles, go get 'em!!

Mathematics Puzzle Problem

Answer to last week's problem: The hobo can run 15 m.p.h.

Problem: Multiplication.

$$\begin{array}{r} x \ 6 \ x \\ x \ x \ 5 \end{array}$$

$$\begin{array}{r} x \ 8 \ x \ 0 \\ 6 \ x \ x \ 6 \\ 3 \ x \ x \ x \end{array}$$

$$3 \ x \ 9 \ x \ x \ 0$$

If each "x" represents a digit, find the product.

peacefully with a snake curled up in his hand. He awoke as soon as I came near him and refused to go to bed without the snake. This was the last straw, but I kept saying to myself, "He's just a little boy." At that point I was wishing he was just a little bigger. Having lost all ambition to argue, I was totally defeated by a little boy and a snake, as they proceeded to go upstairs to bed.

People say that miracles do happen, and with everything that was going on I certainly didn't expect one, but when I checked the little angels they were all in bed and asleep—miracle of all miracles.

Like I said . . . here I sit 2 a.m. . . I wish they'd hurry and get home.

Buy Christmas Seals

John Adams Tower

STAFF
JOAN JACOBS
Editor-in-Chief

Published each Friday from September to June except during holiday season by the students of John Adams High School, 808 South Tivyckenham Drive, South Bend 15, Indiana. Publications office, room 205, telephone AT 8-4635. Price: 10 cents per copy, \$1.00 per semester; \$1.75 per year.

Feature Editor—Linda Rogers
Exchange Manager—Marcia Hoelscher
Advertising and Business Manager—Mary Horning
Photographer—Bob Ziker
Sports Writers—Ron Miller, Jerry Poling,

John Ross, Gary Eagles, Jim Hartke,
Ron Shapero, Pete Sherman, Bob Ziker.
Faculty
Principal—Russell Rothermel
Adviser—Mary Walsh

SEEING DOUBLE

If you happen to be walking down the hall one day and you see two Adamsites together who look exactly alike, don't worry, you're not seeing double—they're just twins. At Adams there are seven sets of twins. Two of these sets are identical, you can't tell them apart unless you know them. Cris and Jeri Fogarty are an example. They both have brown hair and blue eyes and identical features. Their interests differ, as in most cases of twins.

The Hunt twins, Sally and Judy, aren't identical. Judy has dark brown hair, while Sally has red hair. They both have dimples and a red Lincoln convertible (between them). Bill and Tom Brandley hail from home room 106. They don't like being twins at all—it's just too confusing. These freshmen are both 5'5½" with brown hair and eyes.

Last but not least are the Eagles—not the mighty, mighty ones, but Gail and Gary. These 5'8" redheads like being twins quite well. There is no mix-up in their case. Gary is half an inch taller than Gail so you can easily tell them apart.

The remaining three sets of twins consist of one set each of freshmen, juniors, and seniors. Casimir and Lillian Szewczyk, freshmen, Dick and Robert Wilson, juniors, and Linda and Larry McChesney, seniors.

Just remember the old saying, "Two heads are better than one."

Tower News and Sports Staffs Duties Explained

(Cont'd from page 2)

dummy paper on pages one and three. Headlines are then written for the articles. The editor also writes articles on last-minute news and any assignments which are not covered or completed by the newswriters.

The sports articles are turned in as soon as possible after they are covered. The editor prepares these articles in the same manner as she prepares the news articles. The dummy paper is then given to the feature editor who plots the feature articles on pages two and three.

The preparation of articles and plotting is done by the editor and feature editor on Thursday, Friday, Saturday, and Sunday. On Monday morning after third hour, the completed dummy and articles are sent to the printer. On Tuesday or Wednesday, the proof copy of the **Tower** is proofread and any additional copy is added. After third hour on Wednesday, the **Tower's** completed proof as it will appear on Friday morning is sent to the printer to be printed.

That evening more articles are turned in for the next issue and thus the cycle begins over again. On Friday morning the completed **Tower** is distributed to the students.

SLICKS

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

River Park Jewelers

Jewelry—Diamonds—Watches
— Repairing —
2224 MISHAWAKA AVENUE
South Bend CE 2-0297

What would you say if someone told you that there wasn't any Santa Claus?

Janet Moore—"I just wouldn't believe them."

Joe Jacks—"I'd cry!"

Dick Blake—"I would look it up in the dictionary."

Edgeir Benem—"I would go to Florida where it is warm, if he wasn't coming."

Rose Pierson—"Ohhhh! I'm so sorry to hear that."

Nancy Aitchison—"Do like my little brother did and cry."

Carol Shapiro—"Who is he?"

Janet MacGuire—"I don't know, I'd probably cry."

Shirley Otolski—"I'd cry, too."

Maxine Richards—"I wouldn't be good anymore."

Tony Lacopo—"Ohhh! I'd just die."

Sue Lawrence—"I'd just feel awful bad."

Selective Service Information Issued

(Continued from Page One)

After you have taken the physical exam or finished the first year of college, send a written request for deferment to your local draft board. Request the college registrar to certify your student status, and then take the Selective Service College Qualification Test. (4) After completing these steps, to be eligible for deferment after the first year of college will depend upon your academic rank in class and your score on the qualification examination.

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

Typewriters

FORBES new typewriter or adder rental. Don't rent an old machine. Rent a new portable or late model standard.

FORBES' plan permits three months rental applied as purchase credit if desired. Out-of-town rentals invited.

Forbes Typewriter Co.

Forbes Bldg., 228 W. Colfax
Opp. Tribune — CE 4-4491

Bunte's Shoe Salon

108 N. Michigan St.

Your Headquarters for —

- SANDLER
- TOWN & COUNTRY
- LUCKY STRIDE
- FLATS & HEELS

CLUB NEWS

Booster Club

The Booster Club announced that the Adams license plate plaques will go on sale immediately following Christmas vacation. Details about where they will be sold and the price will be announced later after we return to school.

"Dad's Night" will be sponsored by the Booster Club again this year. It is the night on which the Booster Club honors the fathers of the basketball players during the half-time of a game. "Dad's Night" this year will be held during the half-time of the Adams - North Side Fort Wayne game which will be played February 23.

The Booster Club is also sponsoring student buses to Michigan City tonight, December 14, for the Adams-Michigan City game.

Hi-Y

The Hi-Y Club is again sponsoring a Christmas card mailbox for student delivery to the homerooms. The mailbox is located at Four Corners. A card must have the name of the stu-

dent and homeroom and two Christmas seals on it to qualify for delivery.

Drama Club and Thespians

The Drama Club and Thespians will present the annual Christmas play on Friday, December 21, at 2:15 p.m. Members of these two organizations will produce and present the play, "The Littlest Shepherd." Linda Harvey is the student director.

Library Club

When you enter the library, you know that the yuletide season is upon us once more. The members of the Library Club are responsible for the festive touches of the Christmas season in the library. Bells are hung on the door and ring when someone enters the library. On the desk are candles representing familiar figures of the Christmas season. Other decorations are hung in the room which add to the festiveness of the library during this Christmas season.

What you want is a Coke

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

"Coke" is a registered trade-mark.

ERNIE'S Shell Station SHELL GASOLINE

Twyckenham Drive
Mishawaka Avenue

Open 7 A. M. to 5:45 P. M.

Phone Central 3-0945

ALEX'S SHOE HOSPITAL

THREE-MINUTE HEEL SERVICE

We Feature "O'Sullivan" — America's No. 1 Heel

118 W. WASHINGTON

JOHN KOSKI, Prop.

Where Friends
Meet

ORIOLE Coffee Shop

1522 Mishawaka Avenue
South Bend, Indiana

STUDENTS

ALWAYS WELCOME

128 West Washington

Sunnymede Pharmacy

1432 MISHAWAKA AVENUE
Phone AT 7-4947 South Bend, Ind.

FISHER-DAVIS HARDWARE, INC.

Use Our
Handy Charge Service

O'Brien's Paint Glass — Gifts

Plumbing & Elec. Supplies
Black & Decker Tools

2314 Mishawaka Ave.

South Bend 15, Ind.
Tel. CE 4-2434

Eagles Face Michigan City In Conference Tilt

Seek Second Conference Win Over Red Devils

Tonight the Adams basketball team moves over to Michigan City to play the Red Devils. Adams will be putting its perfect Conference record on the line when they play a tall, rough, experienced ball club. It has often been said that the home team has the advantage because of being familiar with the court and also having the fans yelling for them. This is exceptionally true in Michigan City.

Michigan City has already bumped off some powerhouses in Indiana basketball. They have most of the same players who beat the Eagles last year. As you know, last year Adams only won one Conference game out of nine. The Eagles will be out to surpass this number tonight.

With spirited play and a more balanced rebounding and scoring attack, Adams has improved as was shown in the Goshen and Terre Haute Gerstmeyer games. Larry Smith, Bud McKnight, Gene Phillips, Roland Davis, Wes Rachels, Ken Parker, and Barry Grady have been standouts.

Netmen Edged Out by Powerful Gerstmeyer

The Eagle hardwood team showed plenty of recuperative powers and a lot of skill in losing to a highly-rated Terre Haute Gerstmeyer team 74-66 on Saturday, December 8, at Terre Haute.

Gerstmeyer demonstrated the reason why they are rated as a state power as they burned for 29 points in the first quarter while the Eagles racked up only 7.

At this point, the game looked like a rout but Adams fought back gamely in the second quarter and at half-time the score was Terre Haute 32, Adams 26. The Eagle scoring splurge was led by Wes Rachels who wound up with 19 points, high for Adams, and "Deacon" Davis who poured in 18 points. Bud McKnight and Gene Phillips got 11 points to round out a well-balanced scoring attack.

In the second half, the two teams played on almost equal terms, but Gerstmeyer pulled away late in the final period making the final score 74 to 66. The victors were led by the brilliant 37-point performance of Howie Dardeen; however, the Eagles were really scrapping and Gene Phillips, Barry Grady, Larry Smith, and Roland Davis did a fine job on the boards. The whole team showed plenty of hustle.

TANKERS WIN OPENER BY DOWNING MUNCIE BURRIS 52-25

The Eagle tankers swept every event except the last one in downing Muncie Burris 52-25 on Friday, December 7.

The Eagles were ahead from the very first event when Jim Fett won the 50-yard freestyle. Then the downfall of one of Indiana's powerhouses began. Next was Joe Barnette and Tom Brandly who swept the 100-yard breaststroke, and butterfly events. Following them in turn were Tom Olander—200-yard freestyle, Jim Hartke—100-yard backstroke, Jon Olander—100-yard freestyle, Mike Fett—diving, and Tom Olander—150-yard individual medley. A fine medley relay team of Tony Kowals, Mike Fett, Joe Barnette, and Jon Olander also won the relay event.

Tom Olander was the only double winner of the meet in winning the 200-yard freestyle and the 150-yard individual medley.

On December 12, the Eagles traveled to Culver Military Academy where they met Culver, who last week downed the defending state champions, Riley of South Bend.

Matmen Bow to Central In Season Opener

In a match on Tuesday, December 11, the Adams wrestling team was defeated by the Central Bears 39-12. Dan Hoyt and Jerry Williams won their matches while Bob Mitchell tied his man.

The Eagle matmen are starved for experience. They have only two returning lettermen, Terry Conley and Hoyt, in the starting line-up.

The results of the Central match are as follows:

PINS

Newburn (C) over Cogdall (A)
Hoyt (A) over Anderson (C)
Atherton (C) over Fogarty (A)
Cytacki (C) over Dillman (A)
Freidline (C) over Mabrey (A)
Stavros (C) over Burton (A)
Williams (A) over Jerzak (C)

DECISIONS

Brown (C) over Rupert (A)
Brown (C) over Scott (A)
Hurtle (C) over Magnuson (A)
Curtis (C) over Conley (A)

TIES

Mitchell (A) and Zarembka (C)

J. TRETHEWEY

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

Schiffer Drug Store

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

40 Top Tunes — Record Players
45 RPM - LP - EP Albums
Dictionaries — Latest Edition

RIVER PARK
BOOK & RECORD SHOP
2304 Mishawaka Ave. CE 2-0732

EAGLES WIN FIRST CONFERENCE TILT AGAINST GOSHEN 63-52

The John Adams Eagles came out ahead in their first NIHSC tussle downing the visiting Goshen Redskins by a score of 63-52 last Friday night at the Adams gymnasium. The first conference game for both teams was Adams all the way with the Eagles controlling the backboards and leading at the end of every quarter. The halftime score was 27-23 and a third period barrage of 20 points made the score at the end of that period 47-36.

The Eagle scoring was fairly evenly divided with Gene Phillips and Larry Smith each getting 6 points, Bud McKnight, who also rebounded very well, ended up with 15 points. Guard Wes Rachels copped high scoring honors with 18 points.

The Eagles connected 22 of 60 shots from the field for a fairly respectable 37%. The Redskins hit 15 out of 52 tries for a 29% average.

In charity line shots, the Eagles fared better percentage-wise even though making less points from the gift line. Adams made 19 of 31 while Goshen missed 14 of 36.

Beagles Win Close Decision Over Goshen

The John Adams "B" basketball squad clipped the Goshen "B" squad 33 to 32 in a thrilling nip-and-tuck game here in the Adams gym last Friday, December 7. During the entire game, neither team built up a very commanding lead, and the winner was not decided until the final seconds.

Neil Brady, who played an excellent game, was high-point man with eleven points. The "B" team record now stands at two wins and two losses.

"When Time Is of the Essence"

MICHIGAN MOTORS
FREIGHT LINES, INC.

Fred Williams, Division Manager

LOU'S
SUPER SERVICE

Mishawaka Ave. at Twyckenham
MOTOR TUNE-UP
LOUBRICATION ANY TIME

ENGEL'S

109 Western Avenue

Your Headquarters For

Handbags, 1.95-2.95

COSTUME JEWELRY

SAVE 25¢

ICE SKATES SHARPENED

By Factory Machine
\$1.00 a Pair or 75¢ with this Ad.

BEAN'S SPORT SHOP

1503 WESTERN AVENUE

If You Want Thrills, See A Wrestling Match

Many students at John Adams are missing one of the most thrilling of the minor sports—WRESTLING. Yes, the home matches are right here in our own school. What? Oh, yes, anyone may go. The matches start at four o'clock and generally last about an hour. For you who have never been to a match, we would like to explain the procedure and define some of the terms in a layman's language.

We are now down in the little theater, the referee is talking to two boys in the middle of the mats which have been placed on the floor. The timers and scorekeepers are seated at a table along one side of the mat. One timer's job is to keep the time of each of the three periods. Another's is to clock the riding time or the time one wrestler has the other one down.

There are two minutes in each period in which the man may be pinned. By pinning we mean both shoulders on the floor for two seconds. This counts five points for the team. A decision is good for three points. Other individual points are scored for falls, takedowns and reversals.

This amateur wrestling is quite different from the TV wrestling with which most of you are familiar. May we suggest that you attend the next home match, which is today on the gym floor with East Chicago Roosevelt, and see how thrilling amateur wrestling really is.

STANS BARBER SHOP

"If We Please You, Tell Others;
If Not, Tell Us"

2212 Mishawaka Avenue
South Bend

TWO LEGS

PANTS • SWEATERS • JACKETS

Ivy League Styles
SPORT SHIRTS

Button Down
Clan Plaids

\$3.95

Khaki - Blue - Black
TOWELS

Back Strap

\$3.95

All Wool
FLANNELS

Back Strap Model
Or Self Belt

\$10.75

118 SO. MICHIGAN ST.

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 GOODS

113 N. Main St.
"Look for the Log Front"