

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

89TH YEAR, NO. 15

CULVER, INDIANA, WEDNESDAY, MAY, 1, 1963

TEN CENTS

Contestants In The Jaycee Queen Contest

DIANA BRITTMANN
Monterey

PAMELA PHELPS
Culver

CHARLENE LUCAS
Culver

The young ladies pictured above are three of the ten contestants in the Jaycee Queen Contest. Photos of the other seven will appear in succeeding issues of The Citizen. Of the ten girls entered, seven attend the Culver High School, one attends the Culver Military Academy, one is a resident of Monterey, and one resides in Leiters Ford.

The honor of being the Jaycee Queen of the Ball, will go to the

young lady who receives the most votes. The girls receive four votes for every dollar they take in by donation or tickets for the ball.

The standings of the young ladies can be seen in Kline's Appliance Store windows. Dolls, with each girls name attached, resembling the contestant, are walking up the ramp. The doll nearest the top of the ramp is ahead with other dolls behind

the first one according to their standing. The color TV to be given away is also displayed.

The standing of the girls as of Tuesday morning are as follows: Pamela Phelps, 1st; Charlene Lucas, 2nd; Martha McAllister, 3rd; Johanna Hughes, 4th; Patricia Kline, 5th; Phyllis Shaffer, 6th; Carmen Gretter, 7th. Three girls had not turned in their votes by Tuesday. They were Cheryl Dillon, Judy Kimmel and Diana Brettmann.

To Attend Hoosier Boys' State

PAUL WHITE

SAM LOWRY

Named Alternates

ROBERT CARTER

NED DAVIS

Sam Lowry and Paul White, Culver High school juniors, have been selected to attend Hoosier Boys' State under the sponsorship of W. A. Fleet Post 103 of the American Legion, Culver, according to M. R. Robinson, Boys' State chairman. Robert Carter and Ned Davis have been named alternates.

"The American Legion has sponsored many activities directed toward the social betterment of the American citizen, including Hoosier Boys' State," according to Ora M. Reed, post commander. "It is a school of government with a program of practical politics for junior boys from Indiana high schools. Each boy will have the opportunity of having actual experience in the problem of representative government as it operates in Indiana. To be selected to attend Hoosier Boys' State is one of the highest honors a high school boy can receive."

Sam Lowry, son of Mr. and Mrs. Arnold Lowry, Route 2, Culver, is a letterman in baseball and basketball, president of the National Honor Society, and is also a member of the Varsity Lettermen's Club. He is a member of the Hibbard Evangelical United Brethren Church. He ranks first academically in a class of 53.

Paul White, son of Mr. and Mrs. Jesse White, Route 1, Culver, is a letterman in basketball, track and baseball. He is president of the junior class and vice-president of Hi-Y. He is also a member of National Honor Society, 4-H, choir, Varsity Lettermen's Club, and Press Club. He is a member of the Evangelical United Brethren Church. He ranks third academically in his class.

Robert Carter, son of Mr. and Mrs. Shirley Carter, 608 North Slate St., Culver, is a letterman in baseball and basketball, vice-president of the Student Council, vice-president of the junior class, and a member of Hi-Y, Varsity Lettermen's Club, National Honor Society, choir, and Press Club. He is a member of the Culver Methodist Church. He ranks sixth academically in his class.

Ned Davis, son of Mr. and Mrs. Donald Davis, Route 1, Culver, is a letterman in cross country, basketball and track. He is a member of the band, chorus, and Hi-Y. He is a member of the Mt. Hope Methodist Church. He ranks 16th academically.

It Pays To Advertise

TRI KAPPA PECANS on sale at The Citizen's front counter. Please help the sorority raise money for charitable purposes. Only \$1.75 a pound for shelled whole meats. 401fn

CHS Lists 5th Honor Roll Of School Year

The Honor Roll for the 5th grading period is as follows:

SENIORS — Honor Roll: Linda Behmer, Linda Carl, Cheryl Dillon, Sheryl Hohman, Charlene Lucas. Honorable Mention: Carole Easterday, Sherrill Edgington, Dennis Shock.

JUNIORS — Honor Roll: Sam Lowry, Lucy Osborn, Paul White. Honorable Mention: Carole Barton, Robert Carter, Ned Davis, Della Sue Gardner, Larry Linhart, Vicky Lyons, Charles Snyder.

SOPHOMORES — Honor Roll: Sue Cole, Peggy Herr, Kathy Easterday, Joan Dillon, Eva Norris, Ellen Pletka, Kay Thomas, Linda Thurin. Honorable Mention: Janet Branaman, Jim Boswell, Paul Liette, Janet Crow, Jim Lewis, Jeanne Adams, Cathy Carrothers, Lonnie Darosci, Jane Ives, Betty McFarland, Dick Mackey, Linda Nelson, Patty Oden, Carolyn Snyder, Deborah Torok, Gary Wallen, Jim Weirick, Larry White, Rose Wieringa, Layne Zechiel.

FRESHMAN — Honor Roll: Pam Carter, Diane Davis, Lucinda Dieciardi. Honorable Mention: George Babchuk, Loretta Berger, Jean Davenport, Karen DeWitt, James Easterday, Dan Haenes, Mike Hansen, Cheryl Harmon, Bruce Lindvall, Andy Lowry, Janet Manchester, Mike McCann, Barb Mikesell, Lois Newcomb, Sharyl Welsh, Holly Thompson, Judy Thews.

EIGHTH GRADE — Honor Roll: Linda Baker, Lela Donnelly, Marsha Estey, Bill Pletka, Cheryl Zink. Honorable Mention: Bob Crow, Ed Geiselman, Elaine Kaiser, David Kelly, Fletcher Mattox, Pat McCombs, Pat Overmyer, Suzanne Overmyer, Bob Shirrell, Stephen Bair, Elaine Epley, Paul Hatten.

SEVENTH GRADE — Honor Roll: Ruth Benner, Andy Hodgkin, Stu Lowry, Jim Taber, Susan Donnelly, Katherine DeWitt, Christine Stevens. Honorable Mention: Greg Easterday, Virginia Shidler, Susie Thews, Mike Wynn, Gary Davis, Joan Kosterman, Ed Ricciardi, Greg Anderson, John Lucas.

NOTICE TO CULVER WATER USERS: Water hydrants will be flushed Friday, May 3, beginning at 1 p.m. CULVER WATER DEPARTMENT. 18n

Dr. Howard Moves Offices To The Ikirt Clinic

Dr. Joseph D. Howard has moved his doctor's offices from the second floor of the Lions Den building to the building formerly occupied by the Ikirt Clinic at 917 Lake Shore Drive. The move was completed over the weekend.

The move will be a convenience to both Dr. Howard and his patients because there will be no stairs to climb for the patients and the clinic affords additional room for the Doctor's services. The arrangement of the rooms at Dr. Howard's new location will afford a reception room, laboratory, three examination rooms, treatment room, private office for Dr. Howard and a storage room.

Dr. Howard's telephone number will remain the same and at the present the name of the building will be changed to "Offices of Dr. Joseph D. Howard, M.D."

Alumni Banquet Plans Progress, Set For June 8

The officers and committee chairmen of the Culver High School Alumni Association met Wednesday evening, April 24, in the Bank Auditorium to complete plans for this year's banquet and dance to be held Saturday June 8, in the Culver Community Building.

The banquet will consist of a short business meeting after which a buffet supper will be served. The remainder of the evening will be spent dancing to the music of the Dick Swisher Band.

U. S. Game Agent To Be Lions Club Speaker

Charles L. Horner, U. S. Game Management Agent, of Bloomington, will address the Culver Lions Club at their regular dinner meeting, Wednesday, May 8.

Mr. Horner will discuss the waterfowl situation as it is today and present an identification movie. Mr. Horner has been a game management agent for the past 25 years. During that time he has worked in Missouri-Mississippi River bottoms, in the states of Louisiana and Wisconsin. His position requires that he spend several weeks in Canada, checking on nesting areas and waterfowl populations.

Bus Driver Bids Examined By School Board

The main item for consideration by the Board of School Trustees of Culver Community Schools on Tuesday evening, April 30, was the discussion of bids and applications of prospective school bus drivers.

Most applicants for assignments as drivers of the ten school-owned busses submitted similar proposals of \$7.25 per day. The School Board agreed to pay this amount for all routes except the one which will include a considerably longer route in the southwest part of North Bend Township.

The bids of present drivers of North Bend Township who own part of the bus equipment were accepted. These routes involve a minimum daily mileage of approximately forty miles, and the drivers' proposals were for a daily amount of \$14.

Though bids for five routes in Aubbeenaubee Township varied slightly on a per-mile basis, the School Board decided to offer drivers of four routes a daily rate of thirty-seven cents per mile for a minimum daily mileage of thirty miles. The shorter mileage made the per-mile rate somewhat higher than that of the longer routes in North Bend Township.

Since one Aubbeenaubee route will require that the driver will need to purchase a chassis, the two applicants were to be asked to arrange for such equipment before a decision would be made regarding the person to be contracted. The present driver for this route did not apply for the position for next year.

Two drivers of corporation-owned busses in Union Township will be needed in addition to those whom the School Board agreed to use. Interested applicants for these two routes will be considered later.

The School Board also gave final approval of entrance age requirements for kindergarten and first-grade pupils. A child will need to be five years of age before September first to be eligible to enter kindergarten starting with the 1963-1964 term. A first-grade pupil will be required to be six years of age before September first to be eligible to start in the first grade at the opening of the 1964-1965 term. Ages must be verified by a birth certificate.

Mr. and Mrs. Robert Hill returned home Tuesday from Del Ray Beach, Fla., where they have been visiting their friends, Mr. and Mrs. Joseph Baldwin, for the past four months.

Dr. Otis Bowen To Speak At C of C Meeting

Dr. Otis Bowen, Bremen, Marshall County's State Representative, will give the luncheon address at the regular meeting of the Culver Chamber of Commerce.

The meeting will be held Monday, May 6, at the Culver Inn beginning at 12 noon. Members are urged to attend.

ARRESTED AND FINED

Alfred B. Coleman of Chicago was arrested Thursday, April 25, by Conservation Officer Don Wainscott and charged with operating a motor boat on Lake Maxinkuckee carrying three people with only two life saving devices. Coleman appeared in the Justice of the Peace Court of Harry A. Smeltzer and paid fine and costs of \$17.

AUTO LICENSE BUREAU TO BE CLOSED TUESDAY

The State of Indiana, Bureau of Motor Vehicles Branch at Plymouth, will be closed all day Tuesday, May 7, because of the Primary Elections.

"The Driver Examiner will be absent from this Branch on May 8 to attend a Driver Examiner Conference being held at Indiana University.

ASCS REPRESENTATIVE TO EXPLAIN WHEAT PROGRAM

A county wide public meeting will be held at the Conservation Club house May 8 at 8 p.m. to assist wheat producers to understand the 1964 wheat program and to explain the eligibility of the farmer to vote in the referendum. An invitation is also extended to the business men and city people that are interested in farm problems.

It is planned to have a representative from the State ASCS office present to explain the program.

Paul T. Snyder, Sr., returned to his home on State Road 10 Monday afternoon from Elkhart Memorial Hospital where he underwent surgery last Friday. He is getting along satisfactorily.

BOY SCOUTS TO CONDUCT A CAR WASH ON SATURDAY

The Beaver Patrol of Boy Scout Troop 290 will conduct a car wash Saturday, May 4, at the lot in front of Park 'n Shop on the corner of Jefferson and Plymouth Streets. The boys will wash your car any time from 9 a.m. to 3 p.m. — \$1.00; \$1.25 with white wall tires.

College Glee Club To Give Concert At Leiters Ford

On Thursday, May 2, at 8 p.m. the Rose Polytechnic Institute male glee club will present a concert at the Aubbeenaubbee Township gym in Leiters Ford. This program is sponsored by the community and is free of charge. The public is invited.

The glee club will be on a three-day tour completing engagements in Elkhart, South Bend, Gary and Leiters Ford. While in Elkhart, they will have a video taping made at the WSJV TV station for television release at a later date.

Leiters Ford's own David Cripe, senior at Rose Poly, is one of the glee club's baritone. He is the son of Mr. and Mrs. Willis Cripe.

Rose Polytechnic Institute is a small, privately endowed men's college in suburban Terre Haute. The college offers BS and MS degrees in Chemical, Civil, Electrical and Mechanical Engineering; Chemistry, Mathematics and Physics. Rose Poly is the oldest private engineering college west of the Alleghenies, having been founded in 1874.

The Glee Club is a voluntary organization which rehearses two hours a week. Membership is open to all students who enjoy singing and no credit is offered. James L. Holler is director of the Glee Club.

LOUIS TAICLET ATTENDS PURINA ADVISORY SCHOOL

Louis Taiclet of Buckeye Feed and Supply Co., Monterey, was one of approximately 100 Purina dealer personnel selected from Indiana and Michigan to attend a Purina Feeding Advisory School April 16 and 17 at Fort Wayne.

The program centered around modern methods of feeding and managing hogs and poultry. Purina specialists conducted the sessions.

The theme of the school was "How to help farmers make more profits."

DECKARD SUPER MARKET CORP. TO BUILD SHOPPING CENTER

ARCHITECT'S DRAWING of the new Plymouth Plaza shopping center to be erected by the Deckard Super Market Corp. The center will be located at the corner of Kingston Road and Jefferson street road. Ground will be broken in about 10 days.

An announcement was made today by the Deckard Super Market Corporation of the purchase of 2.7 acres of land at the corner of Kingston Road and Jefferson St. Road from Warren and Anabel Senour for the erection of a shopping center to be known as the Plymouth Plaza. The center will be owned by Paul Grewe of Fort Wayne and the Deckard Super Market Corporation.

Richard (Dick) Deckard, of Kewanna, a member of the Deckard Super Market Corp., said ground will be broken in about 10 days.

The shopping center buildings will be composed of 30,000 square feet of floor space. The buildings will be the latest type of modern construction. Glass wall partitions will separate the three units to be composed of a Discount Store, a Super Drug Store and a Super Market. They hope to complete the unit by the middle of July or early August.

The black-topped parking lot will accommodate over 200 cars.

Harley L. (Joe) Deckard and family reside in Rochester. Roy Deckard and family and his son Richard C. Deckard and family reside in Kewanna. The senior

Deckards have operated grocery stores, then super-markets for years and Dick Deckard has grown up with the business. Previous to moving to Rochester, H. L. Deckard operated stores in Sturgis, and Benton Harbor, Mich., and Richmond. Roy Deckard was associated with his brother while in Sturgis, Mich., and had a store in Culver and now operates a super market in Kewanna.

The program consisted of a camp-fire and night projects on Friday evening and Scoutcraft skills and a rally on Saturday. The Troop's junior leader patrol topped all other troops in the rally events.

On April 29, Troop 290 met at the Methodist Church for their regular meeting. Soccer was the pre-opening game with 32 Scouts present. The opening ceremony was conducted by the senior leaders with announcements and uniform inspection following. Physical fitness exercises were demonstrated by JASM Dean Smith with the Troop working on them. Patrol corners were held with dues and attendance taken. "British Bull Dog" was played and then the meeting was closed with the Scout benediction.

Next week lashing demonstrations will be given by the Wolf Patrol. Turn in your Scout-O-Rama and camp money next week.

By DAVID KELLY, Troop Scribe

On Friday and Saturday, April 26 and 27, 11 junior and senior leaders of the Troop attended the Jr. Leader Training camp held at Myers Lake Scout Reservation.

LUCINDA RICCIARDI WINS SILVER MEDAL IN STATE LATIN CONTEST

Lucinda Anne Ricciardi, Culver high school student, won a medal at the awards program following the finals of the Indiana State High School Achievement Program held Saturday at Indiana University.

Forty-six of the students won first place honors and were awarded gold medals for their scholastic achievement. 91 students placed second and received silver medals, and 202 were awarded bronze medals for third-place honors.

Some 1,000 students competed in Latin, mathematics and Spanish in the finals — all winners of the 36 regional meets held March 30 throughout the state. Also receiving awards were honor students in English, the awards being made on the basis of their grades in the regional tests as no finals were conducted in this subject.

Miss Ricciardi won a silver medal in the first year Latin contest.

It Pays To Advertise

MARKETS

Shelled Corn	1.89
Oats	.75
Ear Corn	1.07

You can place a Card of Thanks in The Citizen for only \$1.25.

BULK GARDEN SEEDS PLANTS OF ALL KINDS

FERTILIZERS

10-6-4

15-5-5

4-12-4

New crab grass killer with triple action!

25 LBS.
\$9.95
2500 Sq. Ft.

Available in 10 lb. bag to cover 1000 sq. ft.

Greenfield Triple Action Crab Grass Killer

- (1) KILLS CRAB GRASS as it sprouts. Greenfield's exclusive new compound, TREFLAN™, controls crab grass and other weed seeds for the entire season.
- (2) COMPLETELY FERTILIZES your lawn with nitrogen, phosphorus and potassium in a 10-5-5 formula.
- (3) CONTROLS GRUBS and soil insects that feed on tender grass roots.

All in one convenient application!

SALE STILL IN PROGRESS!

Westinghouse TV and Appliance

Culver Hardware

Lauer's

GRADUATION CLOTHES for YOUNG MEN

Our own brand TOWN & CAMPUS clothes styled with natural shoulders, ivy trousers — just the way young men like them.
Boys' sizes 13 to 20 — Student sizes 36 to 40 regulars and longs.

SUITS

\$25.95 to \$45.00

SPORT COATS

\$16.95 to \$27.95

SLACKS

\$4.98 to \$12.95

SHOES

\$8.95 to \$14.95

FOR THE PROM
Use Our Complete
FORMAL RENTAL SERVICE

Lauer's "of course"
MEN'S and BOY'S APPAREL

PLYMOUTH

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

Engagements

Price-Bella

BEATRICE MAY PRICE

Mr. and Mrs. Harold R. Price, 617 Pearl St., Culver, announce the engagement of their daughter, Beatrice May, to John Bella, son of Mr. and Mrs. Joseph Bella, 1106 21st St., South Bend.

Miss Price is a graduate of Culver High School and Mr. Bella graduated from John Adams High School. The wedding will take place the last of September.

§-§-§

Guests Here For Troike-Stone Wedding

Mrs. John Bedrick of Worcester, Mass., arrived in Culver last Thursday to attend the wedding of her nephew, Wallace C. Stone, and Judith Mary Troike of Chicago, which took place Saturday evening, April 27, at the Culver Military Academy Memorial Chapel.

Mrs. Bedrick is a sister of Major Lewis J. Stone and has been the houseguest of the Stones in their East Shore Drive home. Mrs. Bedrick returned to her home Tuesday by plane via New York to Worcester.

Other guests from out-of-town for the Troike-Stone wedding were Mr. and Mrs. R. C. Leetz and son, John, of Evanston, Ill., who were the houseguests of the Charles Maul family of Academy Road.

Mrs. Leigh R. Gignilliat Jr. of Chicago attended the wedding and was the houseguest of Mrs. A. R. Elliott of North Terrace.

Mrs. S. A. Kriner of East Shore Drive returned to Culver from the Purdue campus at West Lafayette where she is a house mother at the Delta Gamma Sorority House and attended the Troike-Stone nuptials.

§-§-§

The Lewis J. Stones Entertain At Troike-Stone Pre-Nuptial Dinner

Maj. and Mrs. Lewis J. Stone, entertained in their home on East Shore Drive at a rehearsal dinner last Friday, April 26, preceding the wedding of their son, Wallace C. Stone, and Judith Mary Troike, which took place Saturday evening at seven o'clock in the Culver Military Academy Memorial Chapel.

The buffet table was beautifully decorated with a large all-white arrangement of flowers, flanked on either side by tall silver three-branch candelabra. The guests were seated at individual bridge tables, likewise centered with arrangements of all-white flowers.

The 28 guests in attendance, including members of the bridal party, were as follows: Miss Mary Nisbet, Miss Marlene Wahlstrom, and Mr. and Mrs. Richard Wiesner, Chicago, Ill.; Mr. and Mrs. Raymond Hine, Portage, Ind.; Mr. and Mrs. James Ambrose, Ober, Ind.; Dr. and Mrs. Armella Hicks, Okemah, Okla.; Mr. and Mrs. Charles Faulkner, Bloomington, Ind.; Mr. John Zimmer, Winona, Minn.; Ron Schafstall and Charles Happach of Chicago, Ill.; and Mr. and Mrs. Joseph S. Stone and son, Michael, of Elgin, Ill.

Other guests were the bride's parents, Mr. and Mrs. D. E. Libby, LaPorte, Ind.; Mr. and Mrs. John R. Leetz and son John, Evanston, Ill.; Mrs. John Bedrick, Worcester, Mass.; Chaplain and Mrs. Allen Bray, and Edward F. Amond.

The Rex Mawhorters Return After California Winter

Mr. and Mrs. J. Rex Mawhorter have returned to their Culver home at 207 State Street after spending the past six months in San Diego, Calif. They enjoyed their visits and being so near their daughter, Mrs. John Harrell, and Mr. Harrell and their family, who make their home in San Diego.

§-§-§

Entertains Ace Of Clubs

Mrs. William Washburn entertained in her home Monday evening for the members of the Ace of Clubs and a guest, Mrs. Max Geiger. A delicious dessert course was served following which pin-ochle was enjoyed. Prizes went to Mrs. Irene Hinkle and Mrs. Geiger.

§-§-§

Kitten Party Honors First Birthday Of Sherie Linn McCarthy

Mrs. Joseph McCarthy entertained in her home Monday with a Kitten Party in honor of the first birthday of her granddaughter, Sherie Linn McCarthy, daughter of Mr. and Mrs. David McCarthy.

Cleverly made table decorations, favors, and refreshments carried out the "Kitten" theme, and the honored guest received many lovely gifts. Dinner was served at noon to 17 guests present following which games were enjoyed.

Those present were Anne Stephenson, Jodi Owen, Louellen Weiger, Susan Burke, Andrea Busart, Tamara Phillips, Kathy Seese, Johnny Spencer, Jimmy Napier, Meredith Newman, Dorcas Phillips, Ella Mae Austin, and Linda and David McCarthy.

§-§-§

Mrs. Mabel Tyson Entertains At Troike-Stone Bridal Luncheon

Mrs. Mabel G. Tyson of East Shore Drive entertained in her

home at a bridal luncheon, last Saturday, April 27, preceding the Troike-Stone nuptials. Those attending were the attendants in the wedding party, parents and out-of-town guests.

The color note used throughout was pink and white. The brid-

al table was handsomely laid in pink crystal, centered with an attractive arrangement of pink and white carnations and snap dragons.

Pink crystal was also used on the individual bridge tables and each had a flower arrangement of pink and white carnations.

FACTS to FACE

...NOW

We all pride ourselves that we are a practical people, and ours is a practical age. So, you should have no hesitancy about investigating funeral arrangements in advance, for the sensible advantages it can bring you. We invite you to visit us now.

Van GILDER Funeral Home

Phone VI. 2-2020 CULVER, IND.

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

PIZZA PIE MIX Chef Boy-ar-dee box **37¢**

DelMonte

Tuna

Chunk Style

3 cans 89¢

Blue Bonnet MARGARINE . . 2 lbs. **45¢**

large size

WESSON OIL **1 1/2 pts. 33¢**

1-lb. cans

Rival DOG FOOD **4 for 49¢**

COFFEE Folgers Drip or Reg. **lb. 59¢**

Wayne

Jelly Gum Drops

2 lbs. 39¢

Powdered Sugar

1-lb. boxes

2 for 29¢

Ripe 'n Ragged

Apricots

No. 2 1/2 can

39¢

PORK ROAST Loin or Rib End **lb. 29¢**

PORK LOINS Whole **lb. 39¢**

MINCED HAM or Old Fashioned Loaf Eckrich **lb. 59¢**

STARK & WETZEL

SMOKED HAMS Whole **lb. 37¢**
Shank Half **lb. 35¢**

PORK CHOPS Center Cut **lb. 49¢**

BOILED HAM Oscar Mayer **lb. 79¢**

Also Fresh Dressed Fryers

YOU ARE WELCOME!

JOIN US AT

The CULVER Inn

ON LAKE MAXINKUCKEE
CULVER, INDIANA

Saturday, May 4

Supper Buffet — \$2.85

5:30 to 8:00

Featuring:

ROAST LEG OF SPRING LAMB

BEEF STROGANOFF

SALMON CROQUETTES

Sunday, May 5

Buffet Dinner — \$2.85

12:00 to 2:00

Featuring:

ROAST SIRLOIN OF BEEF, AU JUS

TURKEY A LA KING

BROILED OCEAN PERCH FILLET

Family Supper — \$1.50

5:30 to 7:30

Featuring:

TURKEY A LA KING

Reservations Appreciated — Viking 2-3331

CULVER CALENDAR FOR THE WEEK

Wednesday, May 1—
 8:00 p.m.—Maxinkuckee Fish and Game Club meeting in Ralph Neidlinger's Club House.
 8:00 p.m.—American Legion Auxiliary will meet at the Legion Home.

Thursday, May 2—
 6:30 p.m.—Culver City Club dinner at M & M Restaurant.
 8:00 p.m.—Culver City Club meeting at Bank Auditorium.

Friday, May 3—
 2:00 p.m.—Home Demonstration Club will meet with Mrs. Raymond Lowry.

Monday, May 6—
 1:30 p.m.—Unit 9 of the Marshall County Hospital Auxiliary will meet at the home of Mrs. Oscar Wesson.
 7:00 p.m.—Boy Scouts will meet at the Methodist Church.
 8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.

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

Roy Fritz Family Honored At Coffee
 Mr. and Mrs. Roy Fritz and family were guests of honor at a coffee hour held by the congregation of the Culver Bible Church. The fellowship was in the church basement after Sunday evening services. Mr. and Mrs. Fritz and family will be moving to Arizona and will be much missed by their friends.

§-§-§
Hospital Auxiliary, Unit 9, To Meet May 6 At Wesson Home
 Unit 9 of the Marshall County Hospital Auxiliary will meet Monday, May 6, at the home of Mrs. Oscar Wesson at 1:30 p.m. Hospital work will be the main feature of the meeting and plans for the coming smorgasbord will be discussed.

Monterey

§-§-§
 By Mrs. Dollie Posthuma
 Mrs. Ruth Overmyer and Charles Overmyer were guests recently for the weekend of Mr. and Mrs. Leonard Worlen at Trenton, Mich.

Mr. and Mrs. Lloyd Overmyer and family were guests on Sunday of her parents, Mr. and Mrs. Art Bassler, at Logansport.

Mr. and Mrs. Tom Keller and family of St. Louis, Mo., were weekend guests of their parents, Mr. and Mrs. Clem Keller and Mr. and Mrs. Lee Snyder, at Winamac. Mr. Keller returned to St. Louis on Sunday but Mrs. Keller and family will remain here for a visit.

Mr. and Mrs. Arvin Bair and

1956 PONTIAC
 4-dr. Star Chief
 Red & White
\$495.00
RAY WICKER FORD SALES
 CULVER, IND.
 Phone Viking 2-2791

family of Rochester were guests of Mrs. Addie Grindle on Sunday.

Mr. and Mrs. Charles Freeland and Betty and Mrs. Charles Hardin and son Eddie visited Sunday in the home of Mr. and Mrs. Alvie Moose at Argos.

Mr. and Mrs. Eugene Alderman and children of Warren, Ohio, visited over the weekend in

the home of Mr. and Mrs. Gordon Taiclet, and also their grandfather, Eli Taiclet.

Mr. and Mrs. Richard Taiclet of Brookfield, Ohio spent Monday night in the home of Mr. and Mrs. Louis Taiclet to visit their father, Eli Taiclet.

Mr. and Mrs. Jim Scott and family, and Mr. and Mrs. Nolan

Shaffer were guests Sunday of Mrs. Loma Shaffer and Mrs. Clear at Oakwood, Ohio. Sunday afternoon the ladies visited with Eldor Hoy in the Wanwood Hospital there.

Mr. and Mrs. Harold Hazelette and family of Rolling Prairie were guests on Sunday of Mr. and Mrs. John Ringen.

WATERMELON

RED RIPE

Each

89c

"First of the Season"
 Served Cold — Ideal Dessert

GERBER BABY FOOD

10 4 3/4-oz. Jars 99c

GLAPP'S 12 4 3/4-oz. Jars 99c
 Strained Variety Baby Food

SWIFT'S BABY STRAINED MEATS 2 3 1/2-oz. Jars 49c

Super Right Smoked
Boneless Butts **lb. 49c**

Bleached
Gold Medal Flour SPECIAL PRICE **5 -Lb. Bag 49c**

Royal Danish Champ
Luncheon Meat **12-oz. tin 3 tins \$1.00**

Sultana
Salad Dressing **qt. 35c**

Ann Page Brand
Tomato Ketchup For Added Cash Savings Buy 6/89c **14-oz. Btl. 15c**

Use as Cream
Milnot for Baking (4 Whips for Toppings) **1 1/2-oz. Cans 10c**

Jane Parker — Reg. 49c
Fresh Apple Pie Perfect with Crestmont Ice Cream MM-mmm Good!! **8" Size 39c**

A&P BRAND
Frozen Strawberries **10-oz. Pkg. 19c**

COFFEE SALE!

SAVE 20c EIGHT O'CLOCK 3-lb. Bag \$1.39	SAVE 22c RED CIRCLE 3-lb. Bag \$1.49	SAVE 18c BOKAR COFFEE 3-lb. Bag \$1.59
---	--	--

Bromner's Saltines
CRACKERS
lb. 19c

SAVE CASH AND PLAID STAMPS, TOO!
 AMERICA'S FOREMOST FOOD RETAILER... SINCE 1859

A&P Super Markets
 THE GREAT ATLANTIC & PACIFIC TEA COMPANY

NOBODY CARES FOR YOUR FORD

LIKE WE DO!

we work on Fords every day . . . we know them inside out. And not only can we service your Ford best . . . we care more about doing it! Ford owners are our most important customers. We want to take care of your present Ford today, your future Fords tomorrow. Let our Ford know-how and care-how save you time, money and worry . . . bring your Ford home for service.

RAY WICKER FORD SALES
 Culver Phone VI 2-2791

By Mrs. Floyd Carrothers
Phone Viking 2-2028

Saturday callers of Mrs. Clara Sheppard were Mrs. Harry Leffert and Mrs. Bernard Miller of Route 2, Culver.

Miss Hazel Jones of South Bend spent the weekend with Eugene Jones.

Sunday dinner guest of Hazel and Eugene Jones was Mrs. Eva Houghton of Culver. Afternoon guests were Mr. and Mrs. Tom Jones of Grovertown.

Mr. and Mrs. Chester Davis called on Mrs. Julius Kratch at Knox Friday. Mrs. Kratch is getting along fine and is being cared for by her sister, Mrs. Lizzie McGovern of Ober.

Saturday guests of Mr. and Rex Voreis were Mr. and Mrs. Don Triplett and family of Plymouth.

Mr. and Mrs. Jack Miller and family and Rev. Clyde Lehman were Sunday guests of Mr. and Mrs. Rex Voreis.

E.U.B. Ladies Aid will meet Thursday at 1 p.m. in the annex.

May Fellowship Day will be held May 3 at 7:30 in the Culver E.U.B. Church. Refreshments will be served.

There were nine from Burr Oak E.U.B. Church attended sing-spiration at the Union Church Sunday evening. After sing-spiration Mrs. Paul Utery gave a birthday party in honor of her son Steve in the E.U.B. annex. Guests were Mr. and Mrs. Bert Cramer Jr., Laurel and Russell Prosser, Sharon Wright, Eddie and Mary Lu Matson, Jim Jones, Mrs. Rosalie Moore and Mrs. Bert Cramer, Sr. Birthday cake and ice cream were served by Mrs. Utery.

Mrs. John Thompson entertained ten ladies and five children of the Hit and Miss Bunco Club in her home Friday evening, April 26.

Mr. and Mrs. Neal Shock called on Mr. and Mrs. Howard Shock and family at Hibbard Sunday afternoon.

Mrs. Florence Leffert entertained with a breakfast party in her home Wednesday morning. Guests were Mrs. Lotus Lowry, Mrs. Laura Wynn and daughter, Mrs. Anna Reasoner, Mrs. Francis Welch, Mrs. Joan Grotzbach of Hibbard, Mrs. Grace Miller, Mrs.

Culver, Mrs. Clara Sheppard, and Mrs. Cloie Carrothers of Burr Oak. Games were played and prizes won by Mrs. Leffert, Mrs. Reasoner, and Mrs. Carrothers. Rolls and coffee were served.

Mr. and Mrs. Neal Shock attended the State Barber's Convention at Fort Wayne over the weekend.

Mrs. Lizzie Wilson of Valparaiso was the houseguest of Mr. and Mrs. Oliver Gunder, Eddie, Mary Lu, and John last week.

Mrs. Harry Leffert of Route 2, Culver, spent Wednesday afternoon with Mrs. Floyd Carrothers.

Mrs. Marie Schipplock returned home after a week's visit with her daughters, Mary Edle and Marian Schipplock, at South Bend.

Miss Mary Stapin of Indiana Central College, Indianapolis, came home Friday to see her sister, Elaine. On Saturday Elaine and Miss Rose Cramer took Mary back to Indianapolis and spent Saturday night and Sunday with her.

Jack Tibbetts of Middletown, Md., came Thursday to help his parents, Mr. and Mrs. John Tibbetts, get ready for their sale Saturday. After the sale they were all dinner guests of Mr. and Mrs. Asa Walker and son Eugene. Immediately after dinner the Tibbetts left for Maryland. Their new address is Mr. and Mrs. John Tibbetts, Route 2, Box 122, Middletown, Md.

Mr. and Mrs. Bert Cramer Jr., were Sunday guests of Mrs. Cramer's parents, Mr. and Mrs. Wilbur Haney and family at Sidney.

Weekend guests of Mrs. Rossie Moore were Mr. and Mrs. Virgil Bennett, Linda, Eddie, and Virgil Jr., and Robert Bennett of LaPorte.

Sunday evening dinner guests of Mr. and Mrs. Lloyd Maxson, Bud and Doris, were Mrs. Lowell Ayres, Sue, Video, Roger, Pat and Victor of Plymouth.

Santa Anna

By Mrs. Guy Kepler
Phone Argos TWinoaks 2-5456

The community party will be held at the church this week on Friday night, May 3. Devotions are to be given by Malcolm Mil-

lner, Mrs. Charles Goheen, Mr. and Mrs. Charles Slane. Refreshments will be served by Mr. and Mrs. O. C. Gibbons, Mrs. Anna Flagg, and Miss Bessie Flagg.

The W.S.C.S. is serving lunch at Mrs. Anna Flagg's sale Saturday, May 4. The W.S.C.S. ladies are each asked to furnish a pie.

Sheri and Carla Beckner spent Sunday afternoon with Diane Crow.

Mrs. Charles Goheen, Mrs. Wayne Crow, Mrs. Guy Kepler, Mrs. Ira Ringer, Mrs. Everett Gibbons, Mrs. Floyd Crow, Mrs. Gilbert Simons, Mrs. Emmett Keefer, Mrs. Cleo Wynn, Mrs. O. C. Gibbons and Mrs. Martin Mahler attended Rebekah district meeting at Leiters Ford Friday evening.

Mrs. Vern Hibner and three children spent Monday with Mrs. Wayne Crow and were dinner guests.

Mrs. Walter Yates spent the weekend in Argos with her husband at the Klapp Nursing Home and was an overnight guest of Mrs. Mary Castleman.

Clyde Woodriddle of Indianapolis spent the weekend with Mrs. Elizabeth Shivers, Mrs. Artie Zehner and Mrs. Ann Carter spent Saturday evening with them.

A shower was given for Miss Joyce Drapalik and Max Gibbons at the church Sunday evening. The Doxology was sung after which they opened their gifts. The gift table had a centerpiece of open Bible and white lilies and on the ceiling hung white bells from which yellow and white streamers went to the corners of the table. Assisting them were Mrs. Merle Gibbons and Mrs. Brent Gochenour. Guests were Miss Drapalik's parents, Mr. and Mrs. Ed Drapalik of Argos and her grandparents, Mr. and Mrs. Reddinger. Refreshments of ice cream, candy, cookies and punch were served by Mrs. O. C. Gibbons, Mrs. George Duff, and Mrs. Lester McGriff to about 70 present.

Mr. and Mrs. Harvey Grunwald recently visited his sister, Mrs. Hattie Beck at Gary.

Mr. and Mrs. Ernest Rose of Englewood, Fla. are spending a few days with their niece, Mrs. Stephen Savage, Mr. Savage and Danny. They are enroute to their home at Battle Creek, Mich. Other Sunday guests were Mrs. Wanda Mahler, Mr. and Mrs. Leslie Mahler, Mr. and Mrs. Art Overmyer, and Mr. and Mrs. Bert Myers and son Herbert of Rochester.

Sunday afternoon Mr. and Mrs. Stephen Savage, Mrs. Letty Overmyer, and Miss Nell Savage paid their respects to a cousin, Miss Vida Laudeman, at the Hickey Funeral Home in South Bend.

Mrs. Nora Crow has not been so well the past week. Her niece, Mrs. Evelyn Hinton and two sons of Argos called on her Saturday.

Mr. and Mrs. Guy Kepler attended a family dinner Sunday at the home of their daughter, Mrs. Letty Masten. Other guests were Mr. Masten and John and Danny, Philip and Helen Peer, Beverly, Steven and Betty Jane, John and Patricia Kepler, Jimmy and Linda of South Bend, Robert and

Doris Kepler, Mark and Vaughn, Jane Warner, Kathleen, Delores, Rebecca and Elizabeth. They were celebrating the birthdays of Delores Warner, John Masten and Steven Peer.

Leiters Ford

By Treva Leap
Phone Leiters Ford 2676

Mr. and Mrs. Doyle Overmyer and sons of Plymouth were dinner guests Sunday of Mr. and Mrs. Clyde Overmyer.

Dinner guests Sunday of Clyde Hamilton and daughter, Patricia, were Rev. Don Miller and daughter Connie of Winona Lake and Treva Leap of Leiters Ford.

The Zion Gospel Chapel Ladies Aid will meet with Mrs. Ruth Sopher next Wednesday evening.

Rev. and Mrs. James Yerkes and family of Massachusetts are visiting relatives and friends here.

The Good News Club Rally was held at Plymouth Sunday and Aubree School took part in the program.

Mr. and Mrs. Charles Sopher and son Scott were Sunday evening callers of Mr. and Mrs. Clyde Overmyer.

Mrs. Ethel Ogden of Lake Bruce spent Sunday with Mrs. Avis Davis.

Mrs. Tot See was a caller Monday evening of Mrs. Floyd Leap and daughter Treva.

Mrs. Bessie Plantz of Culver, a former resident of Leiters Ford community, is home now from the Memorial Hospital, South Bend, where she spent several weeks.

JEHOVAH'S WITNESSES CONVENE IN MISHAWAKA

A special Bible educational drive planned to contact 650,000 persons in the Michiana area in

the next six months will draw some 1,000 Jehovah's Witnesses to Mishawaka in May.

Mr. Stanley Spangler, presiding minister, said that the Plymouth congregation will join in the concerted circuit campaign with 17 other congregations in northern Indiana and southwest Michigan.

To spark the program, all congregations are scheduled to convene in Mishawaka for a circuit assembly May 3-5.

The Watchtower Bible & Tract Society of New York, sponsors of the meet and legal directive agency for Jehovah's Witnesses has arranged the convention. Theme of the assembly is "Right Kind of Ministers."

Stated for the Mishawaka High School, the meet is expected to attract some 1200 persons by Sunday afternoon at 3 p.m. At that time district supervisor Angelo Catansaro from Brooklyn, New York, delivers a public address "Who Will Win the Struggle for World Supremacy?"

Typewriter ribbons and adding machine tape at The Citizen.

1957 FORD
Wagon - Nice Family Car
A STEAL!
\$395.00
RAY WICKER
FORD SALES
CULVER, IND.
Phone Viking 2-2791

APPRECIATION DAYS

1st Quality
Nylon Hose
69c pr.
Seamless - Deluxe
Reg. \$1 pr.

Ladies' Nylon
Slips & Briefs
1/2 PRICE
Full & Half Slips From
Our Regular Stock of
Artemis & Lorraine
Lingerie

Laundry Fresh
Giant-Size
Kitchen Towels
Excello Quality
5 for \$1

Silk Blend Ladies'
Head Scarfs
30 in. sq.
44c ea.
\$6.95 to \$14.95

Daytime Dresses
\$4.99
2 for \$9
Washable Cotton, Rayons,
Blends; Wanted Step-in
& Coat Styles
10 to 20; 12 1/2 to 22 1/2

One Group Girls'
Sweaters,
Cardigans &
Slip-Overs
1/2 PRICE

Very Special Men's
Sport Shirts
Short Sleeve
\$1.66

Men's
Dress Shirts
Long Sleeve
Famous Brand
\$1.66

Men's
Bermuda Shorts
& Deck Pants
Broken Sizes
\$1 pr.

Men's Lightweight
Jackets
One Group at
1/2 PRICE

2ND FLOOR SPECIALS
Carpet Samples
While They Last!
50c ea.

Children's Summer
Play Togs
Appreciation Days Only
1/3 OFF

Fabulous Fiber Glass
Draperies Material
\$1.66 yd.
46" wide; Wash 'n Hang,
No Ironing, Firesafe!
White, Gold

One Group
Playtex Girdles
1/2 PRICE

Schoonovers
ARGOS, INDIANA
SINCE 1883

Just RIGHT FOR
MOM

Mother's Day and every day . . .
flowers say it best. Bouquets,
potted plants, corsages.

Sunday, May 12
Banded Member Florists Telegraph Delivery
We Wire Flowers Anywhere

Felke Florist
PLYMOUTH
We Deliver — Telephone 936-3165

Shampoo your rugs

WITH PROFESSIONAL RESULTS
. . . SAVE HALF THE COST

It's easy now to keep your rugs
clean, sanitary and sparkling with
beauty! Just rent our Clarke Rug
Shampoo Equipment and get
professional results at half the
cost! Quick, easy, and safe.

RENT
CLARKE RUG
SHAMPOO
EQUIPMENT

JOE BOETSMA
& SON
Phone Viking 2-2626
CULVER

Admiral J. Dreith To Deliver Sermon At C.M.A. Sunday

Rear Admiral J. Floyd Dreith, deputy chief of the U.S. Navy Chaplain Corps, will deliver a guest sermon at 10:30 a.m. chapel services Sunday, May 5, at Culver Military Academy. The public is invited to attend.

Admiral Dreith is one of a series of distinguished ministers of all faiths who have served as guest speakers before the Academy's corps of 850 this year. He will speak at services conducted by the Rev. Allen F. Bray III, Academy chaplain.

A Navy chaplain since 1937, Admiral Dreith has served in many parts of the world including duty in the Pacific during World War II. He first served aboard the USS ARIZONA in 1937 and five months later was transferred to the USS PENNSACOLA. He was in the Far East as chaplain on the USS BLACK HAWK and was assigned to the Naval Air Station, Seattle, Washington, prior to the outbreak of World War II.

Admiral Dreith left Seattle in March, 1943 for duty on the USS BUNKER HILL, a carrier which won the Presidential Unit Citation "for extraordinary heroism in action against the Japanese." He became executive officer of the Naval Training School for Chaplains at William and Mary College, Williamsburg, Va., and later assumed command of the school in 1945.

Since that time Admiral Dreith has served as assistant district chaplain for the Twelfth Naval District at San Francisco, received graduate instruction at Union Seminary in New York City, fulfilled a tour of duty for the tenth Naval District out of San Juan, Puerto Rico, served as post chaplain at the Marine Barracks at Camp Pendleton, Calif., and as assistant for planning, Chaplains Division, Bureau of Personnel, Washington, D.C.

Admiral Dreith was ordered to sea in 1957 with the U.S. Atlantic Fleet and in 1959 reported as officer in charge, Naval School Instruction for Chaplains at Newport, Rhode Island. He recently assumed duties as director of chaplains.

A native of Berthoud, Col., Admiral Dreith was graduated from Concordia College, Oakland, Calif., an institution which later awarded him an honorary degree of Doctor of Divinity. Chaplain Dreith's official residence is in Visalia, Calif., but he is currently living in Vienna, Va.

- TO**
- FRIDAY, MAY 3**
Mary Strow
Linda Behmer
Eva Lebo
- SATURDAY, MAY 4**
Judy Eskridge
Jill Susan Overmyer
Floyd White
Kim Flosenzky
- SUNDAY, MAY 5**
Larry Sellers
Loren Pratt
Marty Rabh
- MONDAY, MAY 6**
Mrs. Anna Flagg
Maurice Bennett
Alvin Hartz
- TUESDAY, MAY 7**
Louis DeAngelis
John Hoesel
Charles Snyder
Bonnie Good
Leroy Bean
- WEDNESDAY, MAY 8**
John S. (Steve) Thompson
Harry S. Truman
- THURSDAY, MAY 9**
Mrs. Cecil Griffith
Pamela Nunn
Mrs. Earl D. Overmyer
Mrs. Wilber Taylor
Fred Warner
Mrs. Paul Ulery

Mrs. Eva Heiser and son, David, spent the weekend at Mountain View, Mo., visiting Mrs. Heiser's sister, Mrs. L. C. Hoff. Mr. Hoff suffered a heart attack in January and is improving satisfactorily although still confined to bed. They also visited with Mrs. Heiser's nephew, Mr. and Mrs. George Hoff and family.

Mrs. E. W. Carter and Mrs. D. Hatten were Sunday dinner guests of their sister, Mrs. Elizabeth Day, in South Whitley, Ind. Other Sunday evening guests were their brother, Michael Bernhard, and Mrs. Bernhard, also of South Whitley, and Richard Day of Fort Wayne.

Spring rains can cause windshields to become splattered with mud and water, impairing visibility and driving efficiency, cautions the Chicago Motor Club. A spring auto checkup should therefore include an inspection of your car's wiper blades to make sure they are in top condition.

Scouts, Leaders Attend 2-Day Training Event

Eighty-two Scouts and leaders participated in a Junior Leader Instructor Training event this past Friday and Saturday at the Myers Lake Scout Reservation.

The training staff included key experienced junior leaders from several troops and Explorer Posts in Menominee District, Tri-Valley Council. They were: Greg Dawson, Troop 290, Culver, chairman of promotion and registration; Dean Smith, Troop 290, Culver, chairman of arrangements and equipment; Mike Ringle, Post 200, Argos, chairman, demonstration corp; and Dennis Cannon, Post 255, Argos, chairman, campfire and night project.

Craig Clouston, Post 220, Plymouth, chairman, "How To Teach A Skill"; Bill Clouston, Post 220, Plymouth, chairman, Scoutcraft skill; John Kerrigan of Culver, Post 200, Plymouth, chairman, Scoutcraft rally; Steve Bocock, Troop 290, Culver, chairman, cooking skill; and George Kerrigan of Culver served as the training event advisor. Other instructors from Troop 290 were David Kelly and Fletcher Mattox. Ju-

nior leaders of the Troop in attendance were: John Cook, Steve McCombs, Greg Easterday, Terry Powers, Tom Bocock, and Steve Kelly. Scoutmaster Carl F. Foust and Frank Sperry, both of Culver, also attended.

The trainees received instruction in how to teach second and first class Scout skills and how to conduct inter-patrol and troop rallies and campfires. Each junior leader received a certificate of qualification at the closing ceremony Saturday evening.

Lake Michigan Smelt Run Is On

The good word is spreading far and wide from the shores of Lake Michigan. The smelt run is on!

This silvery-colored fish inhabits the deep waters of Lake Michigan most of the year. In the spring the adults, which range from six to ten inches in length, enter shallow water in great numbers to spawn. At this time, fishermen catch smelt in nets along the piers and beaches.

Any fisherman with a fishing license can use one of the special smelt nets to catch smelt. Such a net shall not exceed twelve feet in length, six feet in depth, or have a mesh measuring over 5/8 inch from knot to knot. There is no fee for the use of the smelt net, and any number may be taken. The net can be used during

the months of March, April, and May but the actual smelt run generally lasts only a few weeks.

Why all the excitement over some little fish? Anyone who has enjoyed a plate of deep-fried, fresh-caught Lake Michigan smelt knows that this is real eating!

ATTENDS WRITERS CONFERENCE

Roth Cline returned home Tuesday from Tablequah, Okla., where he attended the two-day Tablequah Writers Conference. The conference was under the direction of Beth Kramer, Author's Agent, and her husband, Jack Felts, a book publisher.

Glassware Makes The Ideal Mother's Day Gift

Proudly We Feature:

- WESTMORELAND
- MILK GLASS
- FENTON
- BLENKO
- RAINBO
- VIKING

MOTHER'S DAY
SUNDAY, MAY 12

House of Maple
116 N. Michigan
PLYMOUTH

18n

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

17n

FORD SCORES TRIPLE SUCCESS OVER COMPETITION IN TOTAL PERFORMANCE TESTS!

Total performance is a feeling of complete ease at the wheel... reserve power when you step on the gas... of safety when you brake... of security in the way a car grips the road, takes to corners, responds to steering. It's a feeling

of comfort in the way you sit and see with instruments in easy view, controls in easy reach. Total performance is the mark of engineering excellence that makes every trip on any road a driving pleasure.

1 Riverside, Calif.
January 20

2 Daytona, Fla.
January 27

3 Daytona, Fla.
February 24

A Super Torque Ford finished first in a field of 44 cars at Riverside. The results prove the '63 Super Torque Ford can take plenty of punishment. Braking... steering... cornering... depend on Ford to deliver total performance!

A Super Torque Ford took first place in Class I and II at the Pure Oil Performance Trials in Daytona. These trials duplicate normal driving conditions as nearly as possible... and proved the practical side of Ford's total performance story.

Super Torque Fords finished 1st, 2nd, 3rd, 4th, and 5th in the annual Daytona "300," outperforming a field of 50 cars. Never before has one make dominated so completely a major U.S. 500-mile track event.

F.D.A.F.

FLASH! FORD DOES IT AGAIN—TAKES 1st and 5th IN THE ATLANTA "500"—MARCH 17!

RAY WICKER FORD SALES

Culver, Indiana Phone VI 2-2791

BE SURE TO SEE YOUR FORD DEALER'S A-1 USED CARS AND TRUCKS

IN SERVICE

John Bryant, son of Mr. and Mrs. Frank M. Bryant of Culver Military Academy, has completed his course at Great Lakes Naval Training Center and graduated on Friday as honor man and ranking Seaman Recruit Officer of his company. He will return home tomorrow for a two-week leave before reporting to Bainbridge, Md. for further training in Electronics. Mr. and Mrs. Bryant attended the graduation ceremony at Great Lakes on Friday.

"Nowadays a businessman is judged by the company he keeps solvent." — E. J. Dahl, Chevrolet (Wash.) Independent.

MODELS FROM \$30 UP
Private Demonstration Rooms
Free Trial - Audio Testing
35 Years Dependable Service

DERF

115 N. Michigan, Plymouth
Phone 936-2920

15-4n

FOR SUNDAY MAY 12th TAKE TIME TO REMEMBER

MOTHER'S DAY CARDS

for a New Mother • Wife
Daughter • Sister
Aunt • Grandmother

see our complete selection.
CULVER NEWS AGENCY
108 S. Main St.

18n

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028
Attendance at Sunday services was 73. A representative of the Gideons will speak next Sunday, May 5.

W.S.C.S. will meet at the church Wednesday, May 1, at 7:30 p.m. Mrs. Sam Baker of Plymouth will give a book review. Members of the Culver W.S.C.S. will be guests.

Poplar Grove W.S.C.S. will be guests of the Ober W.S.C.S. at 1:30 on May 8.

A five-day Bible School will be held at Poplar Grove May 27 through June 1 for children 3 to 12 years. No school will be held on Memorial Day. The program will be on Sunday, June 2. Interested parents of children not already members of classes at Poplar Grove, are welcome to enroll their children by calling Mrs. Carroll Thompson.

Tom and Stanley Curtis, students at Purdue, spent the weekend with their parents, Mr. and Mrs. Forrest Curtis, and family.

Mr. and Mrs. John Strycker entertained at dinner on Sunday for Mr. and Mrs. Clifford Lahman, Mrs. Linda Pittman and Jennie.

Sunday dinner guests of Mr. and Mrs. Harry McPherron and Kathy were Mr. and Mrs. Tom McPherron and family of Bourbon. Mr. and Mrs. Chester Lemer and family of Tippecanoe and Mr. and Mrs. Larry McPherron of Lafayette.

Mr. and Mrs. Leslie Mahler were Sunday dinner guests of Mr. and Mrs. Stephen Savage and Dan. Other guests were Mr. and Mrs. Ernest Rose, houseguests of the Savages, who are enroute to their home in Battle Creek, Mich., after spending the winter in Florida. Mrs. Wanda Mahler of the Beam Nursing Home, Mr. and Mrs. Art Overmyer and Mr. and Mrs. Bert Myers and Herbert of Rochester. Mr. and Mrs. Rose spent the evening with Mr. and Mrs. Mahler.

Mr. and Mrs. William Lake accompanied Mr. and Mrs. Mel Hilschman of Mishawaka to Ball State College on Sunday where they attended Parent's Day activities.

The Al Yoder, Roscoe Heckaman and Carroll Thompson families and Richard Miller were among those attending the Marshiana Holstein Club dinner at the Plymouth Conservation Club House on Sunday. Plans were discussed for the State Sale which will be held at the Argos Fair Grounds on Sept. 21. Hugh Quivey is president of the organization.

George Cowen returned to his home on Wednesday after surgery at St. Joseph's Hospital in South Bend followed by several weeks of recuperation at the homes of Mr. and Mrs. Clifford Cowen and Mr. and Mrs. Don Addison in Mishawaka and South Bend.

Mr. and Mrs. Marion Taylor, enroute to their home in Chetek, Wis., after spending the winter months in Florida, visited with friends here over the weekend. The Taylors were Friday overnight guests of Mr. and Mrs. Guy Mechling who entertained the Twin Lakes Conservation Club in their honor that evening and were Saturday overnight guests of Mr. and Mrs. Dewey Warner. The Taylors were Saturday lunch guests of Mr. and Mrs. Ronald Russell at Silver Lake.

Mrs. Richard Hagan and children were among the guests at a family gathering at the Clarence Hagan home in Argos on Sunday. Richard Hagan was on the sick list. S'Sgt. and Mrs. Jarrell Hagan and family arrived Sunday evening at the Clarence Hagan home for several weeks visit after a three-year assignment at Anchorage, Alaska.

Part Time Work

THE INDIANAPOLIS NEWS is looking for a man or woman to help build and run a motor route on the lake around Culver, on afternoons, six days a week.

Excellent compensation plan.

For particulars write to:

District Manager
P. O. Box 243
Logansport, Indiana

17-2n

Prices Good
Thru Saturday

STORE HOURS:

Monday thru Thursday,
8 A.M. to 6 P.M.
Friday & Saturday,
8 A.M. to 9 P.M.

TOILET TISSUE

A-1 Colored

16 Rolls for

\$1.00

IDAHO BAKERS

Potatoes

10-lb. bag

59c

SMOKED PICNICS

Lb.

29c

BREAD

Ward's

6

Reg.
21c
Loaves

\$1.00

SODA CRACKERS

Bremmer

Lb.

19c

BANANAS

2 LBS. FOR

25c

CRYSTAL SPRINGS

BUTTER

lb. 59c

RED LABEL

PEACHES

2 1/2-SIZE CANS

4 cans \$1

PORK CUTLETS

lb. 49c

HEAD LETTUCE

ea. 19c

HEINZ

CATSUP

14-OZ. BTL.

3 btls. 69c

SNOW DRIFT

Shortening

3-LB. CAN

49c

FRESH

PORK LIVER

lb. 19c

FRESH

TOMATOES

lb. 19c

RINGO

Fruit Punch

1/2 gal. 39c

ACTION

BLEACH

REG. SIZE

39c

CHUNK

BACON

lb. 39c

CARROTS

LB. BAGS

2 for 19c

PASCAL

CELERY

stalk 19c

SYRUP

16-OZ. BTL.

15c

HOME MADE

Ham Salad

lb. 39c

CRABB'S FURNITURE of ARGOS

QUITTING BUSINESS

After 23 Years of Business We Are Closing Our Doors Forever! We Are Offering To The In Our Large Store At 50%, 60% and Even Up To 75% OFF The Regular Retail Price

These Nationally Advertised Brands:

KROEHLER — NORWALK — SERTA — SIMMONS — BRODY — TELL CHAM — LEE CARPETS — BERKLINE — MURPHY MILLER — STORKE — ERSON — BASSETT — TURNER PICTURE — and Many Others

HOURS: MONI

Sofa Pillows 69c

Silk or Corduroy

Baby Cribs 14.88

WE HAVE A COMPLETE LINE OF BABY FURNITURE

DINETTE

Was **99.95** NOW **49.88**

Brody 5-Pc., Grey Walnut

119.95 **73.77**

Brody 7-Pc., Bronze Finish

109.95 **67.70**

Brody 5-Pc. Bronze

109.50 **64.90**

All Sales Final
Easy Terms Arranged

HOLLYWOOD BEDS

Was **69.50** NOW **44.88**

TUFTLESS MATTRESS

Box Spring & Mattress Frame, Headboard

Was **89.50** NOW **54.88**

TUFTLESS MATTRESS

Box Spring & Mattress Frame, Headboard

Was **129.50** NOW **74.88**

Maple Headboard, Bookcase

Durham

Bridge Chairs

\$1.98

ALSO COMPLETE SETS

BEDROOM

Was **189.50** **3-Pc. Bedroom S**

New Mar Top Plate Glass Mirror - Double Dr

199.95 **3-Pc. Bedroom S**

Mar-Resistant Top, Triple Dresser, Plat Glas

249.50 **Bassett Bedro**

Double Dresser, Bookcase Bed, Silvermist Fi

269.50 **Bassett Bedro**

Double Dresser Chest, Bookcase Bed, Walnu

LIVING ROOM

Nylon Cover - Foam Zippered Cushions - Cl
199.95 **2-Pc. Suite**

Maple Arms - Nylon Red Print Cover
179.95 **Early American**

Top Quality Nylon Cover - Foam Cushions
249.95 **2-Pc. Suite**

Foam Zippered Cushions - Nylon Cover
269.95 **2-Pc. Suite**

CRABB'S Furniture of ARGOS

108 N. Michigan St., Argos, Ind.

ARGOS,
INDIANA

NESS

General Public Every Item
- Our Inventory Includes

Y - COSCO - DUR-
E - UNION OF JEFF-

Y THROUGH SATURDAY 9 A.M. TO 8:30 P.M.

NOW
ite 129.88

ite 149.88

139.74

189.88

129.88

98.88

159.88

169.88

OS

Bunk Beds 49.88

CHAIRS

Was NOW

39.95 19.88

Pull Up Chairs - Decorator Cover

49.95 27.88

Swivel Rocker - Vinyl Cover

59.95 32.88

Swivel Rocker - Nylon Cover

89.50 47.77

Recliner

Many, Many Others
To Choose From

FREE DELIVERY
PHONE TW 2-5111

Marshall County Parking Clinic To Be Held May 7

If you have trouble backing into a 22-foot parking space, then plan to go to Plymouth on Tuesday, May 7. A Parking Clinic will be held on Walnut St. between West Garro and West Washington St. from 1 to 4 p.m., where expert training will be given parallel parking.

This Parking Clinic is sponsored by the Federation of Clubs. They are not the experts, but they will also be there to learn. The instructors are Marshall County Sheriff's Department personnel.

You need not belong to any club, and training is available to both men and women or anyone eligible, and is absolutely free of charge. You will learn to park your car safely, properly and quickly.

Parking Clinics are being used almost all over the country as a way to help drivers and increase safety consciousness. Even if you are an excellent driver, you may have drifted into some habits that are not good, and this will give an opportunity to do a little checking on yourself.

Several club women will be on hand to answer questions and help you in any way they can. A card of recognition will be presented to each person completing the instructions.

So get into your car and attend the Parking Clinic. Co-chairman of arrangements are Mrs. Herman Rettinger Sr., County Safety Chairman; Mrs. Conda Martin, President of County Federation of Clubs; and Mrs. Ted Strang, 13th District Safety Chairman, Culver.

BAPTIST FELLOWSHIP HOLDS SERVICES AT LEITERS FORD

The Faith Baptist Fellowship held its first services in the old Lukenbill Building in Leiters Ford, last Sunday, April 28, 1963.

The public is invited to attend the services:

Sunday School - 9:30 a.m.
Morning Worship - 10:30 a.m.
Evening Service - 7:00 p.m.
Wednesday Evening Bible Study and Prayer Meeting - 7:30 p.m.

We believe that the Bible is the Word of God and has the answers to life's problems and needs.

If you have any spiritual problems and would like to have some help write us: Faith Baptist Fellowship, Box 615, Leiters Ford, Ind. Pastor, Rev. Paul King.

1955 BUICK

Nice Old Second Car

Only \$195.00

RAY WICKER
FORD SALES

CULVER, IND.

Phone Vlkling 2-2791

REES

PLYMOUTH, IND.

THURS., FRI., SAT.

"Feudin', Fussin'
and A-Fightin' "

Marjorie Main, Donald
O'Connor, Percy Kilbride

-And-

"Comin' Round
The Mountain"

Bud Abbott, Lou Costello,
Dorothy Shay

A double feature of corn and comedy!

SUN., MON., TUES., WED.

"Courtship Of
Eddie's Father"

In CinemaScope & Color
Glenn Ford, Shirley Jones,
Romy Howard

Every boy needs a mother -
and stuff like that!

Also Color Cartoon

Sunday Shows At 2:00,
4:40, 6:20 and 8:30

Evenings At 7:00 & 9:10

Atomic Lecture To Be Presented At CMA On May 9

A demonstration lecture program, titled "This Atomic World," will be presented in an assembly program at Culver Military Academy on Thursday, May 9.

The program, sponsored by the United States Atomic Energy Commission, is presented by the Oak Ridge Institute of Nuclear Studies, Oak Ridge, Tenn.

The Institute is a nonprofit, educational corporation of 39 southern universities, operating under contract with the Atomic Energy Commission. The traveling exhibits units, which visit hundreds of high schools throughout the United States each year, are designed to provide the public with a better understanding of atomic energy.

Harmon Smith, an exhibits manager who has received special training in nuclear science, will present the program. Mr. Smith holds a bachelor of science degree from Bowdoin College.

The demonstrations and lectures are designed specifically to acquaint high school students with the basic principles and uses of atomic energy and to stimulate their interest in science.

Subjects to be covered include atomic structure, the nucleus and radio-activity, radiation biology and fission and fusion. The uses of radioisotopes are also included. The application of these isotopes in agriculture, industry, and medicine is an important aspect of the non-military use of atomic energy. Projections for the use of the atom in rocketry and space travel are also discussed.

Following the assembly presentation of exhibits and visual aids, Mr. Smith is available for classroom sessions with science students.

EL DANCHO Theatre CULVER

Open 6:50 P.M. Week Nights

Closed Wed. and Thurs.,
May 1 and 2

FRI. through TUES.,

MAY 3, 4, 5, 6, 7

FIVE DAYS!

Sunday 2, 4:05, 6:10, 8:15

WALT DISNEY'S

Technicolor

"Miracle Of The
White Stallions"

Robert Taylor, Lilli Palmer,
Curt Jurgens, Eddie Albert,
James Franciscus

Closed Wed. and Thurs.,
May 8 and 9

MRS. EVELYN BRIDGES
DIES AT VINCENNES

Word has been received here of the sudden death of Mrs. Evelyn Bridges, daughter of the late Harvey Larkin of Culver, who died Monday morning, April 22, at her home in Vincennes.

Services were held on Wednesday afternoon in Vincennes.

Survivors include her husband, John; a daughter, Anna, at home; three sons, William, Steven, and Charles, all at home; and her step-mother, Mrs. Anna Zechiel Larkin who is residing with her son, A. Norris Zechiel, at Alliance, Ohio.

Mrs. Bridges had visited often in Culver and was well known here.

RETURN FROM FLORIDA

Mr. and Mrs. Hugh Harper returned home Friday, April 19, after spending the winter in Florida.

Gayble Theatre

NORTH JUDSON

Tonight's The Night To Go
Out to A Movie!

WEDNESDAY, MAY 1

In Technicolor

"Giant"

Rock Hudson, Elizabeth Taylor,
James Dyan

THURS., FRI., SAT.,

MAY 2, 3, 4

Matinee Saturday at 2:30 Cont.
Cornball Show!

"Feudin', Fussin'
and A-Fightin' "

-2nd Feature-

Pa & Ma Kettle in

"The Ozarks"

-3rd Feature-

Abbott & Costello in

"Comin' Around
The Mountain"

SUN., MON., TUES., WED.,

MAY 5, 6, 7, 8

Matinee Sunday at 1:30 Cont.

The Wildest Screen Comedy Since
Money Went Out Of Style!

-2nd Feature-

In Technicolor

Elvis Presley in

"G. I. Blues"

PUBLIC SALE

I will sell the following at public auction, located at 427 S. Main St., Culver, Ind., on

Saturday, May 4

AT 12 NOON

ANTIQUES: 1929 American Beauty battery radio with wooden speaker; 5 kerosene lamps; 4-pc. china water pitcher and basin set; 3 2-pc. water pitcher and basin sets; all sizes and kinds of bells; copper tea kettle; spice cabinet; copper cuspidor; 2 Nippon handpainted (service for 6) tea sets; Bone china creamer & sugar bowl; cherry ware 7-pc. handpainted tea set; crystal glass; spinning wheel in fair condition; 2 trunks; brass candle holders; organ stool; sewing rocker; vases; 4 glass spoon holders; books and pictures; Governor Winthrop desk; chest of drawers; punch bowl and 2 doz. cups; musical tea pot and mug; silver sugar cube bowl with tongs; also other glassware & dishes.

HOUSEHOLD: 2 Hollywood-style twin beds, complete; maple chest of drawers; night stand; lounge chair; Simmons hide-a-way bed; tapestry davenport; bookcase; round table; end tables; serving cart; hassocks; odd chairs; 2 gate-leg tables; corner shelf; drop leaf end table; portable radio; 17-inch Motorola TV; records; metal cabinets; electric roaster; Universal hand vacuum; toaster; bathroom scales; 2 sets of individual coffee servers; set of oven ware dishes; glass coffee pots; mixing bowls; electric corn pepper; double and single hot plates; long coffee table; 1 double window fan; electric heater; throw rugs; table lamps; electric knife sharpener; Pyrex baking dishes; and many other items too numerous to mention.

TERMS: Cash; Not responsible for accidents.

Mrs. Mildred Dittmore, owner

Auctioneers: Paul J. Beaver, Culver, Phone VI 2-2229 and
Ray Daugherty, Winamac, Phone 946-4670

Clerks: Sherahl Bonnell & Son, Winamac, Phone 946-1243

Do You Remember 'Way Back When?'

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

APRIL 29, 1953—

At the regular meeting of the Culver Lions Club last Wednesday evening, Earl D. Overmyer was named as the new president of the organization.

The Russell L. Easterday Construction Company has been awarded the contract for the construction of a six-room addition to the elementary school at Berne, Ind.

W. O. Osborn will address the annual meeting of the South Dakota Banker's Association at Huron, S. D., on May 23.

Miss Ladyne Engel and Pvt. James Keller, both of Monterey, were married there April 19.

Services were held Tuesday in Hammond for Mrs. Cora Easterday, age 80, widow of the late Franklin J. Easterday, also sister of Mrs. S. A. Zechiel, Mrs. Nettie Zechiel, and A. M. Romig, all of Culver.

Edward Henry Bennett died Wednesday at the home of his daughter, Mrs. Rossie Moore, Burr Oak, at the age of 79.

Services were conducted in Winamac last Saturday for Isaac Overmyer, age 78.

MAY 5, 1943—

Culver's second war-time commencement will be held Thursday, May 20, in the Community Building when 50 members of the senior class will receive their long-awaited diplomas. Rodney Bradon, of the Illinois Welfare Department, will be the speaker.

The officers of the C.H.S. Alumni Association have decided not to hold the annual reunion this year due to travel restrictions, rationing, and the large number of members who are in service.

Marshall County passed the million dollar mark in investing in the April War Bond Drive.

Carl Adams has received notification that the Purple Heart decoration has been awarded posthumously to his twin brother, Earl Adams, who lost his life in the North Atlantic on Feb. 3 as the result of enemy action.

Miss Ruth Behmer received a cut on the leg requiring seven stitches to close when she tripped while walking through the yard in the dark.

The James I. Barnes Construction Co. of Culver, of which Russell Easterday is manager, has been awarded the contract for the construction of schools, administration and commercial buildings, and a theatre at Kingsford Heights, near LaPorte.

MAY 3, 1933—

The annual school exhibit was held last Friday in the Grade, High School, and Community Buildings.

"Cousin Gene," a three-act com-

edy, will be presented tonight at the Community Building under the auspices of the M. E. Ladies Aid.

Thirty members of the High School senior class will attend the World's Fair in Chicago June 12 and 13.

The road at the south end of the Lake, popularly known as Lovers' Lane, is being improved by the County Highway force.

A drink of sulphuric acid proved fatal to Floyd Junior Clark, year and one-half-old baby of Mr. and Mrs. Floyd Clark of Maxinkuckee.

A heavy wind and rainstorm caused much damage Sunday and Monday.

MAY 2, 1923—

Two hundred Knights of Pythias came from Argos, Logansport, Rochester, and Knox to Culver last night for the initiation of 39 members of the local lodge.

Last Wednesday evening, F. M. Parker, blinded by the lights of an oncoming car, ran his automobile off the edge of the road along the lake shore east of the Academy, collided with a tree, and ended up in the lake. Mrs. Dow Rector, one of the passengers, was knocked unconscious and suffered from a severe nose wound, scalp ent, and bruised face.

Matched against Sammy Hess, a lively boxer from Fort Wayne, Jack Elliott of Culver won easily last night in a tourney at Knox.

C. A. Shorb and family left today for Saint Marys, Ohio, where Mr. Shorb has purchased The Fountain, year-round hotel of 62 rooms located on Saint Marys' Lake.

MAY 8, 1913—

The old barn on the M. E. parsonage lot, which protruded itself upon the sidewalk, has been torn down by Preacher Harris.

T. O. (Harry) Saine returned Saturday from near Los Angeles where he is in charge of the electrical power on Major Bates' ranch. He will remain here during the summer and, at the close of the lake season, he will take his family to California.

Will Easterday, storekeeper at the Plainfield Reformatory for Boys, was violently assaulted when stepping into the barber shop of the institution by the barber who had suddenly become mentally ill.

Miss Osie Stahl has gone to Ann Arbor, Mich., for a two weeks' visit with her brother, Otto, at the University, and to attend the May Festival.

John Wolf caught a big straw bass Saturday morning which weighed 5½ pounds.

Corn planting will begin this week.

Alspach Brothers have disposed of their sorghum and cider mill at Leiters Ford.

The second high school Alumni Banquet was held last week at the Osborn Hotel with 70 in attendance.

Signs of all kinds on sale at The Citizen. Only 25 cents.

Training Classes Set For Hospital Volunteers

The Marshall County Hospital Auxiliary will hold two sessions to train Volunteer Workers in the Hospital Conference Room, on May 8, at 1:30 and 7 p.m.

Each session will consist of a tour of the hospital, a discussion of the role of the Volunteer in the Hospital by Miss Lela Diefenbaugh, Parkview Administrator; Dr. R. L. Peterson of the medical staff; and Rev. Maurice LeFevre, Chairman of the Chaplaincy Service.

Discussing the Volunteer Services offered by the Auxiliary will be Mrs. Vernon Flossenzer, Sr., Volunteer Service Director; Mrs. George Williams, Chairman of Sewing and Mending; Mrs. Roy Sullivan, chairman of Reception Desk; Mrs. Blanche Kirkley, chairman of Patient Feeding; Mrs. Leotto Peterson or Mrs. Adah Hepler, chairmen of Book Cart; Mrs. Devon Thomas, Stork Tour chairman; and Mrs. V. D. Augusturper, Tour Guides Chairman, and Mrs. Oscar Wesson, president of the Auxiliary.

Volunteers are required to be members of the Auxiliary and to have attended a training session. Cards will be signed to register for the services in which a person wishes to serve.

Nearly 5,000 hours were given in volunteer service to the hospital and its patients in 1962. Women who have the desire to serve in this area and who have time are urged to take this opportunity to be a part of the Marshall County Hospital Auxiliary and serve Parkview Hospital and its patients.

Officers for the 1963 year are: President: Mrs. Oscar Wesson, Culver; Vice-President: Mrs. Devon Thomas, Bourbon; 2nd vice-president: Mrs. Sanford Jacox, Plymouth; Recording Secretary: Mrs. Leonard Cox, Plymouth; Corresponding Secretary: Mrs. James MacAllister, Plymouth; Treasurer: Miss Louise Ball, Plymouth; and Membership Secretary: Mrs. Clarence Bradley, Plymouth.

Mt. Hope

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

Do not forget Sunday School services each Sunday at 10 a.m. Attendance last Sunday was 58. A Gideon speaker will follow the Sunday School next Sunday.

Mrs. Maggie Cavender returned to her home Saturday after spending several months in the home of her daughter, Mrs. Dale Davis in Phoenix, Ariz.

Miss Diane Davis was among the area students who participated in the Scholastic tournament held at Indiana University Friday and Saturday. She earned the right to compete placing second in Latin I in the regional meet on March 30.

Mrs. Ernest Brockey returned home last week from Silver City, N.M., after spending two weeks with Mr. and Mrs. Jim Kline and helping care for the new grandson.

Ernest Brockey had the misfortune to have a leg fractured in two places when kicked by a cow. He returned home from Woodlawn Hospital Thursday.

Mr. and Mrs. Guy Davis and Rev. and Mrs. Clyde Beckner attended the district meeting of Methodist Churches in the South Bend district held at LaPorte Sunday afternoon and evening.

Mr. and Mrs. Guy Davis were

visitors in the home of Mr. and Mrs. Walter Van Meter Tuesday morning. A family reunion of the Van Meter families was held in their home on Sunday in honor of the 53rd wedding anniversary of their parents.

The spring quarterly meeting of the Culver Circuits was held at the Santa Anna Church Monday evening. Among the business transacted was a request that the pastor, Clyde Beckner, be returned to the circuit.

Mrs. Guy Davis, accompanied by Mrs. Charles McMinn of Culver, were among the district officers of the Woman's Society of Christian Service who were guests of the ladies of the South Bend First Methodist Church Thursday. The guest speaker was Mrs. H. Jackson, president of the World Federation of Methodist Women of North America.

On Monday Mrs. Davis, Mrs. McMinn and Mrs. Loyd Moore of Culver attended a Conference Workshop for District officers at the Congress Street Methodist Church, Lafayette.

Local friends received an announcement of the marriage of Mrs. Lulu Grubbs of Tampa, Fla., to the Rev. William Snyder of Rockhill Furnace, Pa. The new Mrs. Snyder was the widow of the late Rev. A. E. Grubbs, a former pastor of the Culver circuit.

Conservation Dept. Stocks Trout

Trout fishermen can expect the best fishing ever in Indiana this year. Over 21,000 big brook trout will soon be released in trout streams. Brook trout are famous for their willingness to bite. On the May 1 opening day brooks from seven to twelve inches in length will be ready and waiting.

In addition, more than 21,000 rainbow trout have been released in lakes and streams. Indiana anglers have known and appreciated the fighting ability of rainbows for many years. The rainbow just released are all over the legal size of seven inches and many are as big as ten inches.

Some of the brown trout stocked in streams in 1962 should still be there, older, wiser, and bigger. More than one lucky angler will fight it out with these

holdover browns. It might be you!

Stream fishermen should remember that the season opens, Wednesday, May 1. A catch limit of ten trout per day will be in effect. A \$2.00 trout stamp is required in addition to the usual fishing license.

Fishermen from Michigan and Ohio regularly come into Indiana for trout fishing. More Hoosiers should try their hand at some fancy fishing right in their own state.

A list of the lakes and streams stocked with trout is available free of charge from the Division of Fish and Game, Room 605, State Office Building, Indianapolis 9, Indiana.

ATTENDING CONVENTION

Mrs. George Phillips, accompanied by Mrs. C. R. Graham of Bourbon, left Sunday evening to attend the three-day convention of the Indiana Federation of Clubs at French Lick.

On Tuesday morning Mrs. Phillips was hostess to the 13th District breakfast and special guests were Mrs. Walter V. Magee, 3rd vice-president of the General Federation of Womens Clubs; Mrs. Vernon Childs, president of the Indiana Federation of Clubs; Mrs. David Martin, 1st vice-president of I.F.C.; and Mrs. Lee Curtis, president of the Mississippi Valley Conference of Clubs.

Following the Tuesday evening program Mrs. Phillips and Mrs. Graham held "Open House" in their rooms at the Sheraton Hotel for members of the convention.

You can sell your used things through a want ad.

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

Represented by

MARION E. JONES

Culver, Indiana
Phone VIKing 2-2731

Three Sisters Restaurant

NOW OPEN

7 DAYS A WEEK

HOURS: Monday through Saturday, 5 to 8:30 P.M.;
All Day Sunday, 11 A.M. to 8:30 P.M.

Two Dining Rooms Available For Private Parties

For Reservations Phone VI 2-2221 or VI 2-2513

Every Thursday We Feature A Special Dinner At \$1.50

15n

it's good business to

SAVE HERE

Let Savings Earn More In 62!

CURRENT RATE 3 1/2%

Marshall County Building & Loan Association

201 N. MICHIGAN ST. PLYMOUTH

D. L. McKESSON, Secretary

15n

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

Crowder Seeks I.U. Trusteeship

MRS. FRANK S. CROWDER

Mrs. Frank (Peg) Crowder, an Indianapolis alumna of Indiana University, Class of '35, has entered the alumni trustee election race. Her entry makes the contest a four-way fight. Her opponents are Dr. Miles Barton and Howard S. Wilcox, both of Indianapolis, and Davis Ortlieb, of Evansville.

A group of 15 women have nominated Mrs. Crowder for the post vacated by Mrs. William F. Maurer of Indianapolis.

Mrs. Crowder, the former Margaret Woodburn, is an active club worker and promoter of civic projects. Her great-great-grandfather, James Woodburn, was an early teacher in Indiana Seminary, which is now I.U. Her husband, Frank Crowder, LL.B., '34, is an Indiana Bell Telephone executive. They have four grown children.

A former president of the I. U. Women's Club, she is national chairman of the Alliance of Lady Lobbyists.

Mrs. Crowder, who will appreciate any support from I. U. Alumni residing in the Culver area, if elected, will devote all her time to the job as trustee. She states that I.U. Alumni can rest assured that the great potential of I. U. would be protected, improved and cherished.

CORKY MCKEE ON TOUR WITH COLLEGE CHOIR

Corky McKee, son of Mr. and Mrs. Garold McKee, Belle Glade, Fla., who is a freshman at Vanderbilt University at Nashville, Tenn., is on tour with the college choir. On Monday and Tuesday the choir was in Chicago where they sang at Christ Episcopal Church and the Veterans' West Side Hospital. Today they appear at Schulte High School in Terre Haute.

Garold McKee is a former Culver High School graduate and was student manager of the Culver Indians for several years under coach Paul Underwood. Mrs. McKee is the former Evelyn Rawls, native of Ft. Lauderdale, Fla., and was a great swimming star. Gerald is the stepson of Mrs. Trula McKee of Culver.

Citizen want ads up to 25 words only 75 cents.

TV SERVICE

Best in Equipment
Best in Experience
Reasonable Rates

Kline's Appliances

CULVER — VI 2-2861

lfn

Monday Night League

Standings	W	L
Odd Fellows' Lodge	35	25
Hansen's Sport Shop	34	26
Marshall Co. Lbr.	32	28
Lake Shore Lanes	32	28
Bob's White Spots	30	30
Letters Ford	27	33
Gretter's Food Market	26	34
Lakeview Tavern	24	36

Tuesday Night League

Standings	W	L
State Exchange Finance	38	26
Culver Boat Service	37	27
Easterday Const.	35	29
The Five Aces	34	30
Culver Tool & Eng.	31	33
Good's Oilers	31	33
Park 'n Shop	25	39
Culver Fire Dept.	25	39

Monday Night Results

Hansen's Sport Shop 4, Letters Ford 0, Odd Fellows' Lodge 3, Lakeview Tavern 1, Bob's White Spots 3, Marshall Co. Lbr 1, Lake Shore Lanes 2, Gretter's Food Market 2.

High Team Series: Marshall County Lumber 2601.

High Team Game: Marshall County Lumber 944.

500 Club: L. Lowry 559, L. McKee 569, J. DeWitt 553, J. Overmyer 564.

500 Club: B. Moehlenkamp 518, T. Bauer 500, P. Gretter 514, H. Price 534, R. Gunder 528, N. Wynn 510, A. Triplet 525, C. Frain 503, R. Engle 500, I. Stubbs 506, R. Curtis 519, M. Curtis 528, W. Dinsmore 534.

200 Club: L. McKee 210, L. Lowry 203, B. Moehlenkamp 200, R. Gunder 201, J. Overmyer 204, R. Curtis 214.

Tuesday Night Results

State Exchange Finance 4, Culver Boat Service 0, The Five Aces 3, Easterday Const. 1, Good's Oilers 3, Culver Tool & Eng. 1, Culver Fire Dept. 2, Park 'n Shop 2.

High Team Series: State Exchange Finance 2425.

High Team Game: The Five Aces 887.

500 Club: U. Gretter 554, J. DeWitt 559.

500 Club: E. Easterday 528, R. Gunder 524, N. Witt 532, I. Hatten 534, A. Triplet 517, A. Hanselman 500.

200 Club: J. DeWitt 220, U. Gretter 205, N. Witt 212, W. Wagoner 208.

Tuesday	41	34
Wednesday	50	34
Thursday	60	33
Friday	65	45
Saturday	72	46
Sunday	71	50
Monday	67	38
Tuesday		33

WILBUR R. KELSO IN COLLEGE PLAY

Wilbur R. Kelso, of Letters Ford, acted the role of "Wat Dreary" in the play "The Beggar's Opera," which was presented at Blackburn College, Carlinville, Ill., on Friday and Saturday, April 26 and 27.

The musical comedy by John Gay, presented with permission of Boosey and Hawkes of London

and New York, was presented in Dawes Gymnasium on the Blackburn campus at 8 p.m. each evening by the Blackburn College players, campus drama group.

Kelso, a freshman chemistry major at Blackburn, is the son of Mr. and Mrs. Wilbur Kelso Jr., Letters Ford, and is a graduate of Aubbeenaubbee High School.

Blackburn, a small liberal arts college in central Illinois, is famed for its work plan, in which each student works 15 hours per week in partial payment for his education.

MAY FELLOWSHIP DAY PROGRAM TO BE HELD AT E.U.B. CHURCH

May Fellowship Day, sponsored by the Union Township Council of Churches, will be held at the Emmanuel Evangelical United Brethren Church in Culver at 8 p.m. on Friday, May 3.

A worship service will be conducted and Gerald Moyer of Goshen will be a guest and will present a program of colored slides

called, "Turning Of The Years." Members and friends of the community churches, including men, are invited to attend.

The Chicago Motor Club asks drivers to be especially careful while driving through school zones. Give the School Safety Patrols full cooperation as they seek to guard the safety of their classmates.

MUTUAL OF OMAHA

Hospital - Health & Accident

Special Representative Life

WILBER "Bob" TAYLOR
Culver - VI 2-2929

39eow

DEFIANCE SPRING SALE!

14-oz. btl. Fancy CATSUP	30-oz. cans California Y.C. PEACHES
303 cans Cut Green or Wax BEANS	46-oz. cans Defiance TOMATO JUICE
303 cans Defiance Fancy TOMATOES	16-oz. cans Mild Pack CHILI
7 for \$1.00	4 for \$1.00
MIX OR MATCH	MIX OR MATCH

Defiance Garden Peas	California Fruit Cocktail	Bartlett Heavy Syrup Pears
303 cans	303 cans	303 Cans
6 for \$1.00	5 for \$1.00	5 for \$1.00

303 cans - Whole or Cream Style CORN	Defiance (Qtrs.) Margarine	1-lb. ctn. 6 for \$1
303 cans Defiance Fancy KRAUT	Vacuum Pack Coffee	1-lb. cans 2 for \$1.09
303 cans Defiance Kidney BEANS	Defiance Salad Dressing	full qt. 37c
303 cans Fancy APPLESAUCE	Pure Vegetable Shortening	3-lb. can 59c
8 for \$1.00		
MIX OR MATCH		

Defiance Pork & Beans	Matches 50-Book Boxes	Defiance Dog Food
No. 2 1/2 cans		1-lb. can
6 for \$1.00	9 for \$1.00	14 for \$1.00

All Beef, Fresh Gr. Beef 3 lbs. \$1.39	Fancy Sliced Beets	303 cans 7 for \$1
Eckrich Skinless Wieners 1-lb. pkg. 49c	Plain or Kosher Dill Pickles	qt. jar 29c
Yellow Creek Platter Sliced Bacon lb. 39c	Creamy Style Peanut Butter	24-oz. jar 53c

FREE STORE PRIZE

SOUTH BEND CUSTOM
MADE 6 1/2' SPIN CAST
ROD — SOUTH BEND
NO. 67 SPIN CAST REEL
Retail Value Combination
Set . . . \$32.90

GRETTTER'S

"ACROSS FROM THE BANK"

Phone VI-2-2262

FOOD MART

Custom Kill QUALITY MEATS
106 N. MAIN ST. CULVER

Hallmark Cards

Excellent Selection

Cosmetics

Remember
Mother's Day,
Sunday, May 12

**Culver City
Drug Store**

18n

When You Think NEW CAR

Think

Plymouth at HATTEN'S

91fn

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	\$2.25	\$2.50
2 Years	\$6.50	\$7.00	\$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

Please Phone Or Deliver All Items Direct To
The Citizen — Viking 2-3377

Babson Discusses Hedges Against Inflation

Inflation Is A Serious Matter

Babson Park, Mass. — Many investors in stocks are holding them in belief of coming inflation. Although inflation would not help non-convertible preferred stocks and bonds, it should help many common stocks. On the other hand, inflation would be a serious matter to most railroad, public utility, and manufacturing companies, which would have to raise wages, pay more for their raw materials, and yet have difficulty raising prices. During the next few weeks I will discuss in this column some companies with inflation-hedge characteristics.

Only A Few Railroad Stocks Appeal To Me

Despite the plight of the railroad industry, the outlook is far from bleak for some of the major roads. Better earnings are show-

ing up with elimination of unprofitable passenger business, increased efficiency, cultivation of new business, and gradual exploration and development of large land holdings.

ATCHISON, TOPEKA & SANTA FE is the largest railroad system in the United States. It is no longer heavily dependent upon agricultural freight. Land holdings produce earnings from oil, lumber, coal, and metals.

UNION PACIFIC supplements its revenues from its well-balanced rail freight business with income from oil and gas production, and dividends from extensive investments — both rail and non-rail. Numerous parcels of land are owned in California, Colorado, Wyoming, and elsewhere.

NORTHERN PACIFIC serves the Pacific Northwest and the northern tier of states. Freight is diversified among manufactured goods, crops, forest products, oils, minerals. Land grants total over 2 million acres.

CANADIAN PACIFIC RAILWAY combines a vast transportation empire with a virtual kingdom of natural resources. Its transportation system spans from Asia to Europe, and includes steamship, air, and truck lines; plus hotels and a telecommunication system. Its natural resources include 51% control of CONSOLIDATED MINING & SMELTING COMPANY, ownership of 1 million acres of land, and mineral rights to about another 10 million acres, mostly in Alberta.

Roger W. Babson

Steel Companies

The steel industry also is under the pressure of rising labor costs. Nevertheless, the fundamental nature of this industry enables steel companies to increase their earnings.

The largest steel producer in the world is U.S. STEEL. The scope of its activities extends into mining, shipping, metals fabrication, and the production and distribution of cement and nitrogenous chemicals. Other properties provide manganese, coal, and limestone. Increasing emphasis is being placed upon taconite mining and facilities. Estimated domestic iron ore reserves are close to 1 billion tons in the Lake Superior region and in Alabama and Utah. Company holds foreign reserves of over 1 billion tons in Canada and Venezuela.

REPUBLIC STEEL is another domestic steel producer, specializing in alloys and stainless steel. Reserves of iron ore and coal are sizeable. Republic owns 50% of Reserve Mining Company, which supplies a large portion of its iron ore needs in the form of taconite pellets. It also holds an interest in Iron Ore Company of Canada. A considerable amount of money is spent for research, emphasizing heat-resistant high-tensile steel products for missiles and rockets.

BETHLEHEM STEEL CORPORATION constitutes that nation's second largest integrated steel producer. In 1962 ingot production came to 14.7 million tons, or about 15% of the industry output. Light steel products recently accounted for about 65% of sales. Company is also the largest U.S. shipbuilder. Capital expenditures in 1962 amounted to \$193 million, with \$373 million additional authorized on Dec. 31, 1962 and about as much again scheduled through 1965. Company has increased output of pelletized high-grade ores and has extensive iron ore, coal, and limestone reserves.

CLEVELAND CLIFF IRON

1957 Chevrolet

2-dr. Hdt. - Pink & White
SHARP!

\$795.00

RAY WICKER FORD SALES

CULVER, IND.
Phone Viking 2-2791

MINES should also be included in my list. In addition to its own properties it has large interests in other steel companies, a railroad and fleet transportation connections.

FEDERATED CLUBS HOLD CONVENTION

The 73rd annual three-day convention of the Federation of Clubs began Monday at the French Lick Sheraton Hotel with addresses by Dr. Preston Bradley, pastor of the Peoples Church in Chicago, and Charles V. Ferguson, senior editor of the Readers Digest magazine.

The speaker for Tuesday morning was Mrs. Walter V. Magee, 3rd vice-president of the General Federation of Womens Clubs, and the Tuesday evening session was highlighted by the program given by Baroness Maria Von Trapp.

CELEBRITY DAY—Indianapolis police on a single day recently dealt with some prominent names. On the list were Esther Williams, Tom Sawyer, Napoleon, Teddy Roosevelt and FDR. All were residents of Indianapolis and they just happened to bear the names of famous personages. The car of Esther Williams, the woman with the same name as that of the famous swimming star, was towed in when it was found blocking an alley. Eighty-eight year old Tom Sawyer was removed from the county jail to General Hospital when he developed a leg infection. Held on drunk charges were: Napoleon Alexander, Theodore Roosevelt Guinness and Franklin Delano Roosevelt Jenkins.

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.

Edward L. Easterday, W.M.
Harry Winkler, Secretary

H. L. RECTOR

Boat House Frames
Metal Piers, Steps, Ladders
410 South Shore Drive
Phone Viking 2-3143

O. T. SMITH TREE SURGERY AND LANDSCAPING

W918 Long Point

R & J FOOD MARKET

Groceries
Beverages - Meat

Maxinkuckee Landing
Phone Viking 2-2608

Sinclair
Gasoline and Oil

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

NEW CHRISTIAN SCIENCE RADIO SERIES

Tuck's 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
Yellow River Bridge)

MAN DRIVER — A Dunkirk man, Ben Yeager, was unfortunate enough to get the family automobile involved in two minor accidents recently. Both the front and back fenders were damaged. His wife, Mrs. Florence Yeager, a member of The Dunkirk News and Sun Staff, is suggesting that the word "HIS" be lettered over the wrinkled fenders.

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. Monday, Tuesday,
Thursday & Friday
7-9 p.m. Mondays & Thursdays
Saturday, 10 a.m.-12 noon
Residence Phone Viking 2-2110
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: 917 Lake Shore Drive
Office Hours by Appointment
Mon.: 1-5, 7-9 P.M.
Tues., Wed. & Fri.: 1-6 P.M.
Sat.: 9-12 A.M.
Office & Residence Phone
Viking 2-3550

ERNEST B. NORRIS, M.D. PHYSICIAN

General Medicine
Special Attention to
Eyes & Glasses
Office Hours by Appointment
2805 E. Shore Drive
Viking 2-2853

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

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 2-2403
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

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

222 North Ohio Street
Phone Viking 2-3359

GLASSES

CONTACT LENSES
Acousticon Hearing Aid
Glasses
DR. HERSCHELL R. COIL
102 W. Main - SYRACUSE
Call 457-3712 for Appointment

PODIATRIST

RICHARD J. DIETER, D.S.C.

Foot Orthopedics
Surgical Chiropody and
FOOT SPECIALIST
Thursdays by Appointment

Appreciation Days

Thank You

We take this opportunity to express our appreciation to those who have contributed to our success during the past 14 years. It is our desire to provide merchandise of merit — that will serve your purpose at prices in keeping with quality.

Fred and Mary Steffy of the

ARGOS FURNITURE STORE

FULVER METHODIST CHURCH
 "The Church With The Chimes"
 Rev. Dr. Ronald C. Williams,
 Pastor
 Robert Lindvall, Superintendent
 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
 Wally Dinsmore
 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.
 Church School at 10:15 a.m.

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
 Philip Peer, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 a.m. on every 1st and 3rd Sunday.
 Evening Worship at 7:30 on 2nd and 4th Sundays.

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 McCatchoon, 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).
 Worship at 9:30 a.m. on 2nd and 4th Sundays, (10:45 on 1st and 3rd Sun.).
 M.Y.F. at 7:00 a.m.
 Prayer and Bible Study on Thursdays at 3:00 p.m.

BURTON METHODIST
 William Belcher, Superintendent
 Sunday School at 9:30 a.m. on 2nd and 4th Sundays, (10:30 on 1st and 3rd).
 Worship at 9:30 a.m. on 1st and 3rd Sundays, (10:45 on 2nd and 4th Sun.).
 M.Y.F. at 7:00 p.m.
 Evening Worship at 7:30 on 2nd and 4th Sundays.
 Prayer and Bible Study on Wednesdays at 8 p.m.

PRETTY LAKE EVANGELICAL UNITED BROTHERS 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 Mataszak
 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 p.m. Before Sunday Masses.

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

BURR OAK CHURCH OF GOD
 R. Warren Sorenson, Pastor
 Mrs. Mary Hatten, Superintendent
 Larry Norman, Ass't. Supt.
 Sunday School 9:45 a.m.
 Worship Service 10:45 a.m.
 Evening Study Hour 7:30 p.m.
 Holy Communion observed the first Sunday of each month during the morning worship service.
 A cordial welcome is extended to all to worship with us.

MEMORIAL CHAPEL
CULVER MILITARY ACADEMY
 Chaplain Allen F. Bray, USNR
 Holy Communion — 8:00 a.m.
 Chapel Service — 10:30 a.m.
 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
 Winter Schedule
 7:30 a.m. Holy Communion
 9:30 a.m. Family Eucharist
 9:30 a.m. Church School, Nursery

CULVER BIBLE CHURCH
 718 South Main Street
 Donald King, Assistant 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.

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 BROTHERS
 State Road 17
 Clyde Lehman, Pastor
 Joe Heiser, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.

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.

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

ZION GOSPEL CHAPEL
 Rev. Donald Miller, Minister
 Marion Kline, Superintendent
 Dwight Khue, Class Leader
 Manson Leap, 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 p.m.
 Everyone Welcome.

TRINITY EVANGELICAL UNITED BROTHERS CHURCH
 Thomas C. Rough, Minister
 Roger O. York, 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 p.m. Second Thursday of each month.

FIRST CHURCH OF CHRIST SCIENTIST
 422 S. Michigan St., Plymouth
 Sunday School 10:30 a.m.
 Morning Worship 10:30 a.m.
 The subject at all Christian Science services this Sunday will be "Everlasting Punishment."
 Golden Text: "The Lord is our judge, the Lord is our lawgiver, the Lord is our king; he will save us" (Isaiah 33:22).
 The trials of Job will be featured in the Bible Lesson, which also includes these lines from the Christian Science textbook: "It is error to suffer for aught but your own sins. Christ, or Truth, will destroy all other supposed suffering, and real suffering for your own sins will cease in proportion as the sin ceases" ("Science and Health with Key to the Scriptures" by Mary Baker Eddy, p. 391).

EMMANUEL EVANGELICAL UNITED BROTHERS 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.

FIRE DEPARTMENT calls should be made to Viking 2-2121

TEMPLE OF FAITH MISSION
 Rev. B. R. Cross, Pastor
 Located west of State Road 25 on State Road 10 to California Township School and one mile north.
 Sunday School 9:30 a.m.
 Morning Service 10:30 a.m.
 Song Service 7:00 p.m.
 Evening Service 7:30 p.m.
 Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.
 To those who do not attend elsewhere. We welcome you.

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

E. G. BLOCKWAY TO BE SPEAKER SUNDAY AT CULVER BIBLE CHURCH
 Next Sunday the Culver Bible Church will have a candidate for pastor, Mr. E. G. Blockway of Kankakee, Ill., as speaker at the morning and evening services. He will be accompanied by his wife and two teen-age children. Visitors always welcome.

Culver Jaycees Meet In Regular Session

The Culver Jaycees met in regular meeting last Thursday evening, with the meeting being presided over by the president Sanford Snyder.

During the business session, the members discussed the Bond project and adopted it. The bond project which is of national scope for Jaycees, encourages each Jaycee to buy a "Series E Bond." Each Jaycee chapter is awarded points toward an award for the number of bonds purchased.

The members discussed the possibility of purchasing sound equipment for the chamber's use. A committee reported on the cost of the equipment, but no action taken.

A "Teen Age Road-E-O" as a project was discussed, and turned over to the traffic safety committee for further action. The project calls for students to be judged in their driving and parking skills. Awards are given to the boy and girl getting the highest score.

A MIRACLE

Did you ever hold in your hand a rose, a plant, or even a tiny seed and wonder where its beauty comes from? Or did you plant a seed and watch, day by day, and marvel at nature's way? How miraculous are the ways of nature; so beautiful that man can never fashion or create a rival.

Another word for nature, of course, is God. He creates. Beauty in all its forms comes from Him, and to us they are given; nature's bounties, we call them.

When you go to church this Sunday, say another word of "thanks" for all that is good, all that is beautiful; all that you possess!

THE CHURCH FOR ALL... ALL FOR THE CHURCH

The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong Church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the Church. They are: (1) For his own sake. (2) For his children's sake. (3) For the sake of his community and nation. (4) For the sake of the Church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

Copyright 1962, Keister Advertising Service, Inc., Strasburg, Va.

Sunday Job 40:6-14	Monday Psalms 8:1-9	Tuesday Psalms 98:1-9	Wednesday Isaiah 55:1-5	Thursday Isaiah 55:6-13	Friday Matthew 6:25-33	Saturday Philippians 4:4-9
--------------------------	---------------------------	-----------------------------	-------------------------------	-------------------------------	------------------------------	----------------------------------

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

<p>Culligan Soft Water Service 1122 W. LaPorte St. Phone 936-3556 Plymouth, Ind. Serving all of Marshall Co.</p>	<p>Cook Bros. Furniture Carpet & Bedding Specials Phone 936-2223 113 S. Michigan St. Plymouth, Ind.</p>	<p>Walter Price's Abattoir Wholesale & Retail Meats 1/4 Mile South of Plymouth on Muckshaw Road</p>
<p>The State Exchange Bank Member FDIC Culver, Ind.</p>	<p>Crabb Furniture Store Where Quality and Prices Go Hand In Hand 220 N. Main St. Phone Viking 2-2521 Culver, Ind.</p>	<p>Gates & Calhoun Chevrolet, Inc. Complete Automotive Service West Jefferson Viking 2-3000 Culver, Ind.</p>

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

GREENS FEES at the Maxinkuckee Golf Course are \$1.50 on week days and \$2.50 on holidays and weekends. 18n

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

LAST DAY to pay spring installment of taxes at The State Exchange Bank is May 6. 18n

MORTGAGE EXEMPTIONS can be filed at The State Exchange Bank. The final day for filing same is May 6. 18n

ALL KINDS OF JOB PRINTING

THE CULVER PRESS
SPECIAL SERVICES

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

FIX-IT SHOP, 116 N. River St., Plymouth, Ind., Charles Abert. Repairs made on all appliances, toasters, vacuums, power tools, electric controls, etc. 18-4*

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

FELKE FLORIST
Plymouth
Cut Flowers and Potted Plants Of All Kinds
Funeral Work A Specialty
We are as close as your phone
936-3185 COLLECT 15tfn

LIMESTONE DRIVEWAYS — \$4.30 ton spread. Also gravel, top dirt, fill. Agricultural limestone, Calcium 56.55%, magnesium 42.10%, neutralizing value 106. A.S.C.P. approved \$4.50 ton spread. George Hopple Trucking. Viking 2-2514. 11-4*tfn

Free! Free! Free!

Moth Proofed - Mildew Proofed - Odor Proofed
DO YOUR DRYCLEANING, WASHING & DRYING WHILE-YOU-SHOP
Dry 10c
Wash 20c
Drycleaning \$1.50
It's All New
Coin Operated
Downtown Laundromat Drycleaner
Behind Culver Hardware 18n

ATTENTION FARMERS: Specialists in tractor, generator, and starter repair. Rochester Armature and Ignition Co., 510 Main Street, Phone Capital 8-2314, Rochester, Ind. 6tfn

ABSTRACTS OF TITLE to Real

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

HUDON TYPEWRITER SERVICE, 101 1/2 North Michigan St., Plymouth. Sales-Service-Rentals. Typewriters and Adding Machines. Repairs on all makes. Royal Portable dealer. Phone 936-2728. 38tfn

CALL US FOR the ceramic wall and floor tile, new kitchen cabinets or that aluminum siding that your home needs now. Maxinkuckee Homes, Viking 2-3002. 8tfn

HELP WANTED

Driver Owners — with late model tractors for hauling new trailers and heavy haul loads throughout 48 states. Pay based on percentage of revenue. Age 25 to 45 with minimum of 2 years commercial driving experience. Apply Dealers Transit, Inc., 7801 South Lawdale Ave., Chicago 52, Ill. Phone Ludlow 2-9700. 18n

WANTED: Household help, by day or week. 810 West Shore Dr., Culver. 18tfn

HELP WANTED: Person with farm knowledge to: Clerk, answer phone, fill orders, general cleaning, painting, repair and maintenance. 48-hour week. A steady job for a dependable person who can see what should be done without being told. State qualifications and background. Write Department 102, The Culver Press, Inc., Culver, Ind. 17tfn

WORK WANTED

BABY SITTING WANTED by high school girl evenings and weekends. Call Mary Matson, Viking 2-2182. 17-2n

FOR SALE

MOTHER'S DAY SPECIALS!

WESTINGHOUSE

HAIR DRYER — \$24.95

Refrigerators — Ranges

Freezers — Dishwashers

All At Weekend Specials!

Culver Hardware

FABRIMATCH PAINTS, alkyl flat wall, latex flat wall, satin semi-gloss enamel — over 1400 colors. CULVER HARDWARE. 13tfn

FOR SALE: Combination baby buggy and car bed, also stroller. Phone Viking 2-2957. 18tfn

YOU DON'T HAVE to put up with a too-small home! Live it up in the "big space" National Homes for as little as \$60 a month. Maxinkuckee Homes, Charles Edgington VI 2-3002, Harry Edgington VI 2-2657, Culver, Ind. 8tfn

FOR SALE: Wooden 14-ft. fishing boat. Phone Viking 2-2826. J. C. Spencer, West Terrace, Culver. 18-3*

Now 10 pct. more useable space at no additional cost in a "Pace-maker" building by Smiley Buildings. Write or Call Leonard Stackhouse, R. 1, Bourbon, Ind. Millwood NI 6-2515. 18n

Log Cottages, A-Frames, Plywood-pret to be exactly as planned. Lowest possible cost. Delivered and erected anywhere. Catalog 30 cents. Mills Cabin Mills, M-75, Boyne City, Mich. 18n

Strawberry Plants — Michigan certified virus free. Grown in cooperative with Michigan State University's program of indexing. Isolation grown, 19 day spray schedule throughout growing season to control virus carrying Aphids, fumigated soil, plus irrigation & proper cultural methods. Robinsons, Early Dawns, Tennessee Beauty, Midway, Sparkle, Empire, Catskill, Surecrop and Dunlap. Dean Foster & Sons, Hartford, Mich., phone 621-3460 or 621-3789. 18n

FOR SALE: 1963 C-5 Homelite chain saw, 20-inch blade, like new, used less than 50 hours, \$125. Charles Owen, Culver Military Academy, Culver, Phone Viking 2-3146. 18n

FOR SALE: Building material and second-hand lumber, 2x4's, 2x8's, 2x10's, windows, frames and inside doors. Also two pin-ball machines. G. B. Lyons, 510 Ohio St., Culver. 18-2*

FOR SALE: Small piano, \$250. Call Viking 2-2971 after 5 p.m. Mrs. Charles Ferrier. 18tfn

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 1fn

FARM EQUIPMENT FOR SALE

JOHN DEERE
"Quality Farm Equipment"
Plymouth Farm Supply
Bargains — New & Used 36tfn

FURNITURE FOR SALE

The midwest's best source of all that's treasured in Early American Maple, Pine and Cherry Furniture. Pletcher's Village Shop Hwy. 6 W. Nappanee, Ind. 18n

YOU ARE INVITED to browse through 35,000 feet of Indiana's most interesting furniture display rooms. Find out why your neighbors like to buy at PLETCHER FURNITURE, Nappanee and Bremen. 17-3n

LIVESTOCK FOR SALE

Registered Angus Cattle. Quality stock. Bred and open heifers. Excellent conformation. Top Eileenmore breeding. Walnut Hill Farm R. 2, Lawrence, Mich. 18n

AUTOMOBILES FOR SALE

FOR SALE: 1959 Ford V-8 Country Sedan Station Wagon in excellent condition. Will be for sale early July. May be seen anytime. Call VI 2-2934. 17-2*

FOR SALE: 1956 Plymouth V-8 Savoy, one owner, clean, in excellent condition. Phone Viking 2-2820 between 5 and 7 p.m. 17-2n

REAL ESTATE FOR SALE

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

A PRIVATE LAKE in center of 40 acres of timber; northern Wisconsin. Price \$1,900.00. \$50.00 down, \$25.00 month. Art Schmidt, Broker, Park Falls, Wis. 17-2*

FOR SALE: Three-bedroom house and five-bedroom house, both one block north of Town Park. Phone VI 2-2411. 18tfn

Business Lake
To Buy or Sell
REAL ESTATE
C a l l
Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman,
Brokers
Phone VI 2-3128
Residential Farm
1-26* tfn

APARTMENTS FOR RENT

FOR RENT: 5-room apartment, stove and refrigerator furnished. 115 East Washington St. Phone Viking 2-2230. 16tfn

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

FOR RENT

FOR RENT, GUEST HOUSE. A home away from home, completely furnished. Available days

MISCELLANEOUS

Love's Resort — Diamond Lake, Modern housekeeping cottages. Bass, Bluegill, Perch fishing, \$35 to \$55.00 weekly, including boat. Safe sandy beach, near golf and archery courses. For reservation, phone 3082 or write White Cloud, Mich. 18n

SPECIAL PURCHASES: Known brands, roll buying, our own installation crews, add up to savings with safety on carpet needs at the store that's only minutes from high prices. PLETCHER FURNITURE, Nappanee and Bremen. 16-3n

In this way I wish to express my appreciation and sincere thanks to my neighbors, friends, and relatives for their cards, letters, flowers and visits to me while I was in the hospital and since my return home. I also wish to especially thank Rev. Chisholm.
MRS. FRED PLANTZ 18*

CONSERVATION OFFICER APPLICANTS TO TAKE TESTS

Men making application for the next Indiana Conservation Officers Training School will be given aptitude examinations in a preliminary screening at the State Fairgrounds in Indianapolis May 8. Donald E. Foltz, Director of Indiana Department of Conservation, said today.

Because of budget limitations, the Department's Enforcement Division has been operating 20 men under full strength for more than a year, Foltz said.

A 1957 state law stipulates that no more than half of the Conservation Officers can be of the same political faith. Of the present force, 59 are listed as Republicans and 42 are listed as Democrats.

Foltz said that an effort would be made to bring the Conservation Officer force up to full strength. The number of power boats licensed in the state is now nearing the 100,000 count, a big increase in the last few years for the Department to patrol and police. The Officers also enforce fish and game laws and are charged with detecting and suppressing forest fires.

"We are limited in the amount of funds available to put on new men because their pay comes from a portion of the \$2.50 the state receives for Hunting and Fishing licenses and the recent legislature kept that pegged so that we are 59th, or at the bottom of all states on fee charges," Foltz said.

Applicants for Conservation Officer must be 21 and not more

than 30, be 5 feet 9 inches tall, weigh 150 pounds, be a citizen and a resident of Indiana for at least a year.

All applicants will undergo a standardized aptitude test and physical examination, and top-tested qualified applicants will be considered for enrollment in the Conservation Officers Training School to be conducted in June, the Director said.

Trout Season Opens Today

Trout fishermen will find a bonus of big trout in northeastern Indiana trout streams when the season opens on Wednesday, May 1.

Over 980 rainbow trout ranging from one to three pounds in weight have been released. These trout were purchased from a commercial trout hatchery through the cooperation of the Indiana Department of Conservation and the Northeastern Indiana Trout Association.

These big trout were placed in the larger trout streams of Elkhart, LaGrange, Noble, and Steuben Counties. Over 42,000 rainbow and brook trout have also been released this spring in streams and lakes through the trout rearing program of the Indiana Department of Conservation.

Anglers will find sportsmen from Illinois, Ohio, and Michigan driving into Hoosierland to enjoy the good trout fishing. All Indiana fishermen are invited to share in the trout bonanza which will be at its peak during the month of May.

A free list of trout streams and lakes, as well as regulations, and fishing tips is available from the Division of Fish and Game, Room 605, State Office Building, Indianapolis 9, Indiana.

"Co-operating would solve most of our problems. For instance, freckles would be a nice coat of tan if they would get together." — E. M. Rensburg, Vista (Calif.) Press.

Notice Of Administration

In The Circuit Court of Marshall County, Indiana

NOTICE is hereby given that The State Exchange Bank, Culver, Indiana was, on the 15th day of April, 1963 appointed Executor of the Estate of Ira J. Fankner, deceased.

All persons having claims against said Estate, whether or not now due, must file the same in said court, within 6 months from the date of the first publication of this notice or said claims will be forever barred.

Dated at Plymouth, Indiana, this 15th day of April, 1963.

/s/ HARVEY E. PHILLIPS
Clerk, Marshall Circuit Court
W. O. OSBORN
Attorney For Estate 16-3n

See Us For Your INSURANCE NEEDS!

- Auto
- Home
- Farm
- Commercial
- Boats
- Motors
- Bonds
- Personal Effects
- Accident & Health
- Travel
- Life
- Hail

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER
Phone Viking 2-3321

Hampton Boswell, Manager
Robert Cultice, Agent F. Norman Witt, Solicitor

Loyalty Day To Be Observed By V.F.W. Ladies

The ladies of the V. F. W. Auxiliary of Culver will celebrate Loyalty Day, Saturday, May 4. In commemoration of that day they submit the following poem written by Commander-in-Chief Byron S. Gentry.

G I JOE

Born to independent freedom of his thinking and his ways;
With no military training in his school or working days,
He was thrust on moment's notice into war he didn't make —
Bitched and joked at situations regulations made him take.
What was "honorable profession, and the art of bearing arms,"
To the Germans and the British, was to him ideal for farms.
SNAFU, was the term he gave it, but he took it just the same,
Insubordinate by nature, he remained the way he came.
Thus they called him General Issue, just plain G I Joe, for short
As he shrugged at regulations and made discipline a sport;
Voiced his caustic observations without caring who might hear;
Viewed both officers and non-coms as a parson looks at beer,
Sergeants moved him to coin phrases which defy a writer's use;
While lieutenants were the object of his penchant for abuse,
Added to his native talents and the courage of his race,
Stubborn pride made him a soldier whom the Germans feared to face.
When the dawn parrage exploded its terrific missile shower,
Every G I cursed the "bastards who dared wake him at this hour"
When he learned his lines were severed, and his radios were jammed,
He accepted isolation with the comment "I'll be damned!"
At a far advanced command post, facing winter-quartered Huns —
Where intelligence reported but two horse-drawn heavy guns,
A G I surmised, with wisdom from his Country Uncle Seth,
"Christ! The Krauts are damned near working those two horses half
to death."
Where a small group manned machine guns in the midst of German
tanks —
Mowed down wave on wave of Germans from their endless charging
ranks:
"Take a breather!" called a German in good English, "We'll be
back!"
"Not unless you watch that traffic!" was a G I's answering crack
Thus the "brat who broke your window, and the "kid" who dunked
your cat;
Stuffed your paper down the drain pipe; or threw snowballs at your
hat
Called upon his love of mischief when his life was on the block —
Shrugged at hardship and disaster; laughed at battle's fearful shock.
Every ounce of him a Soldier — every inch of him a Man
When he fought your battle for you; ate with fingers from a can —
And the courage of his laughter dulled the panic of his fear —
When it came his turn for dying, he stepped up without a tear.

(signed) **BYRON B. GENTRY**
Commander-in-Chief
Veterans of Foreign Wars
of the United States

Two Local Art Teachers Attend Noted Convention

Two local art teachers, Mrs. Mary Allen, 670 West Shore Drive, Culver, who teaches art at Plymouth, and Helen Friesen, Culver art teacher, were among the 300 art educators and teachers who attended the annual convention of the Art Education Association of Indiana which was held in Bloomington April 19-20. Mrs. Allen was elected vice-president of the Association, and Robert Wadsworth of Terre Haute is president-elect.

The urgency of the convention was to focus and unify the purpose and importance of art in the school. Those attending the convention felt that the whole program of speeches, discussions, conversations, exhibits, and demonstrations were very worthwhile. The teachers left, inspired to make the purpose of art more felt in their communities. Following is a greatly summarized blend of the various speeches and conversations of the convention.

Art is important to everyone, not just to those pupils "talented" in art. Through working out

problems in art the child learns to answer situations in which there may be many possible "correct" answers. Art problems in which the outcome is predetermined (color sheets, copy work, etc.) do not serve this purpose.

Art is a qualitative structure in which the child, whether a first grader or a high school senior, develops his own symbols to reconstruct his environment. Through solving problems of this kind, the child achieves aesthetic enjoyment and a feeling of success that cannot in any way be measured.

Teachers of other subject areas, principals and parents should be involved in the art program. In some school situations art periods

PIANO SERVICE
Harry Smeltzer
CULVER

tfn

are considered as the classroom teacher's "preparation period, or the art department is a dumping ground for those pupils who have little or no academic ability or desire. The teachers attending the discussions felt that the emphasis needed to be changed, so that any student taking art, whether academic or non academic, takes the subject to acquire an enriched outlook on life. Here again, no test can measure this value.

Art also serves as a tool of and is inherent in other school subjects, such as science, social studies, and history. So art is not a subject all by itself, but is a way of life that goes with civilization. A human being is the only animal capable of laughing at what is, weeping for what ought to be, and capable of reasoning with his surroundings to live for the future. Art is the visual expression of these things, and without the visual release and/or appreciation of these feelings, the human being suffers spiritual starvation.

Girl Scout News

By **PAM THOMPSON**

Girl Scout Troop 143 held their regular meeting April 23 at St. Mary's of the Lake Catholic Church.

The meeting opened in the usual manner and then practice was held for the fly up of Brownies to Girl Scouts.

Notices were sent to the mothers concerning the Mothers' Tea to be held April 30 at 4 p.m. at the Catholic Church. The Girl Scout Cookies were received and deliveries are being made.

Refreshments were furnished by Velda Prosser and the meeting was closed.

By **KATHY TASCH**

Troop 52 held their usual Tuesday meeting on April 30 at the St. Mary's of the Lake Catholic Church.

The meeting was opened by the president, Norma Davis. Sara Hoesel read a story she had written for her writer badge.

At the open-opinion session the girls had suggestions for the summer.

"The only money that goes as far today as it did 20 years ago is the dime that rolls under the bed." — Fred W. Grown, Edgewater (N.J.) Bergen Citizen.

PUBLICITY HANDBOOKS AVAILABLE FOR LOCAL ORGANIZATION CHAIRMEN

The Citizen has several copies of a Publicity Handbook, by The Sperry and Hutchinson Company, available for publicity chairmen of the various organizations if they will call at The Citizen office to pick up their copy.

This Handbook, a guide for publicity chairmen, was written for the men and women whose volunteer task it is to publicize the activities and projects of their clubs. It contains step by step directions for developing good publicity techniques both in writing and then channeling your club's news most effectively.

"It's smart to pick your friends, but not to piece." — Lee Batcheler, Sauk Rapids, (Minn.) Herald.

"Remember — when you point an accusing finger at someone else, you've got three fingers pointing at yourself." — Edward J. Franta, Langdon (N.D.) Cavalier County Republican.

1956 FORD
One Owner Car
9-Passenger Wagon

\$595.00

RAY WICKER
FORD SALES
CULVER, IND.
Phone Viking 2-2791

PUBLIC SALE

I have sold my farm East of Culver on State Road 10 or West of Argos to first road East of Poplar Grove Church which is Pine Road then 2 miles south.

I will sell my personal property.

Saturday, May 4

1 P.M.

Beds, dressers, library table, commode, chiffarobe, New Haven antique weight clock, a real antique Howe sewing machine, stands, rockers, odd chairs, trunks, floor lamps, 9x12 rug, several antique dishes and lamps, Conservo canner, cooking utensils, upholstered chair, extra nice Hotpoint electric range, good Hotpoint electric refrigerator, kitchen table and chairs, utility cabinets, cupboards, Maytag washer, bedding.

1948 Ford tractor completely overhauled and new tires, runs like new, Ford plow, Ford cultivator, Ford disc, manure spreader, M9-line side rake, 3 section spring drag, iron kettles, platform scales, garden tools, carpenter tools, several are antiques, and many other items not mentioned.

ANNA FLAGG, Owner

Ernest Lee, Auctioneer. Ph. 936-7398

18*

"Good trip?"

"Not a speck of trouble!"

Four hundred miles is a long way for a lady to drive . . . alone. That's why she put her trust in **Filtered AMERICAN** Brand Gasolines. For the **AMERICAN FINAL/FILTER** is the final step to assure you that both **AMERICAN** Gasolines are free of contaminants that seldom used to be a problem—but could stop your car cold today. **Filtered Gasolines** with **M2P G**—available only at Standard or American Oil Dealers—one more reason why millions can say "not a speck of trouble!"

You expect more from Standard and you get it!

THE AMERICAN

FINAL/FILTER

PATENT APPLIED FOR

..and only Standard Oil Dealers have it!

Order Your Fertilizer and Seed

NOW

FOR SPRING PLANTINGS —

YOUR FARM BUREAU CO-OP

PLYMOUTH, TIPPECANOE, AND CULVER

18n

Academy Sports

When Culver Military Academy tennis coach C. C. "Ted" Clarno sized up this year's team a few weeks ago, he said he'd be surprised if the squad came up with a break-even season.

Today the tennis is coasting far ahead of the other spring athletic teams at the Academy with a 6-0 record, and Clarno acknowledges that perhaps he was slightly pessimistic in evaluating this year's squad.

"I'm pleased with the way things have gone," he says, "and our success is due mainly to some of the younger boys who have developed faster than we thought."

Latest victim of the Eagle net squad was Logansport, which felt

the full impact of a 9-0 Culver victory here Saturday. Culver not only blanked the squad but in three individual matches the Logansport players failed to win a game. It was the third shutout for the tennis team, which has been extended in only one match this season, a 4-3 triumph over Fort Wayne Concordia.

In other sports events this weekend, the golf team won two more in a triangular match over Griffith (12-3) and Northfield (15-0), the baseball team dropped a double-head to Greene Township, 10-9 and 4-2, and the crew finished out of the running in the tough West Virginia Centennial Regatta against two college freshman boats. The track team, defending its title in the Lime City Relays at Huntington, came in fourth.

The Academy linkmen ran

their record to 5-1 by whipping Griffith and Northfield. Griffith brought an 11-1 record to Culver and Northfield, which is just starting in the sport, was 2-3 before the match Saturday. Culver Captain Bob Hightower posted the low medal score with a seven-over-par 79.

Unearned runs cost the baseball squad its victory over Greene Township. Eight of the unearned came in the first game, and Greene Township had a big third inning when it scored eight runs. The visitors scored the winning two runs in the final inning of the second game.

At Parkersburg, W. Va., the crew ran into rough competition from freshman boats from Marietta (O.) College and Drexel Institute of Technology, Philadelphia. Placed in the heat with the college freshman crews because of its superior practice times, Culver finished third in a disputed

race over misplaced finish lines. But the Academy's commendable time of 5:34 for the mile course was far superior to that of any of the high school crews rowing in other heats.

In sports event Saturday, the baseball team faces St. John's Military in a 1:30 p.m. double-header here, the crew is host to Ecorse Boat Club of Detroit and Lincoln Park Boat Club of Chicago in a 1:30 p.m. race on Lake Maxinkuckee, while the golf and tennis teams are at Howe. The track team runs at Bremen in a 7 p.m. meet Friday.

School Menu

By Carolyn Reynolds and Anne Waite

(Beginning Monday, May 6)
MONDAY: Pork and gravy, mashed potatoes, cole slaw, fruit cup, bread, butter, and milk.

TUESDAY: Ham loaf, sweet potatoes, green beans, perfection salad, cookie, bread, butter, and milk.

WEDNESDAY: Chili, crackers, cheese, carrot sticks, peanut butter sandwich, cherry tarts, and milk.

THURSDAY: Oven fried chicken, buttered potatoes, peas, pears with cottage cheese, and cake.

FRIDAY: Baked beans, potato chips, cheese salad or peanut butter sandwich, lettuce salad, and milk.

Menus are subject to change.

It Pays To Advertise

CRAZY DISCOUNT PRICES Offered This Week On The World's Finest Appliances!

30 Inch Norge Electric RANGE
 MFDW DISCOUNT PRICE
\$138 With Trade

- Decorator Styling
- Infinite Heat Controls
- Hi-Speed Surface Units
- Marmoth Blended Heat Oven
- Char-Coil Speed Broiler

Norge Electric Dryer
 MFDW DISCOUNT PRICE
\$98 With Trade

- Rotary Timer Control
- Giant 21 Inch Blower Fan
- Knee Action Door Latch
- Hi-Level Air Intake
- Giant Size Lint Screen

15 Cu. Ft. Norge Chest Food Freezer
 575 lbs. Frozen Food Storage
\$188 With Trade

Includes POWER KING COMPRESSOR, INTERIOR LIGHTING!

EXTRA SPACIOUS
 12 Cu. Ft. NORGE Refrigerator

\$188 w/t

SPECIAL MFDW DISCOUNT PRICE THIS WEEK ONLY

- 50 LB. FREEZER CHEST SPACE
- 15 LB. CHILL TRAY STORAGE SPACE
- 65 LB. FROZEN FOOD STORAGE SPACE
- 37 LB. CRISPER STORAGE SPACE

LOOK AT WHAT MFDW OFFERS IN 3-ROOM OUTFITS!

ALL 3 ROOMS \$688
 \$5.87 Weekly

- 4 Piece Curved sectional, 3 toss pillows, 2 lamps, 3 tables, 2 wall plaques, 4 place table, dresser, bedrock, 2 night lamps, innerspring mattress, box spring, 2 pillows, 2 piece dining set

ALL 3 ROOMS \$498
 \$4.25 Weekly

- Sofa, Sleeper, Chair, Ottoman, 2 Sofa Pillows, 3 tables, 2 chairs, 4-piece bedroom suite, 2 bed pillows, 2 night lamps, innerspring mattress, matching box spring, 5-piece extension of netts set

ALL 3 ROOMS \$398
 \$3.40 Weekly

- Modern sofa and chair, 3 tables, 2 lamps, 3 sofa pillows, 1 piece bedroom suite, innerspring mattress & box spring, 2 vanity lamps, 2 bed pillows, 3-piece dining set

You Don't Need Cash, Use Your Credit!

13.5 Cu. Ft. Norge Refrigerator-Freezer
 MFDW DISCOUNT PRICE
\$288 WITH TRADE

- 12 LB. FROZEN FOOD STORAGE SPACE
- 37 LB. FOOD CRISPER STORAGE SPACE
- SLIDE OUT FREEZER CARRIAGE

Family-Size Norge 2-Door Refrigerator
 12 cu. ft.
\$248 with trade

No Money Down \$10 Per Month

Spacious Norge 378 Lb. Food Freezer
 MFDW DISCOUNT PRICE
\$198 With Trade

- 4 DOOR SHELVES WITH REMOVABLE HIGH STYLE ALUMINUM FRONT PANELS ... TRUE ZERO DEGREE FREEZING CONTROL.

SHOPPING HOURS:
 Open Daily 9:30 a.m. to 5:30 p.m.; Monday, Friday, Saturday until 8:30 p.m.; Sunday 1 to 5 p.m.; Closed All Day Wednesday.

All Merchandise Guaranteed
 Free Delivery
 Free Service
 No Money Down
 3 Years To Pay

705 East Jefferson St.
PLYMOUTH
 Phone 936-2751 — Located On Rte. 30

M F D W
 MANUFACTURERS FURNITURE DISCOUNT WAREHOUSE