

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

85TH YEAR, NO. 35

CULVER, INDIANA, WEDNESDAY, AUGUST 29, 1962

TEN CENTS

Ardith Cowen Dies At 38 After Heart Surgery

Mrs. Ardith Stevens Cowen, 38, Route 3, Argos, died at 3:30 p.m. Friday, Aug. 24, at Robert Long Hospital in Indianapolis, where she had submitted to heart surgery the previous Monday morning. Death was attributed to complications following the surgery. She had suffered a heart condition for several years, undergoing former heart surgery in January, 1959.

Mrs. Cowen was born March 19, 1924, at Culver and was married Jan. 20, 1962, to Eldon F. Cowen, who survives.

A resident of the Argos community since her marriage, Mrs. Cowen had previously resided in Maxinkuckee and was an employee of the Bell Telephone Company in Culver for many years. Her parents were Roscoe and Elva Savage Stevens. Her mother preceded her in death.

Mrs. Cowen was a member of the Poplar Grove Methodist Church and the Order of Eastern Star, Culver. She was also an active worker in the Heart Foundation.

Surviving with her husband are: a daughter, Linda, at home; three stepdaughters, Linda, Charla, and Elita, all at home; a sister, Mrs. Irvin (Erma) Overmyer of Hales Corner, Wis. She is also survived by her father and stepmother, Mr. and Mrs. Roscoe Stevens, of Culver.

Services were held at 2 p.m. Monday, Aug. 27, at the Poplar Grove Methodist Church, with the Rev. W. Ray Kuhn, pastor of the church officiating, and Rev. Clyde Beckner, pastor of the Maxinkuckee Methodist Church, assisting. Interment was made in the Poplar Grove Cemetery.

The Grossman Funeral Home in Argos was in charge of arrangements.

Lake Maxinkuckee Association To Meet August 31

The annual meeting of the Lake Maxinkuckee Association, Inc., will be held in the downstairs lounge of the State Exchange Bank, Friday evening, Aug. 31 at 7:45 p.m.

All members of the Association are urged to attend this meeting. Notices have been mailed to members from the office of the Secretary, Don G. Trone.

A report of the activities of the Association during the past year will be given, with various committee chairmen reviewing the accomplishments of their committees. Officers James H. Cox and Raymond J. Ives will also give detailed reports of their work during the season. Sheriff Jerry Greenlee is expected to attend and offer comments and suggestions on the handling of traffic on the roads and on the lake. The secretary-treasurer will submit a financial report of income and disbursements for the current year.

Also the annual election of officers and directors will be held.

Association president Robert J. Discher and secretary Don G. Trone report that an open discussion of the recent tax appraisals and proposed rates will be led by Dr. Charles Crowe and others. It is important that the Association have a good attendance at this meeting.

The ads tell us we aren't really up to date unless we have a second car, a second TV, a second vacuum cleaner, even a second house. And obviously we're going to need a second mortgage, too. — Changing Times.

RENT FREE: Four bedroom farm home to family in exchange for maintenance of property and grounds. Located just east of Lake Maxinkuckee. Write Dept. 96, The Culver Press, Inc., Culver, Ind. 35-29.

Named Assistant Librarian At CMA

MRS. G. R. STEPHENSON

Mrs. Geraldine R. Stephenson, formerly of Anderson, Ind., has been appointed assistant librarian at Culver Military Academy. Major General Delmar T. Spivey, USAF (RET.), superintendent, has announced.

Mrs. Stephenson has taught and performed library duties in Indiana, St. Louis, Pittsburgh, Syracuse, and Albany, N.Y. As assistant librarian, she will work under Mrs. Frank M. Bryant, head librarian, in the 30,000-volume Memorial Library.

A graduate of Purdue University, Mrs. Stephenson has done graduate work at several colleges and universities. She is the mother of three sons, one of whom was graduated from Culver Military Academy. The late Robert H. Stephenson was a cum laude graduate from the Academy in 1940 and later was graduated from West Point Military Academy.

Public Schools To Begin 1962-63 Year On Sept. 4

The 1962-63 session of the Culver Public Schools will get underway at 1 p.m. on Tuesday, Sept. 4, when all students will report to their respective classes. Students living in the country should plan to meet their buses in front of their homes in time to be delivered to the school by 1 p.m.

Book rental fees may still be paid today and tomorrow, Aug. 29 and 30, in the high school office between the hours of 8 a.m. and 4 p.m.

School will begin and dismiss on the same schedule as last year. Students will be tardy at 8:10. The upper six grades will dismiss at 3:40 p.m.

The school cafeteria will serve noon meals beginning on Wednesday, Sept. 5. The menu will be found elsewhere in this issue of The Citizen.

Parents are reminded that children are expected to attend school regularly unless the child is ill or there is a death in the immediate family.

Parents are asked to send their children to school in appropriate dress.

Two Motorists Arrested For Traffic Violations

Charles R. Evans, Sr. of Route 1, Kewanna, was arrested Saturday, Aug. 18, by Officer James R. Cox for exceeding the posted speed limit on West Shore Drive. Evans appeared in the justice of peace court of Harry A. Smeltzer, paying \$18.75 in fine and costs.

Roy R. Van Dusen of Academy Road, Culver, was arrested Aug. 25 by Officer James R. Cox for exceeding the posted speed limit on East Shore Road, 117. Van Dusen appeared in the justice of peace court of Harry A. Smeltzer and paid \$18.75 in fine and costs.

SUBSCRIBE TO THE CITIZEN

Deadline To Register Is October 8

Deadline for registering is midnight, Oct. 8, according to Harvey E. Phillips, Marshall County Clerk.

Any voter who has moved to another precinct, or township, must register.

Any voter who has moved into Marshall County from another county in the state of Indiana, or who has moved into Indiana from another state, must register.

Any voter reaching his 21st birthday on, or before Nov. 6, 1962, is eligible to register to vote in the November election.

Any voter who has been registered but did not vote in the last general election must re-register.

Voters who will be absent on Nov. 6, and who are properly registered, may apply for absent voters' ballots beginning Sept. 7.

Students or members of the Armed Forces who will not be home by Oct. 8 to be registered may contact the county clerk's office in Plymouth and the necessary arrangements will be made to get them registered.

Culver Fire Dept. Called To Aid Plymouth Dept.

The Culver Fire Department was called Friday to aid the Plymouth Department in controlling a fire at the home of Lewis Griewank, three miles west of Plymouth. The fire, which destroyed the Griewank home, started in the enclosed front porch. Before the fire department from Plymouth arrived, the fire was out of control.

Flames leaped to surrounding trees and out buildings. Sparks caught the dry grass on fire along a corn field, which also started to burn. The Culver Department was called to furnish extra tanker supply of water to help bring the blaze under control. Firemen battled the blaze over 4 hours.

Last Wednesday the Culver Department was called to the Howard Shock farm near Hibbard, to extinguish a grass fire which had gotten out of control. No damage was done.

Rudolph Bohm Is Narrowly Missed By Train

Rudolph Bohm, 520 South Plymouth Street, can thank his lucky star that must have been watching over him last Wednesday noon. Bohm was walking his dog along the tracks of the Penn. R. R. near Culver City Park. The dog suddenly ran onto the tracks in front of an oncoming freight train of 70 cars. Bohm, thinking the dog would be killed, ran after him and picked the dog up. As he did so, he stumbled and fell along the side of the tracks just as the freight passed by.

The engine crew of the freight made an emergency stop, thinking the train had caught Bohm just as he fell, inflicting serious injury. Split second timing is all that saved Bohm's life.

Bohm was treated at the Culver Clinic for a sprained wrist and laceration of the knee.

CULVER FIREMEN ANSWER MONDAY EVENING ALARM

The Culver Fire Department answered a 6:30 p.m. fire alarm on Monday, Aug. 27, which sent them to a residence at 221 West Madison Street. They extinguished a fire in a small frame building at the rear of the residence.

The building was used for storage and had a television set and storm windows in it.

The damage was estimated at \$25 and was covered by insurance.

Citizen want ads up to 25 words only 75 cents.

Charles C. Mather, 71, Dies Saturday After Long Illness

Charles Chambers Mather, 71, retired chairman of the English Department at Culver Military Academy and one of the country's leading drama educators, died Saturday afternoon, Aug. 25, in Parkview Hospital, Plymouth.

Death was attributed to cancer. He had been in ill health for several years and was hospitalized several weeks ago.

Doctor Mather was born May 10, 1891, in Ottumwa, Iowa, graduated from Ottumwa High School, and then matriculated to Lake Forest College, Lake Forest, Ill.

Majoring in English and German at Lake Forest Doctor Mather received his A.B. degree in 1914. For high academic achievement, he was awarded Shield Honors and spoke at the 1914 commencement. The late Professor G. Walter Bridgeman said of Doctor Mather, "We consider him the best natural actor we have had here in years, particularly in the field of comedy." He also was editor of the student yearbook, a varsity football player for three years, a varsity baseball player for three years, and captain in his senior year. He always took a keen interest in Lake Forest affairs. In 1947, in recognition of his outstanding abilities as an educator and dramatist and his devotion to his alma mater, he was awarded an honorary doctor of pedagogy degree by Lake Forest College.

Following graduation from Lake Forest, Doctor Mather studied at Harvard for a year under Professor George P. Baker in the famed English 47 course. Later, he also did additional graduate work at Stanford University.

Following his year at Harvard, Doctor Mather returned to Lake Forest College for two years to teach English and dramatics. He then enlisted in the Army Air Force during World War I and served as a flying cadet.

After teaching English and German for two years at The Evans School, Mesa, Ariz., Doctor Mather joined the Culver Military Academy faculty in 1921 as an English, dramatics and public speaking instructor. He was named acting chairman of the English Department in 1932 and became chairman in 1935, a position he held until 1955. From 1944 to 1956 he also was assistant to the superintendent. In 1956-57, he was chairman of the Academy's public relations department. Since 1957 he has been a part-time consultant in public relations.

An inspired and inspiring teacher, Doctor Mather is beloved by generations of former students, many of whom have kept in touch with him by letters and personal visits throughout his life. He is credited with introducing to literature and drama an exciting interest in these fields in a number of students who have achieved fame. Among them are Joshua Logan, stage and motion picture director and producer; Ernest Gann, author; Hal Holbrook, actor; Edmund North, motion picture writer; and H. Oliver

Rea, play producer. Mr. Logan often sent scripts he was considering to Doctor Mather for criticism and asked him to dress rehearsals of his plays to make critical comment.

At the Culver commencement in June 1961 Doctor Mather's former students presented to the Academy a plaque in his honor. The inscription reads, "He stirred our minds and nourished our dreams. He fanned the flame, however feeble, he found in each of us." The plaque is located in the Eugene C. Eppley Auditorium, a magnificent theater for which Doctor Mather advised on the stage, lighting, and equipment.

Doctor Mather was a pioneer in the field of outdoor theater, and for years he put on spectacular pageants during Culver summer sessions. He spoke on the outdoor theater at the opening of the Yale Theater in 1927. He also directed 99 student productions and many productions of a little theater group known as the Maxinkuckee Mummies. For several summers Doctor Mather was associated with the old Silver Beach Theatre on Cape Cod.

Doctor Mather was a prolific writer in the theater, education, and history. He is the author of a drama textbook, "Behind the Footlights," a history, "History of Culver Military Academy — 1894-1956," compiler of a book of aphorisms, "Sentiments to Live By," and editor of an anthology of essays by Culver men, "Notice, Sirs!" In addition, Doctor Mather wrote many articles for various educational journals.

Over the years Doctor Mather was active in many educational organizations. In 1961 he was awarded an honorary life membership in the American Education Theatre Association.

Doctor Mather resided on Academy Road, Culver. His wife, the former Alice Douglas whom he met while both were students at Lake Forest College, died in 1959. Surviving are two daughters: Mrs. James E. Cocker, 507 5th St., New Cumberland, Pa., and Mrs. E. M. Wehner, 4875 Pluewood Dr., Lorain, Ohio.

Services were held at 11 a.m. Tuesday, Aug. 28, at the Memorial Chapel on the Academy campus with the Rev. W.C.R. Sheridan, pastor of St. Thomas' Episcopal Church, Plymouth, officiating. Interment was made in the Culver Masonic Cemetery. The Easterday Funeral Home was in charge of arrangements.

The transient display advertising rate of The Citizen is only 70 cents per column inch.

By DAVID KELLY, Troop Scribe

The fishing trip planned for Saturday, Aug. 25 was cancelled. However, 14 Boy Scouts met at the home of the Scoutmaster with games and contests being held.

Twenty-five Scouts attended the Troop swim meeting on Monday, Aug. 27. Water games and contests and soccer were played. Troop elections were held at the church after swimming. Officers elected were: Junior Assistant Scoutmasters — Greg Dawson, Dean Smith and Greg Yapp; Senior Patrol Leader — David Kelly; Assistant Senior Patrol Leader — Steve Bocock; Troop Scribe — David Kelly; Quartermaster — Fletcher Mattox; Librarian — Corky Overmyer; Bugler — Kenneth Tasch; Patrol Leader of the Flaming Arrow Patrol is John Cook and the Assistant Patrol Leader is Mike Baker; Panther Patrol Leader is Corky Overmyer and Assistant is Greg Easterday; PL of the Beaver Patrol is Steve Kelly and Tom Overmyer is the APL; PL of the Wolf Patrol is Fletcher Mattox and Tom Bocock is the APL. Two Scouts went before the Board of Review and received their Second Class rank: Tom Overmyer and Marc Matson.

Canoe classes will be held at Sam Allen's at 6:30 on Wednesday. Also last chance to pass 150-yard swim test for canoe trip.

A Green Bar meeting will be held at Dave and Steve Kelly's home on Thursday at 7:15 p.m. Patrol leaders are to bring their ideas on activities and meetings to be held in September. Also bring roster of patrol members attending the canoe trip.

A canoe trip-overnight campout will be held Saturday and Sunday, Sept. 1 and 2. All Scouts who are going must have passed their 150-yard swim test. Meet at the Methodist Church at 8 a.m. with a sack lunch, permission slip, money for three meals, and personal gear.

There will be no Troop meeting on Labor Day, Monday, Sept. 3. Our next meeting will be Monday, Sept. 10. This is an important meeting. A uniform inspection will be held. Support your patrol — attend in full uniform.

Holsteins Of Newman Herd Rated Excellent

Two registered Holsteins in the herd of John A. Newman & Sons, Culver, have been officially classified "Excellent" — the highest designation attainable in the type classification program of The Holstein-Friesian Association of America.

This highly-coveted designation is applied only to animals scoring 90 or more of the 100 points representing theoretical perfection in body conformation.

Of over 59,000 registered Holsteins officially classified for type last year, only 481 were rated "Excellent".

During a recent classification of the Newman herd by J. H. Stewart, Denver, Colorado, an official inspector on the staff of the national Holstein organization, the following animals scored "excellent" for the first time: Culver Dictator Eden Teena 3975343, cow, scored 90 points and Culver Leader Eden Nettie 4982961, cow, scored 90 points. Animals scored "Excellent" in previous programs are not included in this listing.

GETTING MARRIED? PLEASE FILL OUT CITIZEN'S BRIDE'S QUESTIONNAIRE

Every Culver area bride-to-be is entitled to a fine wedding write-up in The Citizen. Please help our society editor by filling out a bride's blank in advance.

Local Bank Is Voting Place For Wheat Quotas

The State Exchange Bank will be the polling place to vote on wheat marketing quotas for the 1963 crop of wheat for Green, Union and Walnut Townships, as announced by Carl Price, chairman, Agricultural Stabilization and Conservation County Committee. The wheat quota ballots may be cast from 8 a.m. to 6 p.m. on Thursday, Aug. 30.

Growers eligible to vote in the referendum will be those who produce more than 15 acres of wheat for harvest as grain in 1963 in any of the 39 commercial wheat states.

However, any producers who signed applications under the feed wheat provisions permitting them to grow wheat for use as feed on the farm for 1962 will not be eligible to vote in the referendum on quotas for the 1963 crop, Mr. Price pointed out.

At least two-thirds of the growers voting in the referendum August 30 must approve marketing quotas if they are to become effective.

In general, the 1963 wheat program which will be in effect under existing legislation provides for farm acreage allotments set on the basis of a minimum national wheat allotment of 55 million acres. The minimum price support would be at a national average of \$1.82 per bushel (75 percent of parity) under a quota program. Marketing quota penalties would apply to the "excess" wheat of growers with more than 15 acres of wheat who did not comply with their acreage allotments.

If farmers disapprove marketing quotas, there would be no restrictions on wheat marketing in 1963. However, under the law, acreage allotments would remain in effect and would be used to determine eligibility for price support at the 50-percent-of-parity rate required by law if quotas are not approved. Under this rate, the national average price support for wheat would be about \$1.21 per bushel. However, farmers who choose not to stay within their acreage allotments would not be eligible for price support.

American Legion Weekly Report

**WILLIAM ALEXANDER
FLEET POST 103**
American Legion Auxiliary

The regular September meeting of the American Legion Auxiliary will be held on Wednesday, Sept. 5, at 8 p.m. in the Legion home.

The American Legion Auxiliary served breakfast for the kick-off of the American Legion Membership Drive on Sunday, Aug. 26. Mrs. Ora Reed, president of the Auxiliary, wishes to thank all who helped.

Confucius says: "Man who stop advertising to save money is like man who stop clock to save time."

**JUST PHONE
VI 2-2485**

... for any facts you want about Life insurance for you or your family. No obligation.

Sanford Snyder
P.O. Box 122 CULVER

Metropolitan Life Insurance Company
New York 10, N.Y.

Legislative Clinics To Be Held By State C of C

A program to inform community leaders throughout Indiana on major public questions which will be considered by the 1963 State Legislature will open September 10 with the first of a series of 23 area Pre-Legislative Clinic meetings, the Indiana State Chamber of Commerce announced recently.

More than 175 local chambers of commerce will join with the State Chamber to sponsor the area meetings. The first meeting will be held on September 10 at Evansville, and the last, on November 1 at Lafayette.

Great interest in the governmental affairs "briefing sessions" already has been indicated because of important questions which are certain to make the 1963 General Assembly session a crucial one. John V. Barnett, State Chamber executive vice-president-designate, said. Mr. Barnett, who will assume that position on September 1, said undoubtedly the questions of greatest interest to the public will be the fiscal problems of state and local government, legislative reapportionment and the role of the

SEPTEMBER SALE

**Rytex
Hand-Craft
Vellum**

Stationery With Your Name and Address

**Double The
Usual Quantity
Only \$3.29**
(Regularly \$4.75)

Be sure to order for back-special sale of famous Rytex special sale of famous Rytex Hand-Craft Vellum personalized stationery.

And be sure to order for your own use. For you'll enjoy having a big supply on hand of your own personalized stationery. This is a real convenience and luxury for only pennies more than you'd expect to pay for good quality plain stationery.

Choice of:
200 single sheets, 100 envelopes — or 100 double sheets, 100 envelopes — or 100 mon-arch sheets, 100 envelopes.

Choice of clear white, pastel blue or grey vellum. Choice of imprint styles shown. Blue, grey or mulberry ink.

**The Culver
Press, Inc.**
Citizen Bldg.

DRIVING QUIZ

FROM THE
CHICAGO
MOTOR
CLUB

ANSWERS TO DRIVING QUIZ:

1: NO. 2: NO. 3: NO. 4: YES.

state in public education.

Attending the sessions will be local community civic, business and professional leaders and legislative candidates. Research specialists on the State Chamber staff will present illustrated reports on the major subjects of taxation, education, personnel and labor relations, unemployment insurance and other subjects.

The schedule for the local area is: Michigan City, Oct. 24; South Bend-Mishawaka, Oct. 25.

TRINITY GUILD HOLDS INSTALLATION OF NEW OFFICERS

The regular monthly meeting of Trinity Guild of Trinity Lutheran Church was held at the home of Mrs. James McComb Monday night with the president, Mrs. Hugo Anderson, presiding.

The meeting was opened with devotions given by Pastor Mueller and installation of the officers for the coming year as follows: President, Mrs. Hugo Anderson; vice-president, Mrs. Herman Siems; and secretary, Mrs. James McComb. Mrs. Fred Chapman, treasurer, and Mrs. Richard Little, program committee, were unable to be present and will be in-

stalled at a later date.

Following the business meeting the program of the evening was given by Mrs. George Kerrigan, using the theme, "I Have Done What I Could," using women of the Bible as examples.

The meeting was closed with the Lord's Prayer. A social hour concluded the evening with delicious refreshments served by the hostess.

Americans added \$1 to their personal indebtedness for every 62¢ they saved last year.

MUTUAL OF OMAHA

Hospital - Health & Accident

Special Representative
Life

WILBER "Bob" TAYLOR
Culver - VI 2-2929

39eow

Why Do All the Work?

SAVE

**WITH OUR BULK RATE
DRY CLEAN ONLY SERVICE
8 LBS. for only \$1.50**

or by the piece

CULVER CLEANERS

202 S. MAIN ST.

Mary Ricciardi, Mgr.
35n

ASSOCIATE BSC DEGREES

**INTERNATIONAL
COLLEGE**

Phone A-1354

Fort Wayne, Ind.

Fall Term September 17

★ Business Administration & Finance
★ Secretarial Science
★ Professional Accounting

With
I.B.M.

**Verl's Barber Shop
Culver**

**will be closed for vacation
Sept. 10, 11, 12, & 13.**

**We will be open
Friday & Saturday, Sept. 14 & 15**

34-2*

Society

CHURCH EVENTS CLUB NEWS

of the MAXINKUCKEE AREA

Please Phone Or Deliver All Items Direct To
The Citizen — Viking 2-3377
Deadline: 1 P.M. Tuesday of Each Week

Larry Gene Osborn Weds Michigan Girl In Double-Ring Rites

Candelabra, palms and an arch of red roses decorated the altar of the Church of the Nazarene in Buchanan, Mich., for the Saturday, Aug. 18, wedding of Miss Linda Ann Pease, Route 1, Box 99, Buchanan, and Larry Gene Osborn, Route 1, Culver.

The bride's parents are Mr. and Mrs. Leonard Pease of Buchanan and Mr. and Mrs. Gerald Osborn of Route 1, Culver, are parents of the bridegroom.

Two hundred guests were present at the double-ring ceremony, officiated by Rev. Thomas Voyles. The bride was given in marriage by her father, Leonard Pease.

The wedding march was played by Mrs. Elsie Thompson, and soloist Mrs. Nancy Phillippe sang "Oh, Promise Me" and "To My Bride."

The bride was attired in a floor-length gown of silk peau de soie. The portrait neckline was caught with a sunburst of inverted pleats and a double bow. Three quarter length sleeves were attached to the bodice. The fitted dome sheath skirt had a dip at the ankle line, showing the bridal shoes. The back waist was fitted from which all the fullness of the gown ended in a chapel train.

Her headpiece was a silk rose with leaves, pearls and waxed lily of the valley, to which was attached a ballerina length veil. She carried red roses and lily of the valley on a white Bible.

The maid of honor was Miss Audrey Zebell, Route 1, Buchanan, who wore a ballerina length dress of yellow lace over taffeta with scoop neckline and three-quarter length sleeves. The bridesmaids were Miss Frances Locklear, Route 1, Buchanan, and Miss Rosemary Pease, Route 1, Buchanan. Both wore dresses of pink lace over taffeta.

The best man was Edward Paul Osborn, Route 1, Culver, brother of the bridegroom. Other male attendants were Phil and Howard Carlisle, Route 3, Argos.

Miss Connie Voyles, wearing a ballerina length dress of mint green lace over nylon, was flower girl. Calvin Pease, brother of the bride, was ring-bearer.

For her daughter's wedding, Mrs. Pease wore a two-piece pastel yellow dress of cotton-rayon blend with white accessories. Mrs. Osborn, mother of the bride-

groom, chose a blue jersey blend with white accessories.

The wedding collation was held following the ceremony at the Bertrand Township Hall. Cake was served by Mrs. Clayton Pease and Miss Marilyn Payne. Serving punch was Miss Bonnie Birdsong and coffee was served by Miss Barbara Turner. Other servers were Mrs. Thomas Voyles and Mrs. John Beatty. In charge of the register was Miss Pauline Snelson, and in charge of gifts were Mrs. David Burns, Mrs. Phil Carlisle and Miss Sandra Osborn. The bridal party table was served by Miss Linda Shaw and Miss Susan Howell.

After a wedding trip to New York and Niagara Falls, the couple returned Aug. 22 and are making their home at Route 1, Culver.

The bride is a graduate of Gallien High School, Gallien, Mich. The bridegroom graduated from Culver High School and the South Bend College of Commerce. He is employed at Ritz-Craft, Inc., Argos.

The Norman Scruggs Honored Sunday For Silver Wedding

Miss Janeen Scruggs and Mr. Philip Scruggs, daughter and son of Mr. and Mrs. Norman M. Scruggs entertained in their home at 311 South Main Street, Culver, Sunday in observance of the 25th wedding anniversary of their parents which occurs today, Wednesday, Aug. 29.

The serving table was centered with a beautiful floral arrangement of white roses, mums, and carnations, interspersed with silver leaves, and flanked by silver candles. Other appointments carried out the silver and white color scheme.

Miss Scruggs served ice cream, cake, iced tea and punch to 20 guests.

Her children presented Mrs. Scruggs with a duplicate of her wedding corsage fashioned of talisman roses.

The honored couple received several nice gifts.

Mrs. Robert Berger Entertains For Past Matrons Club

Mrs. Robert Berger opened her home on Tuesday afternoon, Aug. 21, to 16 members and one guest, Mrs. Donald Rasner of Jasper, Ala., of the Past Matrons Club of the Emily Jane Culver Chapter of the Order of Eastern Star.

Mrs. John Bigley, Mrs. E. W. Carter, and Mrs. Raymond Manis

H. L. RECTOR Boat House Frames Metal Piers, Steps, Ladders 410 South Shore Drive Phone Viking 2-3148

were assisting hostesses.

The business was conducted by the president, Mrs. Berger, and the remainder of the afternoon was spent at cards. Mrs. Lester Smith won the Bridge prize, the Flinch prize went to Miss Osie Stahl, and Mrs. William Easterday drew the door prize.

Delicious refreshments were served by the hostesses after the group toured Mrs. Berger's beautiful new home.

Culver Rebekahs Entertain At Potluck

The Culver Rebekahs were hostesses last night, Aug. 28, at a potluck supper in the Culver Lions Den.

After the supper lodge took up at eight o'clock for the transaction of any business pending.

The Fall district meeting will be held September 21 in Rochester. Supper will be furnished by a local church.

Guests were Mrs. Edith Overmyer, district deputy president, from Richland Center; Mrs. Mildred Johnson, vice-president, from Leiters Ford; also two other guests from Leiters Ford.

Two Culver members and one from Leiters Ford gave the unwritten work.

The meeting closed with games and contests.

ASCS Delegates Elect County Committee

The delegates to the Marshall ASCS County Convention met in the county office, 313 East Jefferson Street, Plymouth, on Monday, Aug. 27, and elected the following county committee.

Chairman, Carl W. Price; Vice-Chairman, Lester McGrief; Regular Member, Russell VanVactor; 1st Alternate, Fred Perrot; 2nd Alternate, Chester Young.

The Culver Citizen — Culver, Indiana — Aug. 29, 1962 — Page 3

TO
FRIDAY, AUGUST 31
Beverly (McGaffey) Baker
Thomas Easterday
Pearl Stockman
Linda Hudson
SATURDAY, SEPTEMBER 1
Mrs. Richard Hoesel
A. R. McKesson
Laura Maxson
Rose Cramer
SUNDAY, SEPTEMBER 2
Linda Listenberger
Peggy (Crum) Morris
Mrs. Jessie Johnston
MONDAY, SEPTEMBER 3
Bob Baker
Ellen Marie Pletka
Jimmy Seese
Mattie Thomas
Paul Fox
TUESDAY, SEPTEMBER 4
Mrs. Alma Smith
Mrs. Lottie Clark
WEDNESDAY, SEPTEMBER 5
Paul Saft

Mr. and Mrs. Henry Hinkle entertained at a carry-in supper Saturday evening in their home honoring their guests, Mr. and Mrs. Donald Carter and son, of Pensacola, Fla. Those present were Mr. and Mrs. Ernest Carter and children, Mr. and Mrs. Marion Carter and children, Mr. and Mrs. Shirley Carter and children, Mr. and Mrs. Frank Johnston, Mr. and Mrs. Elgie Good and Bonnie, Lester Good, all of Culver, and Mr. and Mrs. Harold Adams of Argos.

Mr. and Mrs. Gerald J. Staten of Burr Oak announce the birth of a son on Friday, Aug. 24, at Parkview Hospital in Plymouth. The new arrival weighed 6 pounds, 11-3/4 ounces, and has been named Gerald Joseph Staten Jr. Mrs. Margaret McDonald of Burr Oak is the maternal grandmother.

Mr. and Mrs. Herbert Lashbrook of Roseland, announce the birth of a son on Thursday, Aug. 23, at Memorial Hospital in South Bend. The new arrival weighed 5 pounds, 8 ounces. The Lashbrooks are former Culver residents and also have two daughters.

The Rex Mawhorters Observe 44th Wedding Date
Mr. and Mrs. Rex Mawhorter entertained Mr. and Mrs. Fletcher Strang at dinner in South Bend Tuesday evening, Aug. 28, in observance of the 44th wedding anniversary of the Mawhorters.

Mr. and Mrs. Gerald Osborn, Steven and Sandra, were in Kokomo Saturday evening where they attended the wedding of Charles Woolington, nephew of Mrs. Osborn, and Lou Ann Eilers. Sandra Osborn was a bridesmaid.

Mr. and Mrs. Julius Blanke and family have returned to their home at Grant Park, Ill., after spending a two-weeks' vacation at the Pieberts' cottage and visiting with Mr. and Mrs. Rex Mawhorter.

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

LEMON MERINGUE PIE Mrs. Smith's 8-in. **39c**

Gold Medal

Flour

5 lbs. **49c**

Heinz Catsup

14-oz. btl.

2 btl's. **45c**

Powdered Sugar

1-lb. box

2 boxes **29c**

ORANGE JUICE Birdseye 12-oz. can 3 cans **97c**

DelMonte

Peaches

2 1/2 can

3 cans **85c**

Van Comp's

PORK & BEANS

No. 2 can

2 cans **33c**

Northern

Kolor Pak NAPKINS

pkg. of 60

10c

Scott TISSUE

roll **10c**

TURKEYS Land o' Lakes — U. S. Govt. Grade A — 14-16 lbs. **1b. 37c**

SKINLESS WIENERS Oscar Mayer All Meat **1b. 49c**

BOLOGNA Yellow Creek Sliced or Chunk **1b. 35c**

PORK CHOPS First Cut **1b. 39c**

SLICED BACON Yellow Creek Open Layer 2 lbs. **98c**

CANNED HAMS Stark & Wetzel 5-lb. size ea. **\$3.69**

ALSO FRESH DRESSED FRYERS

Things to Remember

Our funeral services include many impressive details and careful refinements beyond price, but contributing greatly to the beauty, serenity and completeness of your satisfaction.

Van GILDER
Funeral Home
Phone VI. 2-2020 CULVER, IND.

CULVER CALENDAR FOR THE WEEK

Tuesday, September 4—
7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall.

Wednesday, September 5—
8:00 p.m.—Maxinkuckee Fish and Game Club meeting in Ralph Neidlinger's Club House.

Friday, September 7—
2:00 p.m.—The Culver-Union Township Home Demonstration Club will meet at the Burr Oak E.U.B. Church Annex.

Mrs. America of 1961 Appointed State Chairman

Mrs. America of 1961 has been appointed 1962 Christmas chairman for the Indiana Association for Mental Health. The appointment of Mrs. George Murphy of Kentland, by Mrs. Wilbur F. Pell, president of the Association, was approved by the state board of directors.

As chairman of the state Christmas committee she will direct the total operations of the collection of Christmas gifts for all our mental patients and be responsible for working with the regional chairman to arrange Christmas parties at all institutions in December.

Confucius say: "Man who stop advertising to save money is like man who stop clock to save time."

FORT RILEY, Kan.—Cadet Wayne R. Hohman, 21, son of Rev. and Mrs. Harold W. Hohman, 215 N. State St., Culver, recently completed six weeks of training at the Reserve Officer Training Corps (ROTC) summer camp at Fort Riley, Kan.

Cadet Hohman is a 1962 graduate of Knox College in Galesburg, Ill. He is a member of Alpha Delta Epsilon and Phi Beta Kappa fraternities and Scabbard & Blade society.

Hohman is a 1958 graduate of Fenton High School in Bensenville, Ill.

FORT CHAFFEE, ARK.—Army National Guard Pvt. Dale J. Mangun, whose wife, Zella, and parents, Mr. and Mrs. Carl D. Mangun, live on Route 1, Culver, recently completed eight weeks of advanced individual infantry training under the Reserve Forces Act program at Fort Chaffee, Ark.

Mr. and Mrs. John Bryan drove their grandson, Christopher Fitzgerald, to Cave City, Ky., on the weekend. There they met his parents, the R. Winston Fitzgeralds, and Christopher, who attended the Culver Woodcraft School this summer, returned home with them to Chattanooga, Tenn.

Citizen want ads up to 25 words only 75 cents.

Mr. and Mrs. Joe Bernhard and sons, Ronald and Donald, of Alexandria, Va., were Sunday evening and overnight guests of Mr. and Mrs. E. W. Carter. Mr. and Mrs. D. Hatten also visited with them in the evening. Mr. Bernhard is a cousin of Mrs. Carter and Mrs. Hatten.

Mr. and Mrs. Donald Carter and son, Randy, left Sunday for

their home at Pensacola, Fla., after spending a week visiting the former's mother, Mrs. Henry Hinkle. Mr. Hinkle, other relatives, and friends.

LATEST TITLES OF BOBBY-MERRILL books, many best-sellers among them, are on sale at The Citizen office. Drop in and look them over.

NOSTALGIA—The editor of The North Vernon Sun, Richard Mayer Jr., says that while talking with some cronies the subject of hoop rolling came up. None of them had seen a boy rolling a hoop recently. They all recalled that one of their favorite sports was rolling a hoop off a barrel or a wheel off an old tricycle down the street.

A&P's 3-STAR HOLIDAY FOOD EVENT FOR THE LONG WEEKEND!

NYLONS

SEAMLESS

400 Needle
15 Denier

2 pair \$1.69

CLIP THIS COUPON

Washington Grown Italian

Prune Plums

Sweet & Juicy
Fruit Bowl
Quality

2 lbs. 25¢

Northern Grown

White Potatoes

U.S. No. 1
Grade

10-lb. bag

39¢

Select Quality, for Cooking or Eating

Iona Tomatoes

2

17-oz. tins

23¢

Super-Right Half or Whole

Semi-Boneless Hams

lb. 69¢

Luncheon Meat

Super-Right

3 12-oz. tins \$1.00

Root Beer

Kola, Ginger Ale, Yukon Club or Hills

1 pint 10¢

Canned Hams

5-lb. tin

Nutley

Oleomargarine

lb. 15¢

Tuna Flakes

Sultana Brand Fine Quality

2 6-oz. tins 45¢

White Bread

Jane Parker Sliced, Oven Fresh

1 1/4-lb. loaf 25¢

Instant Coffee

Decaffeinated, A&P Brand

5-oz. jar 79¢

Sliced Buns

Jane Parker Reg. 35¢, Hamburger or Frank.

pkg. of 12 31¢

Jane Parker, Twin Pack, Golden, Crisp Chips

Potato Chips

Reg. 59¢

1-lb. pkg.

49¢

A&P Brand, All Pure, Fresh. Reg. \$1.19—Save 20¢

Instant Coffee

jumbo 10-oz. jar

99¢

Cheese Food

Ched.-O-Bit Pasteurized

2-lb. loaf 60¢

A&P Orange Juice

Frozen

6-oz. tin 15¢

Strawberries

A&P Brand Frozen

3 15-oz. tins \$1.00

Pork & Beans

29¢

Ice Cream

Marvel Brand—50 Extra Plaid Stamps

1/2-gal. ctn. 69¢

ANN PAGE PURE

Blackberry Preserves

2 -lb. jar 69¢

PLUS 50 EXTRA FREE

We have these wonderful
Rytex Wonderseal Envelopes
& matching padded note sheets

These Rytex Wonderseal Envelopes need no moistening—ever. Just press to seal. The matching padded notes are wonderfully convenient for informal correspondence.

The paper is finest quality white vellum with a faintly visible laid-mock in its smooth surface. Your name and address is custom-imprinted in blue or grey ink in style BR (as shown) or in style GC (a three-line block style).

200 Wonderseal Envelopes
200 Padded Note Sheets
\$4.49

Wonderseal Envelopes May Be Ordered Separately
200 envelopes for \$3.49 400 envelopes for \$5.94
Why not order some for gifts. Very smart and useful.
And Rytex is the gift that's made to order for the occasion.

THE CULVER PRESS, INC.

Citizen Bldg.

Long Distance Rate Reductions Will Benefit Culver

Long distance telephone rate reductions, which will save Indiana telephone users about \$1,500,000 annually, has been announced by the Public Service Commission.

The announcement followed the Public Service Commission requiring the filing of new rate schedules for intrastate long distance service by Indiana Bell Telephone Company. Indiana Bell in turn worked with all other telephone companies in the state in obtaining conforming rate schedules.

Judge Merton Stanley, Commission Chairman, said the proposed rate changes had been worked out at the initiative of the Commission during a series of conferences with Indiana Bell officials. Judge Stanley stated that the reduced charges on daytime station-to-station calls, wholly within the state, would all but eliminate the difference between rates for this type of service and those for calls of the same distance across state lines.

Governor Matthew E. Welsh, commenting on the reductions, said, "The removal of this inequity in long distance rates between the cities, as compared with out-of-state calls, will mean a substantial savings for many Hoosier firms and individuals."

"The Public Service Commission has performed a real service to telephone users in its initial action for this reduction in rates."

Judge Stanley pointed out that after October 1, the proposed effective date for the new intrastate rates, and daytime rates on station-to-station calls beyond eight miles, would be the same as those for interstate calls spanning the same distances.

He said the rate difference has existed for years.

The long distance rate reductions will amount to as much as 20 cents on some 3-minute, person-to-person calls, and 10 cents on many others. Station-to-station rates will be reduced as much as 10 cents on some 3-minute calls and five cents on many others. On conversations lasting more than 3 minutes, the rate reductions will be even greater.

Evening station-to-station rates, applicable between 6 p.m. and 9 p.m. and on Sundays and holidays, remain generally unchanged. Present Indiana night rates, under which customers may talk twice as long from one Indiana telephone to another for the regular evening station-to-station charge, will remain in effect. These rates apply between the hours of 9 p.m. and 4:30 a.m.

Yesterday Indiana Bell filed two uniform schedules of rates and charges for a number of miscellaneous services it offers. These changes make uniform such charges and bring them into line with schedules already applicable to over half of Indiana Bell's customers, including those in Culver, South Bend, Mishawaka and Osceola.

Indiana Bell Telephone Company officials have informed the Public Service Commission that the increase in these service charges may amount to approximately \$500,000 annually.

SIT TIGHT — When the telephone rang in the fire station at Hope, a Bartholomew County town, the caller informed the firemen to "Sit tight, a fire is coming to you." Shortly, Mrs. Johanna Davis of Greensburg, drove up with the front seat of her car afire. The blaze was quickly extinguished. A service station attendant who had noticed the fire directed Mrs. Davis to the fire station and then telephoned the firemen she was on her way with the blaze.

BEGINS AT 90 — At the age of 90 a Boone County man has started up a new business at Zionsville. The Rev. John Hinman, who explains he took up woodworking "when I became too old for the ministry," has begun the manufacture of folding bleacher seats in a shop in Zionsville. He had been a Baptist minister for 70 years. He is a native Hoosier, having been born at Vevay.

TV SERVICE

Best in Equipment
Best in Experience
Reasonable Rates

**Kline's
Appliances**

CULVER — VI 2-2861

tfn

FARMERS WARNED OF SILO FILLER'S DISEASE THREAT

Silo Filler's Disease is a lung condition that sometimes strikes workers whose chores require that they enter silos where feed is stored.

The first two cases of the disease were reported in 1954, but it was not clearly recognized until about 1956. Even today very few individuals are acquainted with the facts about Silo Filler's Disease and its importance.

The damage is caused by nitrogen dioxide gas, which is given off from freshly stored material in a silo. Much more is produced by alfalfa than by corn silage. Gas production reaches its peak within 24 hours and seems to be over in two or three days. The gas is heavier than air, so it goes to the lowest available level.

It is a yellowish gas and in high concentrations may be visible as a yellowish-orange haze. Its odor is pungent. Immediately on contact with respiratory passages is causes a burning irritation. Once in the lungs it unites with the moisture there and forms nitric acid, which damages tissues on contact. Two to five minutes exposure is fatal in a high percentage of cases.

In a matter of five minutes the exposure may be so great that the person becomes unconscious. With a lesser exposure, the person complains of coughing, trouble with breathing and weakness. There are two forms of the disease.

In the acute form the patient is very ill from the start. In a milder case the patient seems to get over initial symptoms rapidly, except for a slight cough, night sweats and progressive weakness. In this latent type the patient becomes acutely ill in about three weeks and the disease may prove fatal at this time or leave the person a chronic invalid. However, with good medical care he may regain his health after many months.

If people are made aware of the facts, Silo Filler's Disease can be avoided. The way to prevent it is to stay out of a silo for at least

seven to ten days after putting in fresh material.

Mt. Hope

By Mrs. Guy B. Davis
Phone TRinity 1-2765

Do not forget Sunday School each Sunday at 10 a.m. Attendance last Sunday was 49.

The W.S.C.S. will serve a home made ice cream supper at the local church on Saturday evening September 8. You are cordially invited to attend.

A badly needed rain came Saturday when over an inch fell in this community. It came so gentle that every drop counted.

The young people from the churches in the Methodist Group Ministry went to the Tippecanoe State Park by canoe on the river for a weekend retreat. Because of the rain they had to return home Saturday evening. They finished their services at the local church Sunday afternoon.

The men of the local congregation gave the church a coat of paint last week.

The people of the local congregation congratulate their pastor, the Rev. Clyde Beekner upon completing his seminary work at the Garrett Biblical Institute last week. He is now a full time pastor.

Mr. and Mrs. Walter Holderead and family of near Tyner and Mrs. Grace Burton were Sunday evening callers August 19 in the home of Mr. and Mrs. Everett Goodman. Paul Goodman of Cleveland, Ohio came last week to visit his grandparents.

Ned Davis, son of Mr. and Mrs. Don Davis was among the 171 Midshipmen who graduated last week from the Summer School of the Culver Military Academy.

Mr. and Mrs. Guy Davis entertained at a family dinner Sunday August 19: Mr. and Mrs. Paul Mathias and son Richard of Bloomington, Ill.; Mr. and Mrs. John Mathias and Sons of Pelsin, Ill.; Mr. and Mrs. Harold Davis, Linda, Kathy and their friend of Park Forest, Ill.; Mr. Harry Rinehart and daughters, Dorothy and Katherine, Mr. and Mrs. Gus

The Culver Citizen — Culver, Indiana — Aug. 29, 1962 — Page 5

Shumaker and daughters, Lynn, Diana and their friend, Mr. and Mrs. Fretz Shumaker and family all of Indianapolis; Mr. and Mrs. Don Davis and family and Mr. and Mrs. Eldon Davis and family.

Mr. and Mrs. Don Davis enjoyed a vacation trip in Illinois over the weekend and called in the homes of Mr. and Mrs. Paul Mathias in Bloomington and Mr. and Mrs. John Mathias near Pekin.

Mr. and Mrs. Eldon Davis entertained the Hatten reunion in their home Sunday.

If charity begins at home, then certainly it should continue on the highway. The Institute for Safer Living says that motorists for the most part drive to the best of their ability. Some drivers have less ability than others, but they cannot be denied use of the highways because of this lack. If you're a good driver, be charitable and considerate toward others who may lack your skill. Probably they wish to avoid accidents as much as you. Help them do so.

Subscribe To The Citizen

Many drivers involved in rear-end collisions are quick to blame the other fellow for driving too close ahead. They may be partially right. Many tailgate accidents occur because the lead car's brake stop lights were not working. In such cases the driver behind may not receive sufficient warning of a sudden stop, even though he thinks he is following at a safe margin of distance. However, there is rarely a legitimate excuse for hitting the car in front of you.

P
I
A
N
O

SERVICE

Harry Smeltzer

CULVER

tfn

Rytex-Hylited Embassy Informals

For invitations to high tea and for very special thank you notes we suggest these Embassy Informals. These elegant cream-smooth note sheets with your name proudly emblazoned in raised lettering are up to any occasion.

Traditional or slender princess size informals of heavy white paneled stock. Your name Rytex-Hylited in black ink. Choice of SR (Shaded Roman) lettering as shown on traditional size, or FS (French Script) lettering as shown on slender princess size.

100 tradition size informals—100 matching envelopes

\$3.75

100 slender princess informals—100 matching envelopes

\$4.00

These beautiful Embassy Informals make a most impressive gift because they're Rytex — the gift that's made to order for the occasion.

THE CULVER PRESS, INC.

Citizen Bldg.
Culver, Indiana

SEPTEMBER SALE Rytex Hand-Craft Vellum

Stationery With Your
Name and Address

DOUBLE THE USUAL QUANTITY

\$3.29

(Regularly \$4.75)

Be sure to order for back-to-school students during this special sale of famous Rytex Hand-Craft Vellum personalized stationery.

And be sure to order for your own use. For you'll enjoy having a big supply on hand of your own personalized stationery. This is a real convenience and luxury for only pennies more than you'd expect to pay for good quality plain stationery.

Choice of:
200 single sheets, 100 envelopes — or
100 double sheets, 100 envelopes — or
100 monarch sheets, 100 envelopes

Choice of clear white or smart pastels of blue or grey vellum. Choice of imprint styles shown. Blue, grey or mulberry ink.

And while you're about it, why not order some for gifts. As a gift, Rytex proves your thoughtfulness — it's obviously made to order for the occasion.

THE CULVER PRESS, INC.

Citizen Bldg.
Culver, Indiana

Here are examples of comparable prices, with changes, of basic foods in 1952 and 1962, as released by the Grocery Manufacturers of America. The GMA quotes as its source the U. S. Bureau of Labor Statistics:

Item	Cost in August, '52	Cost in April, '62	Change
Bread (lb.)	16c	21c	Up 5c
Butter (lb.)	84c	75c	Down 9c
Orange Juice (concentrate — 6 oz.)	18c	21c	Up 3c
Hamburger (lb.)	63c	52c	Down 11c
Ham (lb.)	70c	62c	Down 8c
Rib Roast (lb.)	86c	82c	Down 4c
Chicken, frying (lb.)	62c	40c	Down 22c
Rice, shortgrain (lb.)	18c	19c	Up 1c
Potatoes, white (10 lbs.)	86c	60c	Down 26c
Peas, frozen (10 oz.)	20c	21c	Up 1c
Milk (qt.)	23c	24c	Up 1c
Coffee (lb.)	87c	71c	Down 16c

Santa Anna

By Mrs. Guy Kepler
Phone Argos TWinoaks 2-5454

Attendance at Sunday School was 101. The Senior High Class is having an ice cream social at the church Friday evening, August 31, serving from 5:30 to 8:30. They are serving sandwiches, pie, cake, ice cream and drink.

Mr. and Mrs. Clyde Thomas spent Friday evening with Mr. and Mrs. Guy Kepler.

Mrs. David Lee Smith returned home from Parkview Hospital Thursday and is recovering nicely from surgery.

Mr. and Mrs. Alva Savage visited Mr. and Mrs. O. C. Gibbons Monday evening.

Mr. and Mrs. Roscoe Metheny and granddaughters, Kenasa, and Melita Jo Dodson of Bourbon spent Thursday evening with Mr. and Mrs. Robert Kepler.

Mr. and Mrs. Wayne Flagg and Mr. and Mrs. Lee Smith spent Sunday evening with Mr. and Mrs. O. C. Gibbons.

Mr. and Mrs. Carl Psendt of Florida and Mr. and Mrs. Ed Karoff of Meilenny, Illinois visited Mr. and Mrs. Jacob Lischko Monday and Tuesday of this week.

Mr. and Mrs. O. C. Gibbons, Mr. and Mrs. Lee Smith and Mr. and Mrs. Ross Overmyer spent Sunday afternoon with Mrs. Anna Flagg, Bessie and Glen.

Mr. and Mrs. Lewis Kepler, Mr. and Mrs. Guy Kepler, Mrs. Gerald Sullivan and Hal were Sunday

dinner guests of Mr. and Mrs. Charles Hullinger.

Mr. and Mrs. Charles Goheen and Sonja spent Sunday afternoon with Mr. and Mrs. Melvin Ferguson and family and Sunday evening with her uncle Mr. and Mrs. Ed McGriff.

Mr. and Mrs. Floyd Crow spent Sunday afternoon with Mr. and Mrs. Melvin Ferguson.

Gary Gibbons of Plymouth spent the weekend with his grandparents, Mr. and Mrs. Everett Gibbons.

Mrs. Everett Gibbons, Mrs. Clarence Gochenour and Cheryl and Mrs. Brent Gochenour attended a shower for Sharon Gochenour and Judy Cornican at the home of Mrs. Marjorie Amos in Argos Saturday afternoon.

Mrs. O. C. Gibbons spent Saturday afternoon with Mrs. Margie Kreighbaum.

SUBSCRIBE TO THE CITIZEN

Letters Ford

By Treva Leap
Phone Letters Ford 2076
(Last Week's Items)

The New Idea Club members enjoyed dinner at the Knotty Pine Restaurant at Lake Bruce, and had their August meeting at Mrs. Clarence Castleman's.

Mr. and Mrs. Wayne Hissong and family were callers of Mr. and Mrs. Paul Stayton.

Dennie Calhoun broke his arm in two places when falling off of his bike.

Mr. and Mrs. John Miller and sons will leave for their home in Riverside, Calif. Friday after spending several weeks here with relatives.

Mr. and Mrs. James Sanders and family of South Bend spent the weekend here with her parents, Mr. and Mrs. Wilson Guise.

Mr. and Mrs. Jim Kerr are the parents of a daughter born recently at the Woodlawn Hospital.

The Zion Builder's Class Party will meet with Miss Patricia Hamilton this Friday evening.

Mr. and Mrs. Doyle Overmyer and sons of Plymouth were Sunday afternoon callers of Mr. and Mrs. Clyde Overmyer.

Mr. and Mrs. Paul Davidson and family are on a three weeks' vacation in Canada.

Mr. and Mrs. Frank Rawles and daughter attended the wedding of their other daughter at South Bend Saturday.

VERY EXCLUSIVE — There were only 12 exclusive truck dealers in Alaska in 1961 and none at all in Hawaii. California, with 383 truck only dealers led the nation. Indiana placed high in this category with 162 truck dealers.

How a doughnut brought success to America's best-loved clown!

RICHARD BERNARD SKELTON, BORN, 1913, VINCENTES, INDIANA

See Red Skelton, in person, at the Indiana State Fair at Indianapolis, September 1-2-3. Watch "The Red Skelton Show" in its new one-hour version on CBS-TV, starting Sept. 25.

It happened 100 YEARS ago

The oldest incorporated trade association in the country, the United States Brewers Association, was organized in 1862... the same year that

IN INDIANA, Governor Oliver P. Morton, on an urgent appeal from Cincinnati, Ohio, rushed a trainload of Indiana troops across the border. He so successfully directed that city's defenses that the rebels abandoned their attack. Back in Indiana, proud Hoosiers toasted their governor with foaming steins of beer.

For then as now, beer was the traditional beverage of moderation—light, sparkling refreshment. Hoosiers have always enjoyed the good fellowship that goes with every glass.

TODAY, in its centennial year, the United States Brewers Association still works constantly to assure maintenance of high standards of quality and propriety wherever beer and ale are served.

HE WALKED ALONE that night through the streets of Montreal. He was lost in thought. And the thoughts weren't good.

Things were going from bad to worse for the husky redhead. His comedy act just wasn't doing well. Audiences were skimpy, and lukewarm. He'd have to move on. But where? And how? He was almost broke.

He saw a coffee stand and went in for a cup. As he sipped, he cast an eye down the counter. And there he saw a doughnut dunker! Clumsy, careless—but completely determined. The redhead watched—fascinated. "This could be it," he thought. And it was!

Red Skelton's genius for pantomime, his instinct for comic exaggeration, turned that evening's incident into his hilarious "doughnut dunker routine." He soon was booked into the New York bigtime. Then came radio and movies. And his greatest triumph, television.

Today, millions forget their troubles as they laugh at the antics of this gifted clown on TV. And this has been the goal of Red Skelton since his boyhood days in Vincennes. "We're all put on earth for a purpose, and mine is to make people laugh."

"The Red Skelton Show," or any other network TV show, is viewed here through the use of many Indiana Bell facilities. In fact, the first public demonstration of television was made by the Bell System back in 1927!

Today, many Bell System technical achievements are vital to television broadcasting: the coaxial cable, the coast-to-coast microwave radio relay system and the electronic transistor, for example!

And now—Telstar! A revolutionary advance which has proven world-wide telecasting is possible by means

SPECIAL HOOSIER NIGHT RATES

Take advantage of the special Long Distance bargain rates in effect throughout the state. Any night after 9:00 P.M. you can call Long Distance—station-to-station—anywhere in Indiana and talk twice as long and pay no more.

You can talk 6 minutes for the price of the usual 3. If you talk longer, say for 10 minutes, you pay for only 5 minutes, and so on. If you like a good bargain, call to-night after 9:00 P.M. and talk longer for less!

INDIANA BELL

21,000 HOOSIERS SHARE IN THE OWNERSHIP OF THE BELL SYSTEM

PARK 'N SHOP

Located 1/2 Block East of Bank

Thursday, Friday & Saturday Specials

Open 'Til 9:00 P.M. Friday and Saturday

WE WILL BE OPEN LABOR DAY, SEPT. 3 - 9 A.M. UNTIL 6 P.M.

OSCAR MAYER

9 TO 11-LB. AV.

CANNED HAMS lb. 69¢

Oscar Mayer Mello Crisp

BACON lb. 59¢

Fresh, Frozen

CHICKEN GIBLETS . lb. 39¢

Legs, Breasts, Thighs

CHICKEN PARTS . . lb. 59¢

Fresh

PORK HOCKS lb. 39¢

Stark & Wetzel

Braunschweiger

lb. 39¢

Chunk Style

Bologna

3 lbs. 99¢

Smoked

Polish Sausage

lb. 49¢

All Beef

Ground Beef

2 lbs. 89¢

Whistler's

Wieners

2-lb. pkg. 89¢

WEBER'S

REG. 21¢ LOAF New Era

Home Style BREAD 6 for \$1.00

Reg. 69¢

Potato Chips ea. 59¢

Glade (reg. size) ea. 49¢

King Size Cheer ea. \$1.19

Weidner 1/2-gal. Pickles ea. 49¢

9-oz.

French Salad Mustard 2 for 29¢

Folger's Instant Coffee . . 10-oz. \$1.09

MOUNTAIN GROWN

FOLGER'S

Coffee

2 Lb. Can 99¢

"IT WHIPS"

TALL CAN

MILNOT 3 for 29¢

SEALTEST

Tasty ICE CREAM gal. 89¢

Penn-Dutch

Mushrooms (4-oz.) 4 for \$1.00

Ole Farm Jellies 3 for \$1.00

Royal Gelatins 4 pkgs. 29¢

Klear Wax giant size \$1.19

Packers Label

Bleach gal. 29¢

Banana Creme, Lemon Custard, Sugar Oatmeal, Fig Bar

Flavor Kist Cookies 4 for \$1.00
(Reg. 29¢)

reg. 39¢

Borden's Half & Half ea. 29¢

ARMOUR'S

QUARTERS

Sweet Sixteen OLEO 6 for \$1.00

TASTE DELIGHT CANNED GOODS SALE

Cream Style Corn

Red Kidney Beans

Light Red Beans

Black Eyed Peas

Whole Irish Potatoes

Cut Wax Beans

Cut Green Beans

Pork & Beans

Pinto Beans

Whole Kernel Corn

Sliced Beets

Gr. North. Beans

Butter Beans

ea. 10¢

YOUR CHOICE

FROZEN FOODS

Ore-Ida

32-oz. bag

FRENCH FRIES 37¢

Manarch

10-oz.

BABY LIMAS 2 for 33¢

Booth

10-oz.

BREADED SHRIMP 59¢

GARDEN FRESH VEGETABLES

CELERY stalk 10¢

California

ORANGES doz. 49¢

White

Grapes

lb. 29¢

Yellow Globe

Onions

3 lbs. 19¢

Bib

Lettuce

lb. 69¢

PARK 'N SHOP

WE RESERVE THE RIGHT TO LIMIT QUANTITIES.

Music Program Added To I. U. Extension

A comprehensive music program will be added this fall to the curriculum of the South Bend-Mishawaka campus of Indiana University. Dr. Jack J. Detzler, director, has announced.

For the first time there will be organized at the South Bend-Mishawaka campus the A Capella Singers, with Einar Krantz as director. Admission to this choral group will be by audition during the first week of the semester. The purpose of the Singers is to give singing opportunity to community individuals and University students who can qualify. The Singers will give one winter and one spring concert in the I.U. campus auditorium. Programs will be developed from the best in choral literature.

The group will meet on Wednesdays, from 7:30 to 9:30 p.m., beginning Sept. 19, in Room 44 of the I.U. building.

Dr. Detzler also has announced that an applied music program will be inaugurated this fall whereby credit may be earned in both instrumental and vocal areas. The applied music teachers for the South Bend-Mishawaka campus will be Mrs. Charlotte Day, Joseph Henderson, Miss Theophila Makielski, Mrs. Green and Krantz, piano; Louis Habegger and Deardorff, brass and woodwinds; Mrs. William Harnisch and Krantz, organ, and Harold Kotolowski, violin, viola and string bass.

CMA Cadets Sponsor Overseas Children

The Cadets of the Culver Military Academy are sponsoring six overseas children through Save the Children Federation, international child service organization with headquarters in Norwalk, Conn. The children who benefit from the sponsorships are from West Germany, Greece, Finland, France and Lebanon.

Funds from the cadets will be used differently for each child, depending on their needs. Alain Boels, a sixteen-year-old French boy, whose sponsorship is the project of Battery "A", will be helped with a scholarship. Alain is an honor student in a technical college in the town of Rosendael in the industrial North of France. If he could not continue with his studies he would have to work as an unskilled laborer and earn a meager salary.

A different kind of assistance is going to Marcelle Ibrahim el-Fouli, a six-year-old Lebanese girl, who is sponsored by the cadets of Company "B". Marcelle's parents want to own a milking cow but have no cash. According to the father, "The cow will give the children milk and leave some milk and a calf for sale."

Marcelle's family of seven members lives with her two uncles in three rooms and a kitchen. They have no running water or electricity. The father, who is handicapped, works as a manual laborer when work is available. Their village, Abra, is east of the old Phoenician City of Sidon. The village land belongs to the Catholic Convent. The inhabitants lead a quiet rural life.

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

Represented by

MARION E. JONES

Culver, Indiana
Phone Viking 2-2731

R & J FOOD MARKET

Groceries
Beverages - Meat

Maxinkneke Landing
Phone Viking 2-2608

Sinclair
Cooling and Oil

The cadets have photographs of the children and can look forward to corresponding with them. They will receive regular progress reports from Save the Children Federation.

An individual, school or other group need contribute only \$12.50 a month to sponsor a child overseas or any amount to support the Federation Self-Help Projects.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2028

Sunday dinner guests of Mr. and Mrs. Bert Camer Sr., Rose and Don were Miss June Eister of Indianapolis, Miss Elaine Stapin and Miss Mary Stapin of Route 2 Culver.

Miss Mary Stapin and Miss Rose Cramer drove to Indianapolis Saturday to bring Miss June Eister home to spend the weekend with the Stapin sisters. Miss Eister and Mary Stapin were room mates in college last winter.

Don't forget the E.U.B. Circle picnic Thursday, August 30, at Culver Park. Potluck dinner at noon.

Miss Amanda Beldon of Donaldson visited her cousin, Miss Melinda Kuhn, from Tuesday through Saturday.

A Co-operative cook out dinner was enjoyed at the home of Mr. and Mrs. Richard Kuhn, Rich, Ron and Melinda Sunday evening in honor of Elmer Stults of Argos birthday. Other guests were Mrs. Stults, Mr. and Mrs. George Stults and son, Matt, and Mrs. Lodema Thornburg all of Argos.

Mr. and Mrs. Bob McFarland, Mike and Randy were Sunday evening guests of Mr. and Mrs. Bob Flora and sons of Culver. Other guests at the cookout were Mr. and Mrs. Dwight Newman of Culver.

Monday overnight guest of Mr. and Mrs. Bert Cramer Sr., Rose and Don was Mrs. Cramer's mother, Mrs. Maggie Woolington, of Route 3, Plymouth.

Miss Susan White of Route 2, Knox is visiting her grandparents, Mr. and Mrs. Dewey McDonald.

Tuesday guests of Mr. and Mrs. Wallace King and daughter, Sharon, were Mr. and Mrs. Sam Engel and son, Saul, of Chicago.

Sunday dinner guests of Mr. and Mrs. Wallace King and Sharon were Mr. and Mrs. Harry Kirk and daughter, Peggy, of Chicago.

Peter Saar of Lincolnwood, Ill. stopped in at the Wallace King home for brunch Monday. Mr. Saar was enroute to Fort Wayne.

Mr. and Mrs. Annis Crum received word from their son-in-law, Lyman Morris that his wife, Peggy, had emergency surgery, Aug. 23. Her address is Fairfax Hospital, 1601 Gallows Road, Falls Church, Va. Room No. 301. Peggy would be glad to hear from her friends.

Mrs. Arthur Prosser entertained the following ladies in her home Tuesday evening: Mrs. Dorothy Flora and daughter Joan, of Hibbard, Mrs. Virginia Wakefield and daughter, Nancy, Mrs. McFarland, Mrs. Rosalee Spahr of Culver, Mrs. F. E. Carrothers of Burr Oak, Mrs. Bertha Jones, Mrs. Lewis Jones and daughter, Mildred, Mrs. Wallace King and Mrs. John Thompson all of Route 2 Culver. Contests were held and each lady received a gift. Lunch was served.

There were 39 at E.U.B. Sunday School.

There will be no Church Service at E.U.B. Church next Sunday, Sept. 2. Sunday School will be at the usual time.

Mr. and Mrs. Russell Currens were weekend guests of Mr. and Mrs. Robert McGinnis, Jennifer, and Marsha at Rushville. They also attended the wedding of Mr. and Mrs. Don Baker at the Christian Church, Rushville, Aug. 19. Their granddaughter, Jennifer McGinnis, was flower girl.

A 2/c Sam Prosser of Wright Patterson Air Force Base, Dayton, Ohio, is spending this week with his parents, Mr. and Mrs. Arthur Prosser, Laurel, Russell and Velda. Sunday guests in the Prosser home were Mr. and Mrs. Charles Garrett and daughters of Gary, Mr. and Mrs. Bob Jones, Nancy and Steve, Mr. and Mrs. Floyd Jones, Mr. and Mrs. Bill Thrasher and Bill all of South Bend, Mr. and Mrs. Manford Houghton and sons of Lakeville.

Mrs. Donna Himes and Teena, Mrs. Kaye Coerle of Plymouth called on Mr. and Mrs. Bert Cramer Sr., Rose and Don Sunday afternoon.

People over 65 in this country have combined income of \$30 billion.

950 miles of Microfilm will be used to record the data collected last year by census-takers.

INDIANA CROPS

Crop outlook for Indiana corn and soybeans continues to show improvement as of Aug. 1, report state-federal statisticians at Purdue University.

Production of corn for grain as of Aug. 1 is forecast at 336,224,000 bushels, nine per cent above the 1961 crop and 25 per cent above the 1951-1960 average. Indicated yield of 79 bushels per acre is five bushels more than the previous record high of 74 bushels established in 1961.

Indiana's soybean crop is forecast at 81,432,000 bushels, the largest of record and six per cent above the 1961 crop. Probable yield of 29 bushels per acre, if realized, will be a record large and compares with the 1961 yield of 28 bushels and the average of 24.1 bushels per acre.

The 1962 wheat crop is estimated at 38,908,000 bushels, 14 per cent less than the 1961 crop. The Aug. 1 yield of 35.5 bushels per acre established a new record high yield.

Oat production at 36,537,000 bushels increased slightly from earlier forecasts. Yield per acre at 57 bushels compares with last year's yield of 44 bushels and the 10-year average yield of 43 bushels.

Barley production on Indiana farms is expected to total 1,386,000 bushels. This is 27 per cent less than last year and 21 per cent below average.

Production of rye at 1,320,000 bushels is five per cent lower than last year. Sorghum grain this year is placed at 558,000 bushels, 27 per cent below last year but above average. Hay production at 2,452,000 tons is four per cent below a year ago.

Commercial apple production is expected to total 1,850,000 bushels, 37 per cent above last year. Peach harvest of 140,000 bushels records a 69 per cent decline from a year earlier.

The 1962 tobacco crop is estimated at 15,390,000 pounds, seven per cent larger than last year and 22 per cent above average. Potato production is expected to total 1,825,000 hundredweight which is 29 per cent above last year and nine per cent above average.

July milk production totaled 294 million pounds, down from June but two per cent above July a year ago. Egg production during July amounted to 181 million eggs, down six per cent from a year earlier.

Habitually loading your car with "excessives" can be a dangerous practice. The Institute for Safer Living says that toys, tools, bundles and other loose objects left in the family car from one trip to the next may produce needless injury. In the event of a sudden stop or an accidental impact, these articles may fly through the air and strike occupants with damaging force.

CULVER SHOE SHOP

will be closed from Thursday noon,
Aug. 30 to Tuesday morning,
Sept. 4, for vacation.

35n

New Era

POTATO CHIPS

1-lb. bag 59c

HAMBURGER or HOT DOG

BUNS

PKG. OF 8

2 pkgs. 39c

Miracle Whip Salad

Dressing qt. 49c

Crystal Springs

Butter lb. 59c

Defiance Dill

Pickles qt. 29c

Defiance

Oleo 5 lbs. 95c

HAWAIIAN

PUNCH

46-OZ. CANS
3 for \$1.00

Veg. Shortening

Swift'ning

3-lb. tin

59c

Defiance V. C.

Peaches 2 1/2 can 4 - \$1

No. 1 White

Potatoes 10 lbs. 39c

Family Fare Liquid

Detergent qt. 49c

ALL BEEF, FRESH GROUND

GR. BEEF

3 lbs. \$1.39

Prem. Proten Sirloin Tip or

Rump Roast lb. 89c

Price's Country Kitchen

Wieners lb. 49c

Proten Delicious Chuck

Steak lb. 69c

For Barbecuing

Beef Ribb lb. 39c

GRETTTER'S

"ACROSS from THE BANK"

Phone VI-2-2262

FOOD MART

Custom Kutt QUALITY MEATS

Rytex-Hylited Princess Informals

Personalized With Your Name

So slim — so smart — so lovely. These little note sheets are just the thing for informal invitations, thank you notes, gift enclosures, get-well wishes and brief messages. Fine quality, paneled white stock. Your name Rytex-Hylited on informals in choice of French script (style FS) or shaded Roman (style SR) in black ink.

100 Informals — 100 Envelopes
\$2.75

These make lovely gifts. As a gift, Rytex proves your thoughtfulness — it's obviously made to order for the occasion.

THE CULVER PRESS, INC.

Citizen Bldg.
Culver, Indiana

News Items About Our Academy Neighbors

(Culled from the August Issue of the CMA Messenger)

We are glad to welcome James Gambel to the stable force.

Jennie Dickson has received word that her son Sp-4 Larry Dickson of the armed forces sailed for New York Aug. 4 and will be discharged from the Army. He has been in Frankfurt, Germany for the last 27 months . . . Marine P-7C Jerry Kimmel, son of Lester and Margaret Kimmel was honored at a family dinner in the home of Mr. and Mrs. Russell Overmyer and Kay while he was home on furlough. Jerry called home Aug. 4 to say he was leaving San Francisco for his new base in Japan, stopping over at the Hawaiian Islands for a short stay . . . Jimmy Smith of Fort Bragg, N.C. visited his mother, Blanch Cannon, a few days last week.

Mike Andrews returned to work in the Uniform Department Aug. 1, after six months' service in the armed forces . . . Goldie Hinkle is expecting the arrival of her son Donald Carter and family from Pensacola, Fla., sometime around Aug. 18. . . George Richards and Virginia Walas of Winamac were married Aug. 11 at Knox at St. Thomas' Church. After a short honeymoon they are at home at Bass Lake.

Two Indiana University Medical School graduates are serving in the Health Center this summer as assistants to Dr. Milan Baker. They are Dr. Carl E. Dillman Jr., a Culver graduate, Class of 1954, from Indianapolis, and Dr. Leon Osmon, Washington, Ind. . . Miss Helen Rooney and Miss Donna Sell, registered nurses from Chicago, are also on the Health Center staff this summer along with

EL RANCHO
Theatre
CULVER

Open 6:50 P.M. Week Nights

WED., THURS., AUG. 29, 30

Yul Brynner, Sal Mineo,
Jack Warden, Madlyn Rhue

"Escape From Zahrain"

Technicolor - Panavision
Weekly Doors Open 6:50

FRI. through TUES.,
AUG. 31, SEPT. 1, 2, 3, 4

FIVE DAYS!

Cont. Sunday from 2 P.M.

WALT DISNEY presents

"Bon Voyage!"

Fred MacMurray, Jane Wyman,
Michael Callan, Deborah Walley

WED., THURS., SEPT. 5, 6

Jack Lemmon, Ricky Nelson

"The Wackiest Ship In The Army"

In CinemaScope - Eastman Color

THE
WORLD'S
STANDARD
OF
HOUSE
PAINT
QUALITY

ANOTHER FINE PAINT BY **SHERWIN-WILLIAMS**

- Flows on easily and evenly
- Stretches the years between painting
- Endorsed by leading painters everywhere

MARSHALL COUNTY LUMBER CO.
316 E. Jefferson St. — CULVER
Phone Viking 2-3361

Mrs. Geneva Parrish, Mrs. Dorothy Field, and Mrs. Josephine Koehler. . . Mrs. Esme Jordan will be heading East as soon as her two sons are out of Naval School for the summer.

Gregory Yapp and Robert Penson have been added to the Garden Department employees . . . Bill Gleason and Lee Curry, who have been working in the Garden Department, have both "retired" to have a little vacation prior to school starting . . . Mr. and Mrs. John Ely are enjoying fishing and a few weeks of relaxation in Northern Michigan . . . J. C. Napier and family are enjoying a two week visit with J.C.'s parents in Virginia . . . Everett Wilson, who is recovering from spinal surgery, is now recuperating at home.

Lucille Ambrose's son sent her a beautiful scarf from Italy where he is stationed with the Navy . . . Good luck to Herman Antist with his new job at A.C. in LaPorte — everyone at the Inn will miss him.

We heartily welcome Mrs. Shirley Mellander to the Accounting Department . . . Also new is Mrs. Rose Ann Master. . . Miss Shari Yocom, a summer employee from Culver, is helping out during the busy Summer Schools.

Virginia Smith checked in last week, and the boys at home were never happier . . . Barbara Hughes is in from Purdue . . . Fred Lane is back on campus . . . Len Stevens arrived from IU this past weekend . . . Russ Blair and Sunny and the senior Blairs will do a little sightseeing way up north when Sunny picks him up at Middlebury this week. Russ' family came west by train to go east via the turnpike with Sunny . . . Going the other direction, Al Pare leaves the end of the month to do a semester at Boston University. Penny and the youngsters will keep the home fires

REES

AIR CONDITIONED
PLYMOUTH, IND.

THURS., FRI., SAT.

"Jack The Giant Killer"

In Technicolor
Kerwin Mathews, Judi Meredith, Don Beddoe

Now the adventure of the ages comes alive on the screen for young and old to enjoy!

Color Cartoon & News

SUN., MON., TUES., WED.

Mon. through Wed., 7 & 9:30

"Hemingway's Adventures Of A Young Man"

In CinemaScope & Color
Richard Beymer, Diane Baker, Fred Clark

A tale of a youth's search for manhood. A great movie!

Also Color Cartoon

Thurs., Fri. & Sat. at 7 & 9
Sunday Feature at 2, 4:37, 7:14 & 9:51

burning . . . Eckie Miracle jots from Denton, Texas that Jim is working full time to finish up his work. On a weekend off they visited with the Zettys in San Antonio and have, of course, seen the Hugh Ayers, who are living in Denton.

Virginia Days took off Monday for her annual sabbatical in the East. She will spend time in Annapolis and at Rehoboth Beach . . . Ed Stephenson checked in and out in record time after surgery . . . Roy Van Dusen no sooner checked in from duty at Indian-town Gap, Pa. then he checked out for Great Lakes for minor surgery . . . Barbara Rossow and the children arrived instantly to keep Mrs. Rossow company until school starts . . . The Bob Reichleys are running a summertime boarding house with their third round visitors in just a month, and there are more on the way. Bob is convincing his eastern friends and relatives that the mid-west is here to stay . . . Chad Craig is helping his family, the Brad Craigs, get squared away in their new house before he goes

Tri-Way Drive In Theatre

4 Miles North of Plymouth on U. S. 31

Your friendly drive-in theatre. Children under 12 always free! Show starts at dusk.

Tri-Way's 9th Year — Anniversary Week Prizes Every Night

WED., THURS., FRI., AUG. 29, 30, 31

Wed. Buck-A-Car Night. Also cars with license numbers ending in "0" free Wed.!

"Zotz"
Tom Poston, Julia Meade

"Mothra"
This is a real thriller in color!

SATURDAY, SEPT. 1
"Big John Show!"

"Flying Leathernecks"
"Tall In The Saddle"
"She Wore A Yellow Ribbon"
Starring John Wayne
"Big John Show!"

BIG LABOR DAY WEEKEND

SUNDAY, SEPT. 2
Triple Feature
"Ricochet Romance"
Marjorie Main, Chill Wills
"Lil Abner"
with Peter Palmer
"The Jayhawkers"
with Jeff Chandler

MON., TUES., WED., SEPT. 3, 4, 5
Labor Day Special!
"Counterfeit Traitor"
William Holden, Lilli Palmer
"Brushfire"
Jo Morrow, John Ireland

The Culver Citizen — Culver, Indiana — Aug. 29, 1962 — Page 9

back to college in the fall.

Susan Botton, an Eastern Airlines stewardess, is home for a few days with Fran and Rob Bolton while the strike continues at Eastern. Her home base is Miami . . . Heading homeward, Anna Helen and Mel Estey expect to be back in the USA by Aug. 20. Allen and Vyn will drive east to meet them . . . Peter and Sylvia McKinney and their two youngsters have brightened the days for Col. and Mrs. McKinney for the past few weeks . . . Dorie Mitzell has literally been flat on her back with a back problem that is responding to rest and tie. . . Thanks to Chick Owen for taking time out this summer to conduct the swimming classes for the small fry. . . Rusty Oliver checked in for a few days to let the folks hereabout know that the Marines are still on the job . . . Jackie Walatis Schlosser was in town for a week and managed a real sunburn to take east . . . Don't look too closely or you might see those Varsity football players heading into town.

COUNTY SAVINGS BONDS SALES UP FOR JULY

Paul Swearingen, chairman of the Marshall County U. S. Savings Bonds Committee, has received a report revealing that the county's Savings Bonds Sales for July were \$132,421.96 compared with \$26,504.00 for the corresponding period of last year.

The state's sales for July were \$12,337,365 and \$10,363,280 for the same period of 1961 — a gain of 19 per cent. Sixty-five of the state's 92 counties reported sales gains for the month when compared with July, 1961. With sales increasing redemptions are decreasing, thus net gains in bonds outstanding.

Do you enjoy greeting cards and expensive gifts? The best way to receive them is to have your birthday listed in The Citizen's popular weekly column. Just phone name and date to Viking 2-3377.

Melody Drive-In Theater

1/2 Mi. South of Bass Lake on U. S. 35

Phone 772-3198—Res. 542-2841

WED., THURS., FRI., AUG. 29, 30, 31

Paul Stevens, Claudette Nevins

"THE MASK"

—Also—

"CURSE OF FRANKENSTEIN"

SATURDAY ONLY, SEPT. 1

In Color

"HIGH TIME"
Bing Crosby, Fabian,
Tuesday Weld

—Also—

In Color

"PILLARS IN THE SKY"
Jeff Chandler, Ward Bond,
Dorothy Malone

SUN., MON., TUES., SEPT. 2, 3, 4

In Color

"SUNDOWNERS"
Deborah Kerr, Robert Mitchum
Also Color Cartoon

WED., THURS., FRI., SEPT. 5, 6, 7

In Color

"THE KING AND I"
Yul Brynner, Deborah Kerr
Also Color Cartoon

Subscribe To The Citizen

Gayble Theatre

COOLED BY REFRIGERATION

NORTH JUDSON

WED., THURS., AUG. 29, 30

In Technicolor

"That Touch Of Mink"
Gary Grant, Doris Day,
Gig Young, Audrey Meadows

ONE WEEK!

FRI. through THURS., Aug. 31, Sept. 1, 2, 3, 4, 5, 6

Matinee Saturday at 2:30 Cont. and Sunday at 1:30 Cont.

In Technicolor

WALT DISNEY'S **BON VOYAGE!**
FRED MACMURRAY • JANE WYMAN

Also In Color
Walt Disney's
"Wild Cat"
Color! Cartoon Carnival

A Living Memorial

Contributions for Research to perpetuate the memory of an associate, relative, or friend!

MAIL GIFTS TO
INDIANA HEART FOUNDATION
615 N. Alabama St., Indianapolis

Memorial Gifts Gratefully Acknowledged
Through the Generosity of
THE STATE EXCHANGE BANK
A community service project of the
Indiana Federation of Business and Professional Women

THE STATE EXCHANGE BANK

Culver, Indiana
and
Argos, Indiana

DIRECTORS

W. O. Osborn	O. C. Shilling	Carl M. Adams
A. N. Butler	Glen Overmyer	George E. Eley
Hampton Boswell	W. L. Johnson	Margaret Swanson

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Do You Remember 'Way Back When?'

Highlights of Culver News of 10, 20, 30, 40, and 50 Years Ago This Week

AUGUST 27, 1952 —

Major William J. Graham arrived here last Wednesday to spend a 30-day leave with his family before leaving on an assignment which will carry him for a second time to the Far East. He has been ordered to Yokohama, Japan.

Ernest Bixel is the newly elected chairman of the Marshall County Democratic organization. The newly named chairman succeeds Marshall Kizer who resigned recently from the post he has held since 1946, in order to devote more time to his duties as Third District Chairman.

Mr. and Mrs. Sam Strang are the parents of a daughter, Christine Marie.

The photographs of Mary Ann Lewis, six-month old daughter of Mr. and Mrs. E. C. Lewis, and David Kelly, three-year old son of Mr. and Mrs. Norman Kelly, were selected as the winners of the portraits of Culver children taken by the Woltz Studios of Des Moines, Iowa.

Funeral services were held Sunday afternoon at two o'clock for Mrs. Eva Ellis, wife of Robert Ellis. She had spent her entire life in this community.

SEPTEMBER 2, 1942 —

Mr. and Mrs. Robert Kaley announce the birth of a son, Roger William, born August 30, at the home of his grandparents, Mr. and Mrs. John Kaley, near DeLong.

Mrs. Maude Lindley entertained at a dinner party Saturday evening honoring her son, Mack Lindley, and his bride. The other guests with them were Mr. and Mrs. Robert Osborn of Bass Lake, Mr. and Mrs. Ralph Osborn and daughter, Alma Jean, and Mrs. W. W. Osborn of Ober.

On Sunday Mr. and Mrs. Zechiel celebrated their 49th wedding anniversary and are now eagerly awaiting their golden wedding celebration.

Jack M. O'Connor, son of Mr. and Mrs. Glen O'Connor, has completed the three-month preliminary course at the navy pre-flight school, Iowa City, Iowa, and has been transferred to a naval reserve aviation base for primary flight training. Jack was a star basketball player while in high school and after graduation attended Northwestern University for four years.

Miss Mildred Poland, daughter of Mr. and Mrs. E. H. Poland of Burr Oak, and Pfc. Elden L. Ault of Camp Claiborne, La., son of Mr. and Mrs. John Ault of Culver, were married Friday morning at ten o'clock at the parsonage of the Walnut Church of the Brethren.

Several local horses won places in the Marshall County Horse Show held last week in Plymouth. W. E. Smith of Indianapolis is quite proud of a bluegill that he caught Monday in Lake Maxinkuckee. The fish weighed 17 ounces after it had been out of water three hours, which is the largest bluegill Mr. Smith declares he has caught in years of fishing on Indiana's most beautiful lake.

Several local young men were among the 47 from the county to leave Tuesday for induction into the Army at Indianapolis. They were Everett Elmer Stuck, Peter Mentz Pedersen, Adam Burns Long, and Moses Franklin Kuhn.

AUGUST 31, 1932 —

S. C. Shilling of Culver was appointed by Judge H. B. Chipman last week as a member of the new county tax adjustment board.

Aroused by pilfering and damaging of property, the cottagers along the East side of Lake Maxinkuckee are forming an association to protect their interests. A guard is being hired with instructions to shoot on sight those molesting cottage property or prowling around the private grounds or piers.

The first concert of the Culver City Band last Saturday night proved a big success in every way and won the hearty approval of the large crowd that listened attentively to every number.

Neil Shaw and Mr. and Mrs. Forrest Shaw were injured and the former's automobile badly damaged when the car crashed into a tree when leaving Winamac Sunday night.

Miss Clela Zechiel and Lt. Philip Middleton were married Thursday evening.

AUGUST 4, 1922 —

Bass Lake had a carnival Thursday night with lots of shows. It was held under the auspices of the Ladies' Auxiliary of the Bass Lake Country Club.

The benefit for the fire company at the Liberty theatre netted the company \$86.

The nuptial bonds of Earl Shaw of Culver and Miss Clara Keller of Plymouth have been published in the Catholic church in Plymouth.

AUGUST 29, 1912 —

Following the announcement in "The Log" of July 20 that Culver Military Academy for the seventh consecutive year had been included in the list of ten "distinguished" institutions, officers and cadets alike have waited with keen interest the arrival of the full report of the inspector, Captain Harrison Hall, General Staff, U. S. A.

C. D. Wheeler, formerly agent here for the Cline Cement Works, has been spending a part of his six-weeks' vacation at the Lake. He has been on the Panama Canal works for the past three years, and the job proved a very satisfactory one to him. He is drawing \$210 a month and says he is laying by \$150 of it. In another

year he will be entitled to the medal which the government awards to employees who have served continuously on the work for four years and whose record is clear.

J. O. Ferrier has sold the Dr. Parker house to Will Cook for \$2050.

ROSEMARY FAULSTICH ENTERED DONALDSON CONVENT AUGUST 22

Miss Rosemary Faulstich, daughter of Mr. and Mrs. Lawrence Faulstich, Monterey, was

received into the order of "The Poor Handmaids of Jesus Christ" at Ancilla Domini Convent at Donaldson on Wednesday, Aug. 22.

At the reception ceremony, which was presided at by the Most Reverend Leo A. Pursley, Bishop of Fort Wayne-South Bend Diocese, Rosemary was given the name of Sister M. Laurette.

Attending the ceremony were Rev. Edward Matuszak, Mr. and Mrs. Lawrence Faulstich, Mr. and Mrs. Michael Faulstich, Ruth

Ann, Regina, Mark, Matthew, and Larry Faulstich, and Mrs. Ruth Daniels.

Relatives and friends who were guests at the convent in the afternoon were Mr. and Mrs. Carl Daniels and family, Mr. and Mrs. Donald Daniels and family, Miss Dorothy Faulstich, and Mr. and Mrs. Emery Nyerges, all of South Bend. Those attending from Monterey were Mr. and Mrs. Harvey Faulstich, Mrs. Wilma Faulstich and sons, Mr. and Mrs. Gordon Taiclet and family, and Mrs. Leona Wikman.

GATES & CALHOUN IS WHY . . . CHEVY'S THE BUY!

Labor Day Special FROM

Gates & Calhoun

WHERE YOUR DOLLARS WORK FOR YOU

CHEVROLETS

1960 BelAir: 4-dr., V-8, powerglide, rad., htr.	
1959 Convertible: V-8, std. trans., rad., htr.	\$1595
1959 Biscayne: 2-dr., 6 cyl., std. trans., htr.	\$1095
1958 Biscayne: 4-dr., 6 cyl., powerglide, rad., htr.	\$1095
1957 Convertible: V-8, powerglide, rad., htr.	\$ 995
1956 "150": 2-dr., 6 cyl., std. trans.	\$ 495
1956 Hardtop: 2-dr., V-8, powerglide, rad., htr.	\$ 795
1956 Station Wagon: 2-dr.	\$ 695

FORDS

1959 Custom "300": 4-dr., V-8, overdrive	\$1395
1957 Custom "300": (2) 4-dr., V-8, Ford-o-Matic	\$ 695
1957 Custom: 2-dr., 6 cyl., std. trans., overhauled	\$ 695
1956 Custom "300": 2-dr., V-8, std. trans.	\$ 595
1955 Hardtop: 2-dr., V-8, std. trans.	\$ 595

OTHERS

1961 Rambler: Station wagon, auto. trans.	\$1795
1956 Plymouth: Convertible, V-8, auto. trans.	\$ 595
1956 Oldsmobile "98": 4-dr. Sharp!	\$ 695
1955 Pontiac: 2-dr., V-8, std. trans.	\$ 595

Gates & Calhoun Chevrolet

CHEVROLET

ARGOS, IND. U.S. 31 N.

CULVER, IND. W. JEFFERSON ST.

it's good business to

SAVE HERE

Bigger Returns On Savings . . .
Our Current Rate Is 3 1/2%

Marshall County Building & Loan — Association —

201 N. MICHIGAN ST. PLYMOUTH
D. L. McKESSON, Secretary

Marshall County Resident Reaches Five-Gallon Mark In Red Cross Blood Bank Donations

Mrs. Lillian Seobey, Route 2, Plymouth, was presented with a five-gallon blood donor pin by William Welch, Marshall County Blood chairman, at the Quarterly Meeting of the Marshall County Red Cross Board Thursday evening, Aug. 23, in The State Exchange Bank Auditorium in Culver.

J. J. Vinall, chairman of the board, presided at the meeting. Following the business meeting, refreshments were served by the Union Township members of the County Board, James McAllister and Mrs. Lloyd Hollifield, assisted by Mrs. A. Westcott.

Mrs. Seobey, who has the distinction of being the first person in Marshall County to have given five gallons of blood, was also honored when the Union Township members presented her with an orchid corsage. Pictured, left to right, are William Welch, Mrs. Seobey, Mrs. L. Hollifield, and James McAllister.

The Culver Citizen — Culver, Indiana — Aug. 29, 1962 — Page 11

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028

W.S.C.S. will meet at the church Wednesday, Sept. 5, at 1:30 p.m. The W.S.C.S. served dinner to the immediate families of Mrs. Ardith Cowen on Monday preceding funeral services.

Mr. and Mrs. A. E. Alderfer spent from Saturday to Monday in Carlisle, O., with Mr. and Mrs. Glen Alderfer and family. The Henry Kendall family stayed at the Alderfer home during their absence.

Dean Johnson entered Parkview Hospital Saturday afternoon for observation and treatment.

Mr. and Mrs. Herbert Blocker and family were Sunday supper guests of Mr. and Mrs. John Winterowd and family.

Mr. and Mrs. Donovan Clifton and family, Ellis Clifton, Mr. and Mrs. Tom Sausman and family,

Mr. and Mrs. Charles Clifton and family and Mrs. Nellie Clifton were among those attending the Hatten Reunion at the Eldon Davis home on Sunday. Miss Lavenda Clifton is spending a few days with the Donovan Cliftons.

Mrs. Mildred Overmyer and Darold entertained Friday evening at a farewell supper for Juan Rodriguez and Myrna Reyes. Six people from the West Camp at Argos were also guests. Mr. Rodriguez will teach at Nappanee this winter and Miss Reyes will continue her studies at a college in Florida.

The Leslie and Martin Mahler families spent Monday at the State Fair where Allen took part in the livestock show.

City living is now every bit as healthy as living "down on the farm" — according to recent health statistics.

Subscribe To The Citizen

NEW REDUCED PRICES!

Wash — 20c

Dry — 5c

at

CRYSTAL COIN LAUNDRY

Lake Shore Drive — CULVER

Coming Soon — Coin Dry Cleaning

35-4n

Be a Welcome Traveler!

obey traffic laws everywhere

Classified Ads Give So Much For So Little

Subscribe To The Citizen

enjoy
STROH'S
and taste
what
fire-brewing
does for
beer flavor!

Premium quality
always . . .
popular prices
everywhere!

so light, so right, and oh, so refreshing!

The Stroh Brewery Co., Detroit 26, Michigan

BUY STROH'S BY THE CASE

**WE REPLACE WITH
THE BEST PARTS**

We use only top-quality parts when we make a replacement. From experience, we know they work better, last longer and will save you money in the long run.

**Our skilled technicians get to
the seat of any auto trouble,
and fix it . . . fast.**

Gates & Calhoun Chevrolet, Inc.
Viking 2-3000 — CULVER

35n

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894
Devoted to the Interests of Nearly 20 Communities
in Marshall, Starke, Fulton, and Pulaski Counties
Having an Estimated Population of 12,000
Published Every Wednesday by The Culver Press, Inc.
Plymouth, Washington, and Lake Streets, Culver, Indiana
Entered as Second Class Matter at the Post Office at Culver, Indiana,
Under the Act of March 3, 1879

SUBSCRIPTION RATES					
	Indiana	Out-of-State	Indiana	Out-of-State	
1 Year	\$4.00	\$4.50	6 Months	\$2.25	\$2.50
2 Years	\$6.50	\$7.00	3 Months	\$1.25	\$1.50

JOHN A. CLEVELAND, Business Manager
W. L. THOMPSON, Editor
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

Babson Discusses Local Banks

Support Of Local Banks Urged

Babson Park, Mass., According to the newspapers, one hundred billion dollars has been lost in stock values since May 28, 1962. Selling has been done for one of three purposes: (1) By people who have been buying stocks on borrowed money and want to reduce their loans; (2) by people who have temporarily quit the stock market and simply charged off their loss to experience; and (3) by those who sold out at a profit and are putting their money into savings banks.

Stock Prices Versus Yields

Wherever the market may be historically, it is high in consideration of the low yields of most good stocks. These yields are from 2% to 3% mostly. Compared with this most savings banks pay from 3 1/2% to 4 1/2% on deposits, which deposits they advertise as "insured by an agency of the government." Therefore, many of those who sold out and took a capital gain are depositing their money to secure a rate of 3 1/2% or more.

I am devoting my column today to discussing the various advertisements in magazines, placed largely by big-city West Coast banks and savings and loan associations, promising this high rate of interest with safety. Probably some people in each of the 400 cities in which this column appears are sending money out of their local community for deposit in one of these establishments which advertise in leading magazines. I believe this is wrong and unpatriotic.

My Own Experience
I invest money for a charitable organization in Gloucester, Mas-

sachusetts, for which I sold stocks at a handsome profit early in 1962. I deposited \$75,000 with the Savings Department of the Cape Ann National Bank & Trust Company at 3 1/2% interest. I invested \$50,000 in the 4% stock of the company which supplies Gloucester with natural gas. This preferred stock sells at a discount to yield around 5%.

One of my co-trustees urged that I use the 3 1/2% deposit to buy similar cumulative preferred stocks which would yield 5%. The able Vice President, Mr. Walden Anderson, telephoned me that a member of my family is a director of the bank and that my great-uncle was one of the founders! Thereupon I agreed to leave this \$75,000 at 3 1/2% with the understanding that, if the rate is changed to 4% for new deposits, this charitable trust's deposit of \$75,000 will be marked up to 4%, although, of course, the higher return will not be made retroactive.

Every City Needs Strong Banks

I believe that it is very unpatriotic for anyone living in an eastern city to withdraw his account from a local bank, or to take his "capital gains" and send the money to great banks in Los Angeles or even San Francisco. Every one of the 400 cities or towns having this column needs the money for expansion for established local businesses. Southern California, which is getting a majority of the defense money and is starting new electronic companies every week, does not, in my judgment, need the money.

For a community to grow, its people must realize that its banks are a "two-way street." In order to loan money, the banks must increase their deposits. Therefore, the local people should not withdraw their money and send same to big Western banks.

Help Your Local Banks And Industries

This means keeping deposits at home and not sending them away at the present time. Of course, there are a lot of smaller places in California which are growing too fast and need additional funds; but be sure you are helping these smaller California towns. Try to visit them personally. It will do them good and do you good. California is a wonderful state.

All of the above is irrespective of World War III. I haven't believed that World War III is imminent, and have not become interested in "shelters" and some of the other things which are being advocated. On the other hand, after reading that the National Biscuit Company has just been awarded a contract for \$4.8 million to manufacture and store "survival biscuits," I am at my wit's end. Apparently our State Department needs a thorough overhauling, and this probably includes a new U.S. strategy in foreign relations.

HOW ABOUT A GREAT BIG HAND FOR OUR FOOD ENTERPRISE?

Attention, Disbelieving Housewives:
Today's cost of food is just about the same as it was 10 years ago!

The Grocery Manufacturers of America, Inc. reports this eye-opening news:

"As measured by the government's 'standard market basket,' the prices of food bought for home consumption this summer average very nearly the same as in the summer of 1952 — despite a 17 per cent rise in the cost of the combined total of all other items in the government's Price Index."

But why do most homemakers insist their food bill is higher today than ever?

Says Paul S. Willis, GMA president:

"First of all, the number of non-food items in grocery stores and super markets has become much bigger. Grocery bills today include many items previously bought elsewhere — for example: cigarettes, magazines, kitchen utensils, garden supplies, hostery and other articles of clothing. When the husband complains about the bill, he probably doesn't realize that a light bulb might be included in that bill."

"Second, the average family is larger today. There are more mouths to feed; and growing children have a great eating capacity."

"Third, housewives today are more nutrition-minded and quality-conscious than ever. They are buying foods in varied varieties."

"All these things help to make the total grocery bill bigger. But don't blame food pricing. You can feed your family well — with tasty, nutritious and varied meals — at prices that have averaged just about the same for the past ten years."

In other words, says Willis, food is the most consistently stable item in the Consumer Price Index — often popularly referred to as the over-all cost of living index. In fact, when one relates earning power to purchasing power, the factory employee ten years ago worked 51 hours to earn enough money with which to buy the monthly "grocery basket." Today he earns enough in 38 hours.

RIGHT ANSWERS — The editor of The Delphi Citizen in a column in his newspaper asked if anyone knew how a bridge over a small stream in Carroll County got the name of "Bicycle Bridge." The answer came from another columnist on the staff, Mindwell C. Wilson. She said her father, the late A. B. Crampton, once publisher of the Citizen, editorialized when the bridge was built that it was "so narrow it wasn't wide enough for a bicycle to go through." Thereafter it was called "Bicycle Bridge."

Book advertising matches for sale at The Citizen. New samples.

Turkish BATH and MASSAGE

For Ladies and Gentlemen
MRS. VERLY SMITH'S HEALTH FARM
Phone Viking 2-2287
Culver, Route 2 (County Line Road, West of Burr Oak at

New Geology Publication Now Available

A new publication containing all known significant references in Indiana geology between the years of 1776 and 1955 has been made available by the Indiana Geological Survey at Indiana University.

Bulletin No. 24, "Annotated Bibliography of Indiana Geology Through 1955," by George M. Nevers and Richard D. Walker, was prepared for the use of professional geologists, geology students and laymen interested in the mineral resources, rocks or fossils of Indiana. The bibliography includes entries which, though not emphasizing Indiana, contain some significant mention of the State. Geology has been interpreted to include such fringe subjects as soils, geodetic surveys, meteorites, earthquakes, floods, and streamflow data.

The new bibliography has entries for each map published separately (without text) through 1956. All other entries are limited through 1955.

Bulletin No. 24 is available at \$1.50 per copy (plus a 15-cent mailing fee) from the Publications Section, Geological Survey, Indiana University, 1005 East Tenth Street, Bloomington, Ind.

According to a recent survey, newspaper advertising influences purchasing most. 81% of the people made purchases because of newspaper ads, only 4% because of television.

THE WEATHER

Tuesday	91	66
Wednesday	94	61
Thursday	90	62
Friday	92	72
Saturday	72	61
Sunday	76	62
Monday	84	56
Tuesday		55

MARKETS		
Oats		.65
Shelled Corn		1.00
Ear Corn		.98

HENRY H. CULVER LODGE
No. 617 E. & A. M.

Stated meetings first and third Thursdays of each month at 7:30 p.m. Visiting brothers welcome.

Herbyn D. Maynard, W.M.
Alva R. McKesson, Secretary

Every SUNDAY
9:15 A.M.
WSBT
960 k.e.

NEW CHRISTIAN SERVICE BROADCASTS

Anytime DAY OR NIGHT...

EASTERDAY Funeral Home

James D. Bonine
Wm. Easterday
CULVER

Kindness to the departed and sympathetic help to the family and friends.

Professional Directory

PHYSICIANS

REED MEDICAL CENTER
121 College Avenue
Office Phone — Viking 2-2591
DONALD W. REED, M.D.

General Medicine
Office Hours:
1-5 p.m. Mouday, Tuesday, Thursday & Friday
7-9 p.m. Mondays & Thursdays
Saturday, 10 a.m.-12 noon
Residence Phone Viking 2-2114
SPECIALISTS' CONSULTATION
READILY AVAILABLE

R. HIPPENSTEEL, M.D.
Infants and Children
Office Hours:
By appointment only
10-12 a.m. except Thursdays
Residence Phone Viking 2-3064

JOSEPH D. HOWARD, M.D. PHYSICIAN
General Medicine & Obstetrics
Office: 112 1/2 N. Main St.
Office Hours By Appointment
Mon. & Thurs.: 1-5, 7-9 P.M.
Tues. & Fri.: 10-12 A.M., 2-6 P.M.
Wed. & Sat.: 9-12 A.M.
Office & Residence Phone Viking 2-3550

OSTEOPATHIC MEDICAL PHYSICIANS

E. D. POWERS, D.O. PHYSICIAN
General Practice and Rectal Diseases
Office Hours by Appointment
Culver Clinic - 222 N. Ohio
Office Phone Viking 2-3351
Residence Phone Viking 2-2710

FRANK A. IKIRT, D.O. PHYSICIAN & SURGEON
Ikirt Clinic - 921 Lake Shore Dr.
Office Hours by Appointment
Office Phone Viking 2-3327
Residence Phone Viking 2-2811

W. H. FISH, D.O. PHYSICIAN & SURGEON
General Practice and Urology
Office Hours by Appointment
Culver Clinic - 222 N. Ohio
Office Phone Viking 2-3351
Home Phone Viking 2-3561

DENTISTS

TROY L. BABCOCK, D.D.S. DENTIST
Office Hours by Appointment
Phone Viking 2-2463
2388 East Shore Drive

JOHN W. OLDHAM, D.D.S. DENTIST
Office Hours by Appointment
Phone Viking 2-2118
Northern Indiana Public Service Company Building

FOSTER F. SELLER, D.D.S. DENTIST
Office Hours by Appointment
Phone Viking 2-3444
605 College Avenue

OPTOMETRISTS

DR. F. L. BABCOCK OPTOMETRIST
Phone Viking 2-3372
Office Hours:
9 a.m. to 5 p.m.
Closed Wednesdays
203 South Main Street

COMPLETE Optical Service
Eyes Examined
OPTOMETRIST
GLASSES
CONTACT LENSES
Acousticon Hearing Aid Glasses
DR. HERSCHELL R. COIL
Fort Wayne
338 W. Berry St. — Parking
Just East of Medical Center
Call A-9181 for Appointment

PODIATRIST
RICHARD J. DIETER, D.S.C.
Foot Orthopedics
Surgical Chiropody and
FOOT SPECIALIST
Thursdays by Appointment

The CULVER Inn

ON LAKE MAXINKUCKEE
CULVER, INDIANA

Enjoy the finest in foods, facilities, and services

OPEN DAILY
12 Noon - 2 P.M.
5:30 - 8 P.M.
Buffet Sunday Night 5:30 - 8

Make Use Of Our Dock When Using Our Dining Room

CHURCH NEWS

CULVER METHODIST CHURCH
"The Church With The Chimes"
Rev. Dr. Ronald C. Williams,
Pastor
Robert Lindvall, Superintendent
Early Worship Service 8:30 a.m.
Sunday School 9:30 a.m.
Morning Worship 10:40 a.m.

Methodist Group Ministry

(A fellowship of Methodist Churches in the area south and east of Lake Maxinkuckee.)

FULTON COUNTY PARISH

Theodore R. Roberts, Pastor
MONTEREY METHODIST
Valentine Reinhold,
Superintendent
Worship at 9:15 a.m.
Church School at 10:05 a.m.

DELONG METHODIST

Paul Hoover,
Superintendent
Church School at 9:15 a.m.
Worship at 10:15 a.m.

LETTERS FORD METHODIST

Leon Welling, Superintendent
Church School at 10 a.m.
Worship at 11:15 a.m.
M.Y.F. on 2nd and 4th Sundays

CULVER CIRCUIT

Rev. Clyde Beckner Jr., Pastor
MAXINKUCKEE METHODIST
Enoch Andrews, Superintendent
Worship at 9:30 a.m. every Sunday.

MT. HOPE METHODIST

Rev. Clyde Beckner Jr., Pastor
Wayne Kline, Superintendent
Church School at 10:00 a.m.
Worship at 11:00 a.m. on every 2nd and 4th Sunday.

SANTA ANNA METHODIST

Rev. Clyde Beckner Jr., Pastor
Phillip Peer, Superintendent
Church School at 10:00 a.m.
Worship at 11:00 a.m. on every 1st and 3rd Sunday.

POPLAR GROVE CHARGE

W. Ray Kuhn, Pastor
William Lake, Superintendent
Church School at 10:00 a.m.
Worship at 10:45 each Sunday.

SAND HILL CIRCUIT

SAND HILL METHODIST
Russell Good, Pastor
Glen Hart, Superintendent
Church School at 10:00 a.m.
Worship at 11:00 a.m. on 1st and 3rd Sundays.

GILEAD METHODIST

Grover Shaffer, Superintendent
Church School at 10:00 a.m.
Worship at 11:00 a.m. on 2nd and 4th Sundays.

RICHLAND CENTER CIRCUIT

Calvin McCutcheon, Pastor
RICHLAND CENTER METHODIST
Herbert Warner, Superintendent
Sunday School at 9:30 a.m. on 1st and 3rd Sundays, (10:30 on 2nd and 4th Sundays).

BUFFON METHODIST

William Belcher, Superintendent
Sunday School at 9:30 a.m. on 2nd and 4th Sundays, (10:30 on 1st and 3rd).

PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH

Thomas Rough, Pastor
Frank Bair Jr., Superintendent
Morning Worship 9:15 a.m.
Sunday School 10:00 a.m.
Evening Worship 7:00 p.m. on alternate Sundays.
Prayer Meeting 7:00 p.m. Wednesday.

SAINT ANN'S CATHOLIC CHURCH, MONTEREY

Rev. Edward Matuszak, Pastor
Sunday Masses: 7:30 and 9:30 a.m.
Weekday Masses: 8:05 (Winter) 7:00 (Summer).
Holy day of Obligation: 6:30 a.m. Evening as announced on Parish bulletin.
Holy Communion distributed each weekday at 7:00.

Confession: Saturday 4 to 5 p.m. and 7 to 9 a.m. Before Sunday.

HIBBARD E.U.B. CHURCH
Rev. L. K. McKinley, Pastor
Richard Belmer, Superintendent
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.

BURR OAK CHURCH OF GOD

R. Warren Sorenson, Pastor
Burton Feece, Superintendent
Sunday School 9:45 a.m.
Morning Worship 10:45 a.m.
Evening Worship 7:30 p.m.

MEMORIAL CHAPEL

CULVER MILITARY ACADEMY
Chaplain Allen P. Bray, USNR
No services scheduled until Sept. 9.

The Chapel is open daily for personal prayer and meditation from 7 a.m. until 10 p.m.
Visitors always welcome!

ST. THOMAS' EPISCOPAL

Center and Adams Sts., Plymouth
Father William C. R. Sheridan,
Pastor

Summer Schedule

7:00 a.m. Holy Communion
9:00 a.m. Family Eucharist
9:00 a.m. Parish Nursery

CULVER BIBLE CHURCH

718 South Main Street
Rev. Paul King, Pastor
Sunday School 10:00 a.m.
Classes for all ages.
Morning Worship 11:00 a.m.
Separate services for pre-schoolers through fourth grade.
Training Hour 6:30 p.m.
Evening Service 7:30 p.m.
Nursery available for all Sunday services.
Prayer Meeting and Bible Study 7:30 p.m. Wednesday.

SEVENTH DAY ADVENTIST

M. G. Johnson, Pastor
Worship Service 9:30 a.m.
Sabbath School 10:30 a.m.

BURR OAK E.U.B. CHURCH

Rev. L. K. McKinley
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

GRACE UNITED CHURCH

Rev. H. W. Hohman, Pastor
Music
Mrs. Robert T. Rust
Margaret Swanson
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.

UNION CHURCH OF THE BRETHREN

State Road 17
Eldon Morehouse, Pastor
Joe Heiser, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.

EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH

Rev. Walter Chisholm, Pastor
George Warner, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Youth Fellowship 7:15 p.m.
Evening Worship 8:00 p.m.
Prayer Meeting 8:00 Wed.

TRINITY LUTHERAN CHURCH

City Library (Culver)
R. J. Mueller, B. D. pastor
(phone: Rochester: CA 3-5624)
Worship Services every Sunday at 9:00 a.m.
Sunday School at 10:00 a.m.
Children's Confirmation Class at 5 p.m. Fridays.
Communion on last Sunday of the month.

FIRST CHURCH OF CHRIST SCIENTIST

423 S. Michigan St., Plymouth
Sunday School 10:30 a.m.
Morning Worship 10:30 a.m.
How the works of Christ Jesus proved his sonship with God and illustrated what God's power can do for man will be brought out at Christian Science church services Sunday.

The Lesson-Sermon entitled "Christ Jesus" will have as the Golden Text this verse from the Bible (1 John 4): "We have seen and do testify that the Father sent the Son to be the Saviour of the world."

Selections from "Science and Health with Key to the Scriptures" by Mary Baker Eddy will include (p.323): "Christ expresses God's spiritual, eternal nature. The name is synonymous with Messiah, and alludes to the spirituality which is taught, illustrated, and demonstrated in the life of which Christ Jesus was the embodiment."

TODAY's young married woman

has a better-than-even chance of being a widow at 70, if she

Sharing isn't one of those things that come naturally. It takes a fair bit of "character building" before two youngsters get to the point where they're happy to go fifty-fifty on so much as a bottle of pop!

Fred and Marilyn, as it happens, have learned a lot about sharing in church. For, many years ago, Christ clearly demonstrated that man should be neither selfish nor greedy, and that to live successfully he must learn to give not only of himself, but of his possessions.

In a small, childlike, but completely joyous way, Fred and Marilyn are putting these teachings into practice — just as in many more serious ways, they will be putting other teachings of the Church into use, throughout their lives.

Sunday Deuteronomy 15:7-11		Monday Luke 15:19-25		Tuesday Luke 19:1-5		Wednesday II Corinthians 9:6-15		Thursday John 10:7-15		Friday Acts 3:1-10		Saturday Galatians 5:1-8	
----------------------------------	--	----------------------------	--	---------------------------	--	---------------------------------------	--	-----------------------------	--	--------------------------	--	--------------------------------	--

This Feature Is Made Possible By The Following Firms
Who Invite You To Attend A House Of Worship Each Week

The State Exchange Bank
Member FDIC
Culver, Ind.

McKinnis Pharmacy
Phone Viking 2-2871
Culver, Ind.

Walter Price's Abattoir
Wholesale & Retail Meats
1/4 Mile South of Plymouth
on Muckshaw Road

Ken's Marathon
Phone Viking 2-7478
Culver, Ind.

Crabb Furniture Store
Where Quality and Prices
Go Hand In Hand
220 N. Main St.
Phone Viking 2-2521
Culver, Ind.

House of Maple
Early American Furniture
Accessories and Gifts
1032 Michigan St.
Plymouth, Ind.

Coca-Cola Bottling Co., Inc. of Plymouth
Plymouth, Ind.

Culligan Soft Water Service
1122 W. LaParte St.
Phone 936-3556
Plymouth, Ind.
Serving all of Marshall Co.

Marshall County Lumber Co.
Culver - Viking 2-3361
Marshall County Concrete Co.
Plymouth - 936-3149

Culver City Drug Store
Viking 2-2400
Culver, Ind.

Hoosier Pete Station
Lubrication & Wash Daily
Lake Shore Drive
Viking 2-7406
Culver, Ind.

Hawthorn-Mellody Ice Cream
Plymouth, Ind.
Phone 936-2161

ST. MARY'S OF THE LAKE CATHOLIC CHURCH
"The Church With The Gold Crosses"
Rev. Joseph A. Leno, Pastor
Sunday Mass 7:00 a.m., 8:00 a.m., and 11:00 a.m.
Daily Mass 9:00 a.m.
Confessions Saturday 5:00 p.m. to 9:00 p.m.
Confessions Sunday 7:00 a.m.

ZION GOSPEL CHAPEL
Rev. Donald Miller, Minister
Marion Kline, Superintendent
Brighton Kline, Class Leader
Hanson Leary, Lay Leader
Sunday School 9:30 a.m.
Preaching Service 10:45 a.m.
Evening Worship 8 p.m., every 4th Sunday of the month.
Prayer Meeting Thursday 8:00 a.m.

TRINITY EVANGELICAL UNITED BRETHREN CHURCH
Thomas C. Rough, Minister
Roger O. Mack, Superintendent
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:30 p.m. on alternate Sundays.
Choir Practice 6:30 p.m. Thursday.
Prayer Meeting 7:30 p.m. Thursday.
Ladies Aid 1:00 a.m. See

CLASSIFIED ADS

Culver's Four-County Trading Area's Recognized Market Place

RATES: Up to 25 words, 75c; 2 weeks, \$1.30; 3 weeks, \$1.65; 4 weeks, \$1.80. Up to 50 words, \$1.50; 2 weeks, \$2.60; 3 weeks, \$3.30; 4 weeks, \$3.60. Additional words 3c each. Minimum charge 75c. Special discount for 26 or 52 consecutive insertions.
RATES quoted are for cash with order; add 25c if charged. Service charge of \$1 for blind ads in care of The Citizen. Classified display, \$1 per inch. Card of Thanks, In Memoriams, and Obituaries, \$1.25. Front page reading notices, up to 35 words, \$10. Local display advertising rate 70c per column inch. Ads accepted until 9 a.m. Wednesday, day of publication.

NOTICES

HOMEMADE ICE CREAM SUP-
 PER at Mt. Hope Church by
 W.S.C.S. Saturday, Sept. 8, be-
 ginning at 5:30 p.m. Homemade
 ice cream, sandwiches, salads, pie,
 cake, drinks. 34-3*

RENT FREE

Four bedroom farm home in
 exchange for maintenance of
 property and grounds. Located
 just east of Lake Maxinkuckee.
 Write Dept. 90, The Culver
 Press, Inc., Culver, Ind. 35-2*

Rodeo — Michigan Championship
 Rodeo, Sept. 2nd and 3rd. Com-
 petition events. Western Horse
 Show Friday night, Aug. 31st
 starting at 6 p.m. and Sat. a.m.,
 Sept. 1st. 1 mile west Sparta,
 Mich. off M-37. Don't miss it.
 Write for complete program.
 Sparta Rodeo, Sparta, Mich., or
 call Sparta Ph. 887-9668. 35n

PLANE TRANSPORTATION to
 most Midwest cities, east of Chi-
 cago and west of Washington,
 D.C., at saving of 40% of regular
 fare, plus federal tax. If interest-
 ed phone or call at The Citizen
 office 35tfn

ALL KINDS OF JOB PRINTING

THE CULVER PRESS
 SPECIAL SERVICES

Agents For Nash Rambler

Service on all make cars
 Body & Fender & Refinishing
 Free Estimates
SNYDER MOTOR SALES
 215 West Jefferson St.
 Culver, Indiana
 Phone VI 2-3344 1 tfn

LIMESTONE DRIVEWAYS —
 \$4.30 ton spread. Also gravel,
 top dirt, fill. Agricultural lime-
 stone, Calcium 50.55%, magne-
 sium 42.10%, neutralizing value
 106. A.S.C.P. approved \$4.50 ton
 spread. George Hopple Truck-
 ing. Viking 2-2514. 11-4*tfn

ABSTRACTS OF TITLE to Real
 Estate in Marshall County by
LACKEY AND MURPHY, Phone
 936-2226 or 936-4421. 22tf*

We are always on the
 job to give you one day
 service if requested
CULVER CLEANERS 40tfn

ADDIE'S PIE SHOP

119 E. LaPorte St.—Plymouth
 Featuring Home Style Baked
 Goods
FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line Of Delicatessen
 Foods
 Phone 936-3867 2tfn

CONCRETE SEPTIC TANKS \$50
 and up. Grease traps and distri-
 butions tanks. Shirar Brothers,
 1203 Chester St., near Cemetery,
 Plymouth, Ind. Phone 936-3410.
 10-52*

Walter Price's Abattoir
 and Sausage Kitchen
CUSTOM BUTCHERING
 Wholesale and Retail Meats
 Complete Processing Service
 For Home Freezers
 One-Fourth Mile South of

Prudential Insurance Co. Agent

Life Insurance
 Hospitalization - Retirement
 and Education Plans

ROY D. PRICE Culver

Phone Viking 2-2455 43eow

MRS. ESTHER WHAN, formerly
 of Eastern Michigan University,
 will take a limited number of ad-
 vanced piano students. Call Vik-
 ing 2-2830 after Aug. 30. 35n

Marshall County's Largest Stock Of Power Mowers

Bolens, Certified,
 Jacobsen, Lawn Boy,
 Moto Mower, Wheel Horse
 Evinrude Motors
 Razor-Back Boats
MIKE FITTERLING'S
POWER MOWER & MARINE
 Phone Viking 2-3535
 439 S. Main St. — CULVER tfn

FELKE FLORIST

Plymouth
 Cut Flowers and Potted
 Plants Of All Kinds
 Funeral Work A Specialty
 We are as close as your phone
 936-3165 COLLECT 15tfn

ATTENTION FARMERS: Special-
 ists in tractor, generator, and
 starter repair. Rochester Arm-
 ature and Ignition Co., 510 Main
 Street, Phone Capitol 3-2314,
 Rochester, Ind. 6tfn

NOW OPEN Coin Operated Down Town Laundromat & Drycleaner

Behind Culver Hardware 35n

JUDON TYPEWRITER SERV-
ICE, 101½ North Michigan St.,
 Plymouth, Sales-Service-Rentals.
 Typewriters and Adding Machines.
 Repairs on all makes. Royal
 Portable dealer. Phone 936-2728
 38tfn

WANTED

WANTED
FARMS FOR SALE
 ALL SIZES
 Small, Medium, Large
 ANYWHERE
 In Northern Indiana
 WRITE US
 Give your exact location,
 we will call.
LACKEY & MURPHY
 101 S. Michigan St.
 Plymouth, Indiana

WANTED: Old carpenter and
 wood-working tools from the
 1800's. Contact R. D. Morris at
 C. L. Morris Lumber Company,
 Plymouth. 35*

WORK WANTED

WILL BABY SIT in my home.
 Breakfast and lunch furnished.
 Nursery school training. Will pick
 up and deliver child, \$2.00 a day.
 Phone Viking 2-2061 after 4 p.m.
 35-2*

FOR SALE

FOR SALE: Melons, tomatoes,
 sweet corn. Also fresh dressed
 capons on order. Ann's Market,
 1 1/4 miles west of State Road
 17 on 8. Call VI2-2374. 32-4n

FABRIMATCH PAINTS, alkylid
 flat wall, latex flat wall, satin

Conveyors — Fruit and Produce
 Growers. Order your Aluminum
 or Steel gravity conveyor now
 and get free delivery also Power
 loading conveyors from \$350.00.
 Wolverine Conveyor Co., Cedar
 Springs, Mich. Phone WE 7-9169.
 35n

FOR SALE: Tomatoes, \$1 a bush-
 el. Please bring container and
 pick. Ferris Zechiel, State Road
 110. 35-3n

FOR SALE: Four antique straight
 chairs. Westinghouse electric
 table model roaster, regulation
 size ping pong table with por-
 table stand, Zenith console record
 player and radio, Crosley tele-
 vision set, old fashioned upright
 Victrola, pair size 7 football shoes
 and pair size 7 ice skates. Also
 miscellaneous items such as ma-
 son jars, dishes, etc. No. 4, West
 Terrace, Culver, Viking 2-2779.
 E. R. Boyd. 35-2n

FOR SALE: 65-gallon electric
 water heater. Phone VI 2-2656.
 11tfn

FOR SALE: Two step tables and
 one corner table. Blond finish.
 good condition. \$35. Phone Vik-
 ing 2-3295 after 5 p.m. 35tfn

SILOS & SILO REPAIRS — Con-
 crete Stave. Roofs, Chutes, Inner-
 coats. Banding, all accessories.
UNLOADERS, Screw feeders.
STORMOR storage and Drying
 bins. **BATCH** dryers. Chester C.
 Diettert, North Judson, Ind.
 29-14*

FOR SALE: Boat lift-BARGAIN!
 2388 East Shore Lane, or call
 VI2-2463. 32-5n

SINGER AUTOMATIC

Zig-Zag, fancy stitch sewing ma-
 chine can be had in beautiful
 lined oak console. Sew on but-
 tons, make buttonholes, darn,
 mends, monograms, blind stitches,
 no attachments needed. Original
 price, \$329.50. Balance due,
 \$73.11, or take over payments of
 \$6.85 per month. Phone collect,
 Argos, 892-5639. 14tfn

FOR SALE: GE electric stove.
 New top and oven unit. \$35.
 Also yellow chrome dinette set,
 \$25. Call Viking 2-3230. 35n

FOR SALE: NEARLY NEW,
SINGER SPARTON SEWING
MACHINE, EQUIPPED TO ZIG-
 ZAG, MONOGRAM, BUTTON-
 HOLE, ETC. TAKE OVER PAY-
 MENTS OF \$5.00 PER MONTH
 OR \$35.40 CASH. PHONE COL-
 LECT, ARGOS, 892-5639. 14tfn

FARM EQUIPMENT FOR SALE

BARGAIN HEADQUARTERS
 "Quality Farm Equipment"
 Plymouth Farm Supply
 (Your John Deere Dealer)
 27tfn

BOATS FOR SALE

WEST SHORE BOAT SERVICE
 • Sales • Service • Storage
 • Rentals • Gas & Oil • Launching
 — Mercury Motors —
 Crosby and Lone Star Boats
 — All Marine Supplies —
 588 West Shore Drive, Culver
 Phone Viking 2-2100 tfn

FOR RENT: Pontoon and sail-
 boats, Culver Boat Co. 31-5n

FOR SALE: Lone Star 14 ft. fib-
 erglass runabout with improved
 motor well and 40 horse Mercury.
 Electric starter and generator.
 Lone Star matched trailer. 1959
 model purchased new in 1960.
 Good condition throughout. Fine
 for fun or skiing. Priced for
 quick sale. See at West Shore
 Boat Service. VI-2-2100 35-2*

PETS FOR SALE

FOR SALE: Rare Australian
 silky. Toy size. Long silky non-
 shedding hair. House-broken.
 The Ottosons, 816 West Shore
 Drive, Culver. 33tfn

AUTOMOBILES FOR SALE

FOR SALE OR TRADE: 1959
 Ford four-door, very clean. 33,500
 miles. \$995. Call Bus Carter, VI2-
 2783. 30tfn

LIVESTOCK FOR SALE

Herefords - Public Sale, Northern
 Indiana Hereford Association
 Sale at Porter County Fair-
 grounds, Valparaiso, Sat., Sept. 8.
 35 Females, 7 bulls, 20 club
 calves. One steer to be given away.
 For Catalog Write, Art Showal-
 ter, Secy., R. 2, Bremen, Ind. 35n

DAIRY COWS FOR SALE: Have
 several Guernsey and Holstein
 cows to freshen soon. This is a
 certified herd. Also 5 Holstein

REAL ESTATE FOR SALE

Sales Rentals
REAL ESTATE
 see
C. W. EPLEY REALTY
 Lake Residential
 11tfn

Complete Laundry Plant - Grow-
 ing college town. Main street
 location. Two income apartments
 included. \$17,000 total price.
 \$5,000 dn. Owner disabled in ac-
 cident, must sell immediately.
 Write 213 N. Mich., Big Rapids,
 Mich. 35n

FOR SALE: South end of beauti-
 ful Lake Maxinkuckee, year
 around, modern, split level home,
 1½ car garage, good beach, pier.
 Full Price, \$16,500.

DOWNS-FANSLER REALTY
 Rochester — CA 3-2219
 Call Us, We Like To Be Bothered
 32-4n

ATTENTION ACADEMY PAR-
ENTS: Enjoy owning year 'round
 lake front cottage while your son
 is in school here. For full details
 call Helen Downs, Downs-Fansler
 Realty, Rochester, Ind., CA 3-
 2219 32-4n

FOR SALE: Four homes over-
 looking Lake. Vandalia and Win-
 field Streets. **PRICED FOR**
QUICK SALE. Terms available.
 C. W. Epley Realty. 34-4n

FOR SALE: Three-bedroom house
 and five-bedroom house, both one
 block north of Town Park. Phone
 VI 2-2411. 13tfn

APARTMENTS FOR RENT

FOR RENT: Light airy apart-
 ments, oil heat, hot water, elec-
 tric stove and refrigerator. Furn-
 ished. Phone Viking 2-3021.
 13tfn

FURNISHED APARTMENT, 617
 Pearl Street, Phone Viking 2-
 3442. 37tfn

FOR RENT

FOR RENT: 6-room country
 home. Contact Mr. or Mrs. Emery
 Hawkins, 409 E. Washington St.,
 Culver, or phone, afternoons or
 evenings, Viking 2-2870. 35-2*

FOR RENT: Modern three-bed-
 room house near the lake. Call
 VI 2-2762 for information. 33tfn

FOR RENT: 2-bedroom modern
 home 1 mile East of Academy,
 furnished or unfurnished, avail-
 able Sept. 15. Call Viking 2-2928.
 35-2n

FOR RENT: Exceptional furn-
 ished home, Lake Maxinkuckee.
 Will rent by week during August
 and to school teachers for school
 term. \$10 West Shore Drive.
 31tfn

FOR RENT: Two furnished year-
 round homes, directly on the
 Lake. From September 1 through
 June 10, 1963. C. W. Epley Real-
 ty. 34-4n

LOST

LOST: Large tan shepherd pup,
 four white feet and chest. An-
 swers to "Laddie." Notify C. H.
 Ray at Hord cottage, Viking 2-
 2175. 35*

BUSINESS OPPORTUNITIES

WANTED

Dealer for profitable
RAWLEIGH BUSINESS
 in
 Culver
 Good living at start. Write
RAWLEIGH,
 Dept. INH-114-403
 Freeport, Ill. 31, 33, 35n

Words can not adequately ex-
 press our heartfelt gratitude and
 deep appreciation for all the many
 kindnesses extended during the
 illness and death of our loved one,
 Charles C. Mather, but we want
 all our friends and neighbors to
 know just how much every one of
 these remembrances has meant
 to each of us. The thoughtfulness
 and concern of our associates
 has helped immeasurably in our
 great loss and sorrow.
MRS. BETTY MATHER COCKER
MRS. PAT MATHER WEBNER 35*

We would like to take this op-
 portunity to express our deepest
 appreciation to the friends and
 neighbors who sent cards, flowers
 and other remembrances

Suggestions for WANT ADS

SELL

- Automobiles
- Clothing
- Chairs
- Pianos
- Tables
- Cattle
- Vehicles
- Bicycles
- Fruits
- Trucks
- Radios
- Implements
- Vegetables
- Boats
- Poultry
- Fancy Work
- Plants
- Antiques
- Watches
- Hay and Feed
- Canaries
- Farms
- Embroidery
- Baby Carriages
- Dogs
- Stoves
- Beds
- Rugs
- Fuel

BUY

- Feed
- Furniture
- Used Cars
- Lumber
- Bricks
- Washing Machines
- Houses
- Lots
- Guns
- Bookcases
- Sewing Machines
- Golf Clubs
- Fuel
- Batteries
- Tires
- Car Accessories

HIRE

- Cooks
- Waitresses
- Maids
- Chauffeurs
- Helpers
- Mechanics
- Clerks
- Stenographers
- Salesmen

RENT

- Rooms
- Store Buildings
- Garages

THE CULVER

By Dollie Posthuma

Miss Ruth Faulstich, daughter of Mr. and Mrs. Lawrence Faulstich, returned home Saturday from her nursing job at Mishawaka for a brief vacation before entering Holy Cross School of Nursing at South Bend on Sept. 5.

Mr. and Mrs. William Stevens returned home Thursday after a week's fishing in Michigan.

Orville Large, John Large, and Bill Decker returned home Sunday after spending two weeks fishing in Minnesota.

Mr. and Mrs. Ed Tetzloff of Medaryville and Mr. and Mrs. William Basinger of Francesville were Friday evening guests of Mr. and Mrs. Nolan Shaffer. Gayle Shaffer and Jack Krauscher and son of Gary were Saturday guests of Mr. and Mrs. Shaffer. Sunday guests in the Shaffer home were Mr. and Mrs. Harvey Smith and Miss Violet Smith of Lawton.

Mr. and Mrs. Kenneth Stotler and son, Todd, attended the Smith reunion Sunday at Thornhope.

Miss Patty May of Anderson spent the weekend with her parents, Mr. and Mrs. Sam May.

Miss Mary Zehner of Anderson spent the weekend with her mother, Mrs. Ann Zehner.

Mr. and Mrs. Kenny Tullis and family are spending a week's vacation with Mr. and Mrs. Wade Tullis. Mrs. Tullis and family spent last week with her parents, Mr. and Mrs. Wayne Fritter, of LaPaz.

Ricky and Steve Pugh spent Monday visiting with Tony Reinhold.

Mr. Theodore Moring of Ft. Wayne visited Friday with Mr. and Mrs. John Schmidth.

Mr. and Mrs. Raymond Burch spent Sunday with Mr. and Mrs. Anthony Paul of Van Meter Park.

Mr. and Mrs. Harold Hazelette and Ricky and Janet of Rolling Prairie were Sunday evening guests of Mr. and Mrs. John Ringen.

TWINKLE, TWINKLE, TELSTAR

The new communications satellite, which relays television, telephone and radio messages between continents, already has become one of the brightest stars in the private industry firmament.

It was conceived, designed, built and launched by the American Telephone & Telegraph Company — at no expense to the taxpayers. It is the first successful communications satellite. It is also smashing evidence of what private initiative, financed by private investments, can contribute to our national advancement and prestige.

If Telstar never delivers another message, its main one will be clear to one and all:

It is the initiative of private organizations and individuals which ultimately — in their own self interest — brings the world closer together.

(Crowded Out Last Week)

Mr. and Mrs. Jim Reinhold left Monday morning for Silver City, N.M. where Jim will enroll at New Mexico Western College as a senior and student teacher. He will be teaching social studies and coaching football at Stout Junior High School. His supervisor teacher is Mr. Rambau.

Miss Regina Faulstich, daughter of Mr. and Mrs. Lawrence Faulstich, has been informed by the County Extension office that she has been chosen to represent

the County in the 4-H Achievement Parade at the Indiana State Fair on Aug. 30. Regina is a member of the girls and boys 4-H Club of Tippecanoe Township.

Mrs. Ruth Daniels and Larry Faulstich spent last week in South Bend visiting relatives.

Mr. and Mrs. William Stevens left Thursday morning for a week's vacation at Fennville, Mich.

Mr. and Mrs. Jim Reinhold were weekend guests in the home of his parents, Mr. and Mrs. L. J.

Reinhold. Mr. and Mrs. Jack Reinhold of Star City visited Sunday in the Reinhold home.

Mr. and Mrs. Lawrence Faulstich were in Plymouth on Sunday to act as godparents for the christening of the granddaughter, Anne Rose, daughter of Mr. and Mrs. Michael Faulstich. The ceremony was performed at St. Michael's Church in Plymouth.

Mrs. Lawrence Faulstich spent last week visiting in the home of Mr. and Mrs. Michael Faulstich of Plymouth. Regina Faulstich is visiting there this week.

Mr. and Mrs. Tom Wilson of Rochester returned home Sunday after vacationing in Wisconsin. They visited Sunday with Mr. and Mrs. Robert Zehner and family and Mr. and Mrs. Winfred Hartman and family.

Miss Barbara Ann Brucker, daughter of Mr. and Mrs. Charles H. Brucker Jr., celebrated her 16th birthday Aug. 14 at her home. A surprise supper was given in her honor. Guests were Mrs. Ruth Overmyer and Charles, Mr. and Mrs. Clifton Kline, Miss Marie Reinhold, Charlotte Ruth Brucker of Monterey, Mr. and

Mrs. Leonard Worlen of Trenton, Mich., Melody Ann, Timmy and Michael Fisher and Miss Sheryle Feece of Winamac.

Mrs. Charles H. Brucker, Jr., Barbara Ann, and Charlotte Ruth attended the 4-H electric tour on Thursday, Aug. 16. There were 44 4-H members, parents, and leaders who took part in the tour which visited the Oak Dale Dam, NIPSCO Sub-Station, and the White County R.E.M.C. Building. Refreshments were served by the White County R.E.M.C.

Miss Barbara Ann Brucker showed her registered palomino quarter-horse, "Handy Coins," at the Lightning Dude Ranch Horse Show at Bass Lake, August 19. Barbara's two-year-old filly placed fourth in the 1960 colt class in competition against 14 other contestants.

Mr. and Mrs. Clifton Kline, Mr. and Mrs. Charles H. Brucker Jr. and Barbara Ann and Charlotte Ruth of Monterey, and Mr. and Mrs. Leonard Worlen of Trenton, Mich., were last Sunday dinner guests of Mrs. Ruth Overmyer and Charles. Mr. and Mrs. Worlen visited in the Overmyer home until Thursday.

FULTON COUNTY COMMUNITY SALE Rochester, Indiana

SOME OF OUR TOP PRICES OF SATURDAY, AUG. 25:

180-lb. Calf	Charles Overmyer, Kewanna cwt.	31.00
165-lb. Calf	Raymond Murphy, Denver cwt.	30.00
Hol. Cow Springer	Robert Powlen, Rochester	285.00
Hol. Cow Springer	Damon Bauman, Star City	277.50
Hol. Hfr. Springer	Sam Parrott, Cutler	265.00
910-lb. Steer	Ira Good, Star City cwt.	25.30
985-lb. Steer	Klea Strong, Rochester cwt.	25.00
830-lb. Steer	John Capper, Star City cwt.	24.60
965-lb. Hol. Steer	Ernest Reed, Knox cwt.	23.50
1200-lb. Hol. Str.	Ernest Reed, Knox cwt.	23.40
1235-lb. Hol. Str.	Ernest Reed, Knox cwt.	23.30
1335-lb. Cow	Raymond Werrick, Tippecanoe cwt.	16.00
1205-lb. Cow	J. C. Brettin, LaPorte cwt.	15.70
1600-lb. Cow	Raymond Rush, Peru cwt.	15.70
36-lb. Pigs	Lawrence Hall, Monterey ea.	12.00
41-lb. Pigs	Steve Powlik, Knox ea.	14.25
5 Hogs, 1145 lbs.	John Tyrell, Rochester cwt.	18.60
200-lb. Hogs	Dale Peterson, Rochester cwt.	18.50
330-lb. Sows	Rolland Lukens, Rochester cwt.	16.60
520-lb. Sows		cwt. 14.30
550-lb. Sows	Verl Petersen, Monterey cwt.	14.10
105-lb. Lambs	Johnny Rock, Macy cwt.	23.50

— Listed For Saturday, Sept. 1 —

20 Native Angus weighing approx. 750 lbs.

Also 50 Feeding Calves — These will sell at 1:30 D.S.T.

Auctioneers: Schrader & Garner Carl Newcomb

JOB Printing

The Culver Press

Breed your Cows
Artificially to
SIRES PROVED GREAT

Your better herd begins when you phone us for information and skilled service to high-index Proved Sires.

For Service Call:

**Northern Indiana
Proved Sire
Service**

CARL COPLEN

Phone Plymouth 936-3232

25eow

For
All
Your
Printing
Needs

- FREE ESTIMATES
- REASONABLE PRICES
- PROMPT SERVICE

Publications, Periodicals,
Books, By-Laws, Programs,
Circular Letters, Business
Statements, Invoices,
Annual Statements, Hand
Bills, Letterheads,
Cards, Envelopes, etc.

The Culver Citizen

RURAL CONSUMERS WILL OWN THE REMC GENERATING PLANT

... LOCK, STOCK and BARREL!

ever since the Rural Electrification Administration approved financing for the REMC generating plant near Petersburg, people occasionally ask who will own it.

This question of ownership is based upon promiscuous stories originating from commercial utilities, who charge that the U. S. Government will own the generating plant if REA finances it.

These stories are unfounded and untrue. When a bank loans money to a manufactur-

ing corporation, it doesn't own it.

Every year, the U. S. Government loans millions upon millions of dollars to both big and little privately owned businesses, and doesn't own them.

Let's set the record straight. Rural consumers will own the REMC generating plant. They will own it completely... lock, stock and barrel. They will also control it, just as consumer-members control every rural electric in the United States.

You may be a part-owner of the REMC generating plant—if you have
REMC service in Southern Indiana

**MARSHALL
COUNTY**

REMC
RURAL ELECTRIC MEMBERSHIP CORPORATION

120 Kid Fishermen Enjoy Fishing Derby

The Fish Derby, sponsored by the Maxinkuckee Fish and Game Club last Sunday afternoon at their hatchery ponds, west of Culver, created quite a splash. The splash was the excitement created when 60 lines, manned by 5-to-8-year-olds, hit the waters of the pond, following the starting gun.

The hopes and fears of the kids these past few weeks were soon to be realized in the form of a big fish, or no fish, tangled lines, and lots of prizes with everyone a winner, no matter if he did or did not catch a fish.

Gary Strang was the grand winner in the 5-to-8-year-old group with a 15 1/4 inch bass which earned him a nice rod and reel.

Second prize winner was Jerry Eskridge with the largest pan fish and third prize was taken by Roger Hurt for the most fish caught.

In the 9-to-12-year-old group Terry Gentry won the grand prize, a bicycle, with a 12-1/8 inch bass.

Second prize was taken by Craig Gunder for the largest pan-fish. We might say here that anyone would have been proud to have caught the 13 large bluegills that Craig caught.

Third prize went to John Matson for the most fish caught.

A special prize was awarded to Candy Fulk for landing a 5 1/2 inch turtle.

The afternoon's action saw 120 kids catching 40 bass and 304 pan fish in 35 minutes of furious fishing. There were no casualties, but one judge reported that he got hooked in the seat of the pants, and only the quick thinking of the fisherman saved him from becoming bait.

The Marshall County Emergency Unit was on hand to offer first aid services and their sound truck equipment was used for a

public address system. Soft drinks were furnished by Coca-Cola, Nehi, 7-Up, Pepsi Cola and "Chestie's" Mink Ranch.

Prizes were donated by the following institutions, firms, organizations and individuals:

Marathon Service Station, Spencer's Plumbing & Heating, Snyder's Hardware, Culver Boat Co., Standard Oil Co., Snyder's Motor Sales, Fingerhut Bakery, Strang Barber Shop, Gretter's Market, Anderson Boat Livery, M & M Restaurant, Crabb's Furniture Store, West Shore Boat Co., Burr Oak Hardware, Forster's Jewelry, and Jim's Electric.

Culver Tool & Engineering, Culver Shoe Shop, Culver News Agency, Poppe's Appliance, House of Treasures, Van Gilder Funeral Home, M. R. Cline Builders Store, Gates & Calhoun Chevrolet, Pete's Lakeside Grocery, Easterday Construction, Ideal Cleaners, Dale's D-X, Taylor Ben Franklin, Verl's Barber Shop, A & P, and Park 'n Shop.

The State Exchange Bank, Lions Club, Maxinkuckee Fish & Game Club, Lakeview Tavern, Jack Kowatch Plumbing & Heating, Sperry's Bait Shop, Ha-Mac Landing, Culver Produce, Fitterling Marine Sales, Culver Sheet Metal, Jack's Taxi, El Ray Tavern, Hansen's Hardware & Sport Shop, American Legion, and Miller's Dairy.

Marshall County Lumber Co., Borden's Dairy, Shell Service Station, Farm Bureau Co-op, V.F.W., Ford Motor Sales, Gordon's Texaco Station, Quality Grocery, Johnson's Tire Service, Culver Cleaners, Trone's Shop, Culver Beach Lodge, McKinnis Pharmacy, R & J Food Market, Rossa Grocery, Nelson Equipment Co., Culver City Tavern, Sims Printing, Neal's Barber Shop, Kline Appliance, Culver Clothiers, El Rancho Theatre, Frosty Creme, Chestie's Mink Ranch, Culver

Indians Open Fall Season With 4-0 Win

Liette Hurls One-Hitter

Culver's baseball Indians, after compiling one of the finest summer seasons in recent history, opened the 1962 fall season with a 4-0 victory at Richland Center Monday night.

Sophomore righthander Paul Liette, who climaxed the summer's action with his victory over Bourbon for the county title, pitched a brilliant one-hit shut out in the fall opener. A seventh inning single by Charles Wilson spoiled Paul's bid for a no-hit game.

Culver, playing without heavy hitters Paul White and Dave Lemar, started the scoring early. Jim Lewis and Liette got singles to start the game, and Lewis scored on Rick Ervin's infield out.

Jim Weirick, who did not hit safely the entire summer season, drove in two runs with a double in the second. His hit scored Jim Boswell, who had walked, and Bruce Lindvall, who had singled.

Sam Lowry's second hit, an error and a wild pitch gave the Indians their final run in the third.

Meanwhile Liette was blanking Center inning after inning. He walked three, struck out eight, and allowed only two balls to be

Greenhouse, Burr Oak Sand & Gravel and The Culver Press.

The Fishing Derby this year is the second annual event that the Maxinkuckee Fish and Game Club has sponsored.

The club and their associated sponsors are to be commended for making this event the highlight of the summer for the youngsters of Culver and the surrounding area.

hit out of the infield. Wilson's hit was a clean single between short and third.

The losing pitcher was Myron Poor, who worked six innings, with Kip Kistler relieving in the seventh. Culver compiled six hits, all off Poor, who walked three and fanned two.

Sam Lowry, Culver's outstanding pitcher-third baseman, won the team batting title for the summer season. Sam collected 28 hits in 70 times at bat for a .400 average. Liette was second with .367, followed by Ervin .338, White .333, Lemar .302, Boswell .212, Andy Lowry .179, Bob Carter .167, Lewis .152 and Lindvall .200. Weirick, Dick Knoerzer and Greg Osborn batted but failed to hit safely. The team average was .263.

Sam was also the team's top fielder. Playing much of the time at the difficult "hot corner," he committed only one error in fifty chances for an amazing .980 mark.

In pitching, Lowry won eight, lost four and had a 2.23 earned run average. Liette was 4-1 with an ERA of 2.17. Lewis won two games without a loss, compiling a 2.69 ERA.

Tonight (Wednesday) Culver plays host to Aubbeenaubee Township at 5:30 p.m. The fall county season opens Monday, Sept. 10, with Culver facing rival Bourbon on the local diamond. Box score:

CULVER 4, CENTER 0.				
	AB	R	H	RBI
Culver				
Lewis, cf	2	1	1	0
Liette, p	4	0	1	0
S. Lowry, 3b	4	0	2	0
Ervin, 1b	4	1	0	1
A. Lowry, c	3	0	0	0
Boswell, ss	2	1	0	0
Lindvall, lf	3	1	1	0
Carter, 2b	0	0	0	0
Weirick, rf	3	0	1	2
	25	4	6	3
Culver	121	000	0	4 6 1
Center	000	000	0	0 1 1

TO SCHOOL AND BACK — The Automobile Manufacturers Association reports that school bus sales in 1960 comprised 87% of all bus sales that year, which totaled 32,056 units.

SCHOOL MENU

By Carolyn Reynolds and Ann Waite
(Beginning Wednesday, Sept. 5)
Wednesday: Pork barbecue on bun, green beans, macaroni salad, apple crisp, and milk.
Thursday: Hamburger, spaghetti, asparagus, lettuce salad, fruit cup, bread, butter, and milk.
Friday: Fish sticks, baked beans, cole slaw, fruit Jello, bread, butter, and milk.

MONTEREY CONTESTANT WINS AT STATE FAIR

Miss Barbara Ann Brucker, daughter of Mr. and Mrs. Charles H. Brucker, Jr., Monterey, is the first one from Pulaski County to enter horses at the 1962 State Fair in the 4-H Horse and Pony Show.

On August 25 Barbara showed her registered palomino quarter-horse, "Handy Coins," in the two-year-old filly class, placed seventh, and received \$9. She competed with 12 contestants.

Miss Brucker also showed her registered quarter-horse, "Handy Ann Star," in the three-year-old breeding class, placed ninth, and received \$7. She competed against 31 contestants.

This is Barbara's seventh year in 4-H club work and third year of Junior Leadership.

Barbara and her sister, Charlotte, will return to the State Fair Sept. 1, 2, and 3 where they will be showing their horses in the open class.

W. J. MacQUILLAN IS SUNDAY SPEAKER AT GRACE CHURCH

William J. MacQuillan will be the guest speaker at the Grace United Church of Christ in Culver at the 10:30 a.m. service on Sunday, Sept. 2.

MacQuillan is a member of the faculty at Culver Military Academy and a long-time friend of the Grace Church membership. He serves in the absence of the pastor, the Rev. Harold Hohman, who is away on a brief vacation with his family.

Bosworth's

PLYMOUTH

luxurious cardigan

fern intarsia tracery on machine washable

"Isle of Cloud" by

Talbott

Talbott's complimentary way with a cardigan is fully evident in this delectably soft fur blend. It's their own "Isle of Cloud" . . . a dream to wear as well as care for (it stays in shape even after a spin in the washing machine!) The fern intarsia design imparts a delicate air . . . the collared V-neck adds drama. Matched to a semi-solid slim wool skirt for a go-together look. In a host of pretty colors. Cardigan in sizes 34 to 40 . . . \$12.98. Skirt in sizes 8 to 18 . . . \$10.98.

OUR CREDIT POLICY

M. R. CLINE BUILDERS STORE

Effective September 1, 1962

1. Charge accounts are a courtesy-convenience to those who would rather pay their bills once a month. We reserve the right to select our credit customers.
2. All charges made in one month are due on or before the 10th of the following month.
3. All credit customers will receive a monthly statement which will show the balance due at the end of the month. The statement will be mailed on the 1st of the month. They will be due and payable on or before the 10th.
4. We have no extended credit plans. If you require credit for longer than 30 days, we will be happy to help you get a loan at your bank, so that you may buy what you wish from us.
5. No credit will be allowed on past due accounts. Interest at 1% PER MONTH will be charged on all accounts over 30 days old.
6. We allow 2% cash discount on all purchases for \$50.00 or more if paid within 10 days.
7. Our lower than average prices always save you money.

ROTH CLINE, Mgr.

M. R. CLINE BUILDERS STORE

(ESTABLISHED 1908)

201 E. Jefferson St.

CULVER

Phone VIKING 2-2344

HOURS: 8:00 A.M. to 5:30 P.M.