

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

1ST YEAR, NO. 1

CULVER, INDIANA, THURSDAY, JANUARY 7, 1965

TEN CENTS

News Highlights Of Culver-Union Township During The Year 1964

January 1, 1964
Culver Indians win Argos Holiday Tournament by beating Argos Friday night 64 to 55 and overcoming Mentone, 68 to 57, on Saturday night . . . Chamber of Commerce meeting is postponed until Jan. 13 . . . R & J Market at Maxinkuckee changes name to Manor Market . . . Ed Sauers, Warsaw, state chairman of the Lions Leader Dog Program, and Robert Bishop, Leesburg, trustee of Indiana Lions Cancer Control fund, will address the local Lions on 8 . . . Mary Logan Leatherette, former Culver resident, directs special issue of "LIFE" Magazine.

January 8, 1964
The State Exchange Banks of Culver and Argos, the Farmers State Bank of LaPaz, and the State Exchange Finance Company continue their amazing growth during the past year with the remodeling and improved Argos building and facilities as the highlight of the past year's activities . . . Jeaneen Snyder is named assistant librarian . . . Chamber of Commerce and Jaycees set joint meeting for Jan. 13 . . . Winfred Hansen recently purchased Bill's Shell Service Station on Lake Shore Drive from Phil Wallhead . . . Announcements are made of the engagements of Susan Jane Muehlhausen to Fredrick William Hohman and Linda Fechner to Wayne Eldon Brady.

January 15, 1964
Indians topple LaPaz for 7th straight win . . . Culver Jaycees complete Culver survey and will publicize results later . . . Huge snow drifts Sunday block West Shore Drive, south of Allen's Boat House . . . Jean McCoige announces engagement to Theodore Bystry . . . "Taming of the Crew" coming to Eppley Thursday . . . Early Monday morning fire in North Barracks arouses fears with damage resulting only in electric motor of circulating fan of the heating system . . . Nancy Franz announces engagement to Raymond S. Garbison.

January 22, 1964
Three-Way liquor permits are granted to two local businesses, Elmer's Restaurant and the Lakeview Restaurant, after much controversy . . . Electric traffic signal will be installed at east junction of Highways 17 and 10 . . . Phi Kappa plan Nursing Scholarship dessert card party for Feb. 19 . . . Suit is filed in Marshall Circuit Court to test validity of Culver Town ordinance No. 177 . . . Citizen's front page depicts Culver's chief public transportation in 1964 — boats moored at pier in Vandalla Park which were a source of conveyance from Indians to Lake Shore residences . . . Indians beat Triton, 61-60, on 12th win . . . Engagement of Roland M. Laskowski to Donald Wayne Mikesell is announced . . . Bruno Horn is charged with reckless driving following Tuesday evening's accident in which he killed Patrick Hallinan's 63 Pontiac as it was parked in front of the Lake Shore Lanes bowling alley . . . County-wide GOP meeting is set for Jan. 31.

January 29, 1964
The Culver Indians won over host Argos Dragons in Friday night's game by a score of 54 to 34 . . . Roy Price honored Prudential Insurance Company leading Logansport district in volume of new sales . . . Lucy Olson to be installed new head of

Rainbow Girls in Saturday ceremony . . . 4-H enrollment set for Feb. 1 . . . Culver Jaycees present resolution to Town Board for permission to stage a street fair in Culver in June . . . Noted American pianist, Byron Janis, will make Feb. 6 appearance at Eppley Auditorium.

February 5, 1964
World Day of Prayer set for Feb. 14 . . . Local Boy Scouts will observe Boy Scout Week Feb. 7-13 . . . Local Library publishes 1963 report . . . Dr. Lindley makes survey report to school board . . . Front page pictures Culver Depot of 1912 . . . Ed Whitcomb will be Lincoln Day Banquet speaker in Plymouth . . . Joanne Price is new head of County Republican Women . . . Anne Behmer announces engagement to Daniel O. Good . . . Judith Bloomer announces engagement to William K. Watson . . . Kenneth H. Miller Jr. buys Cloverleaf Dairy, along with West Cass Street residence of owner Patrick Hallinan, which family will live in Arizona . . . Vicki Lyons receives Betty Crocker Home-maker Award . . . "The Return To Self-Concern," by Academy chaplain Allen F. Bray, III, to be published April 13 . . . Cathy Jo Carrothers and Mary Ann Paul chosen to attend July Librarians' Workshop . . . State Road 117, from State Road 110 to State Road 10, to be resurfaced . . . Indians topple New Paris for 10th straight win.

February 12, 1964
"A Folk and Jazz Wing Ding," featuring Nina Simone and her quartet and Herbie Mann and his Afro-Cuban quintet, will be held Feb. 21 in Eppley Auditorium . . . Girl Scouts begin annual sale of cookies . . . Adm. W. C. Mott will speak at Academy on Friday — his subject, "The Making of Presidential Decisions" . . . George Depuy is now president of Maxinkuckee Fish and Game Club . . . PTA will meet Feb. 18 . . . Senior Class Play, "Clementine," will be presented Saturday, Feb. 15 . . . An "Evening of Chamber Music" will be presented Thursday evening, Feb. 13, at Academy's Music and Art Building . . . The Pioneer Panthers ended Culver's 10-game win streak Friday night at Royal Center with a score of 58-50 and the Pulaski County Indians of Winamac upset the Culver Indians on their home floor Saturday night with a score of 86-65.

February 19, 1964
A near record Walleye fish, 28 1/4 inches in length and weighing 9 1/4 pounds, was caught through a six-inch hole in the ice of Lake Maxinkuckee on Monday morning, Feb. 10, by O. C. Smith of Route 1, Argos, after a 25-minute struggle to land the prize . . . Tri Kappa Card Party is huge success and provides funds for this organization's annual nursing scholarships . . . Schedule of sale of regional basketball tickets is listed . . . Sondra's Beauty Shop is moving to the operator's home address, 515 N. State St., and will hold open house Feb. 25 . . . Engagements of Carol Herr to Marvin Sellers and Patricia Ann Van Scholack to Edward Anthony Cole are announced . . . Milford H. Myhre writes carillon music for dedication of Washington (D.C.) Cathedral set for May 7 . . . Marshall County Lumber Company is remodeling . . . Local Boy Scouts mark 54th annual Scouting anniversary with Court of Honor and promotions and awards . . . Lake-

(Continued on Page 10)

Culver Couple Leaves \$94,000 To Two Hospitals

Two bequests totalling more than \$94,000 naming two area hospitals as benefactors have been announced by Harold Rose of Plymouth, executor of the will of the late Mr. and Mrs. W. B. (Benje) Hawkins of Culver.

The Hawkinses lived on a farm west of Culver on State Road 10 for many years, moving to Culver on their retirement some years ago. Mrs. Hawkins died last Dec. 23; her husband had died in 1958. They had no children, though there are several surviving nieces and nephews.

According to the details of the will, Mrs. Lenora Hawkins made out two ten-year notes in 1961 in the names of her husband and herself, naming Parkview Hospital of Plymouth and Starke Memorial Hospital at Knox as direct benefactors. The Plymouth hospital is to receive \$48,447.68; the Knox hospital will receive \$46,428.72.

Parkview Hospital Board Chairman Phil Legge said he was "overwhelmed at the generous gift."

"It will make it possible for our hospital to have certain things which taxes will not cover, but are much needed above and beyond the bare necessities."

"The gifts are a wonderful expression of thanks to these two communities by people who felt an obligation to the locality in which they lived. I express the deep pleasure of the hospital board for the thoughtfulness of these two county residents."

Mrs. Hawkins, who had been a patient at Parkview several years ago, was reportedly impressed by the care received and the great need of a community hospital. It was believed the couple chose the hospitals as a means of fulfilling their wish to do something for needs of area residents.

W. O. Osborn, president of the Culver State Exchange Bank and the Finance Company where the notes were held, said, "This is a fine way for people to show their gratitude to our community. Certainly there is no finer way to help our people more than invest it in our hospitals."

The State Exchange Bank Ends Best Year In Its History

Combined Resources Of Culver, Argos And LaPaz Banks Exceed \$41 Million

Attention is called to the combined statement of The State Exchange Bank, of Culver and Argos, and the Farmers State Bank, of LaPaz, shown elsewhere in this paper.

In comparing this statement with the combined statement of these Banks as of a year ago, it develops that their combined resources as of December 31, 1964, were \$41,598,974.30, which is a little more than \$4,450,000.00 over a year ago.

It is also interesting to note that the combined capital of these two Banks is nearly \$2,300,000.

In talking with the officials of the Bank, the Editor has learned that these two Banks have more than 24,000 accounts, including checking and savings accounts.

In talking with the officials of the Bank, we were also informed that their affiliated company, State Exchange Finance Company, had increased its resources over a year ago from a little over \$7,000,000.00 to over \$10,000,000.00, which shows that this company has had an increase of over \$3,000,000.00 in the past 12 months.

In considering the combined statement of The State Exchange Bank, of Culver and Argos, and the Farmers State Bank, of LaPaz, with the State Exchange Finance Company, it shows that the total resources of all these Companies as of December 31, 1964, were a little over \$51,000,000.00.

The Officers and Directors of the Bank are highly pleased with the results of the business for 1964, not only including the volume of business, but the earnings of the three institutions.

Mr. W. O. Osborn reported that the statement of the two banks, found elsewhere in this paper, is by far the largest statement that the banks have ever published, and in his opinion, business for 1965 should be as good as 1964.

It was pointed out that the business of these Banks has extended out farther and they have gained more new customers during the year 1964 than in any other corresponding period.

The Officers and Directors of the Bank feel greatly obligated, not only to their employees, but to all their customers for making it possible for them to enjoy the most successful year in the history of the Banks.

Sewage Plant Operation Draws Harsh Criticism

Management of the sewage treatment plant drew stinging criticism at the Culver Town Board's first official 1965 meeting on Monday night. The plant, a chronic trouble spot to neighboring property owners over the years, was the subject of a recent consent and decree order filed in Marshall Circuit Court.

Franklin Hillis of Long Point, who said he represented property owners, complained that a long series of acts of commission and omission were taking place which provided ample evidence that "either the present operator refuses to run the plant properly or doesn't know how." Hillis said the town was dumping raw sewage into the outlet stream in direct violation of a court injunction prohibiting this act. He also accused the sewage plant manager, Verl McFeely, of poor house-keeping practices at the \$100,000 plant.

Town Board President Theodore Ervin, responding for the board, said the board was acting to improve conditions and carry out recommendations of the Purdue University specialist which are a part of the consent decree. He said the board has already assigned a man for daily study sessions of the operation of a similar plant at Warsaw which will qualify him to operate the Culver plant. Ervin also said he had ordered a general clean-up of the grounds, new paint, and improved

(Continued on Page 2)

SERVICE NEWS

WACO, Texas — Edward A. Lane (right), son of Mr. and Mrs. Edward Lane of Route 1, Culver, is presented a letter of commendation upon being named honor graduate of the Air Training Command navigator school at James Connally AFB, Texas. He also received silver wings and his commission as a U.S. Air Force second lieutenant. Lieutenant Lane is being assigned to Mather AFB, Calif., for advanced training. A graduate of Aubbeenaubee Township High School, Leiters Ford, he attended Purdue University, West Lafayette, Ind. Making the presentation is Colonel Jasper N. Bell, James Connally commander.

PTA Meeting Scheduled For January 12

The second PTA meeting of the 1964-65 school year of the Culver Community School Corporation will convene Tuesday, Jan. 12, at 7:45 p.m. in the Culver Community Building (gym).

A program on physical development will be presented under the direction of Miss Violet Overmyer, Eugene Crosley, and James Kline, physical education instructors.

A film depicting latest physical education equipment will be shown.

Parents are most cordially urged to attend this informative meeting on physical development, which is a vital part of the education of our Nation's youth.

Just a reminder to phone in your personal and society items for next week's Citizen. Please call Viking 2-3377 or deliver them in person.

New crop of TRI KAPPA PEGANS on sale at The Citizen's front counter. Please help the sorority raise money for charitable purposes. Only \$1.50, plus tax, a pound for shelled broken nut meats. 431fms

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, 46511

Entered as Second Class Matter at the Post Office at Culver, Indiana,
Under the Act of March 3, 1879

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

JOHN A. CLEVELAND, Business Manager
ROBERT D. HANSEN, Editor
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

Dr. Frank Sparks, Noted Educator, CHS Grad, Dies

DR. FRANK H. SPARKS

Dr. Frank H. Sparks, Indiana farm boy and Culver High School graduate who made an industrial fortune before he was 40, died Wednesday night, Dec. 30, at the age of 73, in his New York City apartment, where he had been

serving as consultant to colleges throughout the country.

Born on a Grant County farm Jan. 11, 1891, Frank lived with his parents on a farm near Culver and the fall that he began his high school career, his parents bought a house in Culver and they moved from their farm which was about three miles south of Town to Culver so that he could live at home while attending high school.

Frank's first paying job as a youth was as a part-time worker on The Culver Citizen for which he received 50 cents a week. When The Citizen was 60 years old in 1954, he wrote us a wonderful letter acknowledging the fine basic training he received on this newspaper, ending his letter thus: "The Citizen paid me my first salary — fifty cents a week. It also gave me my first position of status — that of a printer's devil."

Dismissing any thought of attending college after his Culver High School graduation with the Class of 1910, of which he was president, Frank plunged into business. It was not many years afterwards that he became co-founder of Noblitt-Sparks Industries at Columbus, Ind., now the fabulously successful Arvin Industries, Inc., with 15 big plants in the Hoosier State.

A millionaire in due course, Frank decided to go to college. He got his A.B. at Butler University

Editor, THE CITIZEN:

To start the New Year right may I say —

Heaven only knows we have enough trouble in this world without going out and looking for it. That is what it seemed to me the writer was doing sometime back, when they wrote the column in your paper and criticized or poked fun at any one who took part or did not take part in any civic affair.

Then came the writings by Mrs. McDonald, and what a difference. It contains a lot of information; but does not carry that feeling of, "I have a chip on my shoulder, just knock it off and see what happens."

She should be given the thanks by your subscribers, and I place my thanks on top. Keep up the good work Mrs. McDonald.

UNSIGNED

in 1925; next his master's degree at the University of Southern California, where he made Phi Beta Kappa. Then he joined the U.S.C. faculty in the School of Business Administration.

Doctor Sparks became president of Wabash College at Crawfordsville in 1941 and served with distinction until 1956. At Wabash he founded the Associated Colleges of Indiana, a forerunner of private support to education. He won national prominence for the financial independence of private colleges and has done more than any other single American to encourage corporate giving to education.

Nov. 22, 1911, Doctor Sparks married Edna Christina Shellhouse, who died in Oct. 1939. They had two sons, both of whom survive: Duane Frank Sparks, an accountant in Los Angeles; and Joseph Stanley Sparks, vice-president of Alexander Hamilton Institute of New York City. June 16, 1941, he was united in marriage to Abbie Mann, who survives along with four grandchildren.

Services were held Saturday in New York and a public memorial service was held at 10 a.m. yesterday, Wednesday, Jan. 6, in the Wabash College Chapel.

Local C of C Begins 1965 With January 11 Meet

The Culver Chapter of Commerce will hold its first 1965 meeting at The Culver Inn on Monday, Jan. 11. The noon luncheon will be the first meeting for the newly-elected officers.

Wilber Taylor, president, is starting his second term ten years after serving his first. Mrs. Norman Kelly, vice president, is the first feminine officer of the local group. Peter Trone was re-elected secretary-treasurer, a post he has held for eight years.

For the program, members and guests will view the new Culver Summer Schools movie, "Summertime Adventure for Youth," recently completed. Mr. Trone assisted in the production of the film.

Sewage Plant

(Continued from Page 1)

housekeeping. He said it was the intention of the board to correct existing problems as soon as possible.

In other board business, Raymond Manis was appointed to a four-year term on the 6-man Board of Zoning Appeals. Manis was presently completing an unexpired term. The board also announced it would advertise a "notice to bidders" for a new fire truck on Jan. 6 and 13, with Feb. 1 as deadline for filing.

THE WEATHER

Tuesday	47	33
Wednesday	45	24
Thursday	36	22
Friday	44	31
Saturday	40	28
Sunday	36	23
Monday	38	23
Tuesday		34

SUBSCRIBE TO THE CITIZEN

HOSPITAL NOTES

Mrs. Myrtle Houghton, Route 2, Culver, left Dec. 21 to spend the winter with her daughter, Mrs. Donald (Ruth) Moore, 8140 Waikiki Drive, Fair Oaks, Calif. En route west, via plane, she became seriously ill and was admitted to a hospital in Polson, Calif., where she remained seriously ill and unconscious for several days. Her condition is slightly improved at this writing.

Coming Events

January, 1965

- 7 — 9th Grade Basketball, Knox, Here, 6:30 p.m.
- 8 — Varsity Basketball, LaPaz, Here, 6:45 p.m.
- 15 — End of First Semester
- 15 — Varsity Basketball at Triton, 6:45 p.m.
- 15 — No School in the P.M.
- 16 — Varsity Basketball, Cass, Here, 6:45 p.m.

(The above schedule is subject to change.)

MARKETS

Shelled Corn	1.17
Oats	.75
Ear Corn	1.15
Wheat	1.30
Soybeans	2.55

... You'll get fast and satisfactory service through the Want Ad section of The Culver Citizen.

Here and There Around Our Town Of Culver

By MARGARET McDONALD

Culverites entered the New Year with a rainy, dark, gloomy day weatherwise, and a high temperature of 44 degrees. Sure hope that New Year's Day is no indication of things to come. If that is saying — "first three days of the New Year forecast the weather for the first three months" — hold true, January will be a gloomy month for sure.

Lake Maxinkuckee continues to be ice-free, although it has several times started to freeze.

Most of Culver's street Christmas decorations have been put away for another year and Tuesday The State Exchange Bazaar completed the removal of the Christmas trimmings. Discarded Christmas trees, with straggling tinsel a faint reminder of the Holiday splendor of a few days ago, are visible in many spots.

The void left by the absence of these trimmings and the "down feeling" experienced after the happy rush of the Holiday Season impresses on one the fact that a New Year is beginning — one with a clean slate — one full of promise — 359 days of golden opportunity.

Men of the Marine Corps Ceremonial Guard Company were assigned to guard the famous portrait of Mona Lisa when the painting was displayed in the United States.

"HEALTHY" SERVING

Helps stress-weakened arriving feeders hold off shipping fever

Pfizer

TERRAMYCIN

A/D Fortified Crumbles

AVAILABLE AT
LEITERS FORD ELEVATOR

Leiters Ford

"As Advertised in the Farm & Home Section"

"HEALTHY" SERVING

Helps stress-weakened arriving feeders hold off shipping fever

Pfizer

TERRAMYCIN

A/D Fortified Crumbles

AVAILABLE AT

ZECHIEL FARM SERVICE

Culver

"As Advertised in the Farm & Home Section"

Brighten the lives of invalids,
shut-ins . . . send flowers,
fresh and lovely.

Wide Selection Of Blooming Plants

Bonded Member Florists Telegraph Delivery

We Wire Flowers Anywhere

Felke Florist

PLYMOUTH

We Deliver — Telephone 936-3165

Society

CHURCH EVENTS CLUB NEWS

of the MAXINKUCKEE AREA

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

Miss Carolyn Hays Speaks Wedding Vows With Donald Hippensteel In South Bend Ceremony

MRS. DONALD MORRIS HIPPENSTEEL

A beautiful out-of-town Holiday wedding of local interest was performed at 7:30 p.m. Saturday, Dec. 26, in the First Presbyterian Church in South Bend when Rev. Daniel W. Fowler, pastor, officiated at the ceremony uniting in marriage Miss Carolyn Hays and Donald Morris Hippensteel.

The bride is the daughter of Dr. and Mrs. Paul S. Hays, 1523 Arkney Drive, South Bend, and the bridegroom's parents are Dr. and Mrs. Russell R. Hippensteel, 136 South Shore Drive, Culver.

Poinsettias in shades of pink, white, and red decorated the candlelit church. Music was provided by Mrs. Jack Morrow, vocalist, accompanied by Charles Hoke.

A cameo-colored gown in peau was worn by the bride, who was given in marriage by her father. The gown featured a scoop neckline, kabuki sleeves edged with a wide scallop of matching re-embroidered Alencon lace, and a slim skirt. A Watteau train was attached at the back neckline and was bordered with lace.

The bride wore an oval mantilla of re-embroidered Brussels lace and carried a cascade of off-white orchids.

Mrs. Richard Schaphorst, Mishawaka, was the matron of honor. She wore a floor-length dress of azalea dulcet satin. The fitted bodice had a scoop neckline, elbow-length sleeves, and a high

rise waistline accented with a self bow. The princess line skirt formed a sweep train.

Bridesmaids were sisters of the bride, Mrs. John V. Rockne, South Bend, and Mrs. A. C. Ringgenberg, Abilene, Texas. They were dressed in similar fashion to the matron of honor. Each carried a holly wreath with matching bows and rosebuds, and each wore a matching bow headpiece.

Junior bridesmaids were the Misses Ann Rockne, niece of the bride; Carol Chrisman, Dayton, Ohio, cousin of the bridegroom; Margaret Yetter, Racine, Wis., and Victoria Yetter, Lebanon, Ohio, cousins of the bride. These attendants wore floor-length gowns of poinsettia pink taffeta, fashioned with A-line skirts. They carried holly wreaths with matching bows and rosebuds.

James Hippensteel was his cousin's best man. Ushers were Frank and David Klinkose, Indianapolis, and J. Andrew Hays, Salt Lake City, Utah, brother of the bride.

The bride was graduated from Indiana University, Bloomington.

O. T. SMITH
TREE SURGERY
AND LANDSCAPING
W918 Long Point

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)

ALBERT, THE CLOTHES DOCTOR
does general repairing, alterations, reweaving
restyling OF LADIES' and GENTS' GARMENTS
GENTS' SUITS CONVERTED TO THE LATEST
CONTINENTAL OR CONVENTIONAL MODELS
LAPELS and TROUSER LEGS NARROWED
Custom Tailoring
Hours: 9 to 9
Viking 2-3513 422 South Plymouth St.
CULVER 531fn

and attended MacMurray College for Women in Jacksonville, Ill. At present she is a teacher in Lafayette School, South Bend. The bridegroom, who is director of the Northern Indiana Children's Hospital, was graduated from Indiana University and attended Northwestern University, Evanston, Ill.

A reception was held immediately following the ceremony in the church recreation room. The couple returned Jan. 4 from a trip to New York City and are at home at 803 1/2 W. Washington Ave., South Bend.

New Arrivals

Mr. and Mrs. Everett Rice, 304 East Washington Street, Culver, announce the birth of a 6 pound, 15 ounce son, Jeffrey Paul, born Monday, Jan. 4, at Parkview Hospital, Plymouth. Mr. and Mrs. Howard Stiles, Route 4, Plymouth, are the maternal grandparents and Mr. and Mrs. Alfred Rice, Route 4, Plymouth, are the paternal grandparents.

Mr. and Mrs. Alvin L. Baker, 1303 Porter Ave., Chesterton, Ind., former Culver residents, announce the birth of an 8 pound, 10 ounce daughter, Mona Lee, on Thursday, Dec. 31, at Porter Memorial Hospital at Valparaiso, Ind. The Bakers also have a two-year-old son, Barry LeRoy.

Mr. and Mrs. James Dilts of

Culver are the parents of a daughter born Friday, Jan. 1, at Starke Memorial Hospital at Knox.

Zechiel-Reinholt

BETTY JANE ZECHEL

Photo by Tom Ross

A summer wedding is planned by Miss Betty Jane Zechiel and Stanley Guy Reinholt whose engagement is announced by her parents, Mr. and Mrs. Ferris Zechiel, Route 1, Culver.

The future bridegroom is the son of Mr. and Mrs. Paul Stayton, Route 4, Rochester.

Miss Zechiel is a 1961 gradu-

ate of Culver High School and Vogue Beauty College. She is the owner and operator of the GO-GAY Beauty Salon, Leiters Ford.

Mr. Reinholt, a 1958 graduate of Aubbeenaubee High School, attended Butler University, served three years in the U. S. Army and is now employed at Spencer Plumbing and Heating, Culver.

Yeazel-Rosebaum

MISS ANITA YEAZEL

Mr. and Mrs. Wayne Yeazel, 915 South Plymouth Street, Culver, announce the engagement of their daughter, Miss Anita And Yeazel, to Howard Philip Rosebaum, son of Mr. and Mrs. John P. Rosebaum, State Road 17, Culver.

The bride-elect is a 1964 graduate of Culver High School and Mr. Rosebaum is a 1962 Culver High School graduate.

No date has been set for the wedding.

QUALITY GROCERS

Fine Groceries and Meats At Low Prices

109 S. MAIN ST. CULVER

LOCKER PLANT PHONE VI 2-2071

PIZZA MIX Chef Boy-ar-dee pkg. 39¢		
Wilson's Bird Seed 5-lb. bag 39c	Milnot "It Whips" can 8c	Borden's Cream Cheese 8-oz. pkg. 29c
PEACHES Del Monte Yellow Cling No. 2 1/2 can 3 cans 89¢		
Del Monte TUNA 3 cans 99c	TANGERINES Lge. 15 size doz. 45c Pure Cane SUGAR 5-lb. bag 49c Rival DOG FOOD Reg. size 4 cans 49c	
CHUCK ROAST Center Blade Cut lb. 39¢		
SKINLESS WIENERS Eckrich lb. 49¢		
GROUND BEEF Extra Lean 3 lbs. \$1.39		
PORK CHOPS First Cut lb. 35¢		
BEEF STEW Boneless lb. 59¢		
SLICED BACON Yellow Creek Open Layer 2 lbs. 79¢		

Also Fresh Dressed Fryers

CULVER CALENDAR

FOR THE WEEK

Wednesday, January 6—

8:00 p.m.—Meeting of American Legion Auxillary with Mrs. Harry Speyer.

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

Thursday, January 7—

8:00 p.m.—General meeting of Culver City Club in Bank Auditorium.

8:00 p.m.—Burr Oak Rebekahs will meet at the Culver Lions Den.

Friday, January 8—

2:00 p.m.—Culver-Union Township Home Demonstration Club will meet in the social rooms of Culver's Grace United Church.

8:00 p.m.—Council of Churches will meet at Culver Methodist Church.

Monday, January 11—

4:00 to 5:00 p.m.—Brownie Girl Scouts meet at Methodist Church.

4:00 to 5:30 p.m.—Junior Girl Scouts meet at Methodist Church.

7:00 p.m.—Boy Scouts meet at Methodist Church.

7:30 p.m.—Culver Mothers of World War II will meet with Mrs. Isa Young.

8:00 p.m.—V.F.W., Post 6919, will meet in the Post Home.

Tuesday, January 12—

7:45 p.m.—Culver PTA will meet in Culver Community Building.

8:00 p.m.—Culver Rebekah Lodge meeting in Lions Den.

Thursday, January 14—

8:00 p.m.—Business meeting of the American Legion at Legion Home.

8:00 p.m.—W.S.C.S. meeting at Culver Methodist Church.

Maxinkuckee Rebekahs

Install New Officers

Maxinkuckee Rebekah Lodge, No. 844, opened in regular form Monday evening, Jan. 4, at their newly-built Lodge Hall, Pine and 18th B Roads. Noble Grand Clara Ringer presided over the meeting.

Mrs. June Wynn, District Deputy President, and her staff of officers were introduced and installed the following officers for the new year:

Past Noble Grand, Clara Ringer; Noble Grand, Josephine Stevens; Vice Grand, Bernice Mahler; Recording Secretary, Ruth Mahler; Financial Secretary, Midge Dinsmore; Treasurer, Carrie Curtis; Right Support to the Noble Grand, Fay Keefer; Left Support to Noble Grand, Ethel Simons; Right Support to Vice Grand, Frieda Gibbons; Color Bearer, Audrey Crow; Warden, Mildred Goheen; Conductor, Florence Gibbons; Chaplain, Esther Dinsmore; Inside Guardian, Olive Quimbey; and Outside Guardian, Helen Crow.

Due to illness, Cora Calhoun, Left Support to the Vice Grand, will be installed at a later date.

Twenty-five members and guest, Mrs. Anna Mae Rice, Past District Deputy of the Burr Oak Rebekah Lodge, enjoyed punch and cookies which were served at the close of the meeting.

\$-S-S

War Mothers To Meet

Members of the Culver Mothers of World War II will meet for their monthly business meeting at 7:30 p.m. on Monday, Jan. 11, at the home of Mrs. Isa Young.

\$-S-S

V.F.W. Ladies Auxillary Meeting Held Monday

Members of the V.F.W. Ladies Auxillary met Monday, Jan. 4, at the Post Home with the president, Mrs. Clyde Hickman, conducting the meeting.

Following the business session, refreshments were served from a table centered with a winter bouquet. Mrs. William Baker and Mrs. Mary Jane Sherwood were hostesses.

\$-S-S

The Ora Overmyers Observe Golden Wedding Anniversary

The Golden Wedding Anniversary of Mr. and Mrs. Ora Overmyer, Route 2, Culver, was observed with an open house Sunday afternoon at the American Legion Home west of Culver.

Approximately 200 guests attended from Naperville, Melrose Park, Franklin Park, Downers Grove, and Chicago, Ill., South Bend, Francesville, Plymouth, Argos, Warsaw, and the Culver community.

Hosts for the occasion were the honored couple's sons and daughters-in-law, Mr. and Mrs. Irvin Overmyer of Naperville, Ill., and Mr. and Mrs. Jack Overmyer of Pretty Lake, Plymouth, Miss Linda Stevens was in charge of the guest book and Mr. and Mrs. Overmyer's grandsons, Philip and

David Overmyer assisted in receiving the guests.

Presiding at the refreshment table which was centered with an arrangement of yellow and white gladioli, mums, and carnations and gold candles, were Mrs. August Knockemus of Melrose Park, Mrs. Blanche Cromley of Warsaw, Mrs. William J. Kline of Chicago, and Mrs. Herman Siems.

A family dinner honoring Mr. and Mrs. Ora Overmyer was held at the Warana in Plymouth Saturday evening. Attending with the honored couple were Mr. and Mrs. Jack Overmyer and family, Mr. and Mrs. Irvin Overmyer and family, Mr. and Mrs. August Knockemus, Mrs. William J. Kline, Mr. and Mrs. Herman Siems, and Mr.

\$-S-S

Home Demonstration Club To Meet January 8

The January meeting of the Culver-Union Township Home Demonstration Club will convene at 2 p.m. Friday, Jan. 8, in the social rooms of the Grace United Church in Culver.

The lesson on program planning will be given by Mrs. Ferris Zechel.

The year books will be distributed and members are urged to attend.

\$-S-S

SUBSCRIBE TO THE CITIZEN

MANOR MARKET

Groceries
Beverages - Meat
Maxinkuckee Landing
Phone Viking 2-2608
Sinclair
Gasoline and Oil

116 N. Michigan
PLYMOUTH

Interior Decorating
Service

- Private Counseling
- Draperies
- Carpet
- Furniture

Complete Line of Samples

Phone 936-3751

tfn

and Mrs. William H. Kline and sons.

\$-S-S

Clyde Poppe, son of Mr. and Mrs. Alphons Poppe, College Avenue, Culver, returned to Champaign, Ill., Tuesday after spend-

ing two weeks Christmas vacation with his parents. Clyde will graduate Jan. 24 from the University of Illinois, with a master's degree in architecture — a six year course. Clyde has accepted a position with the Elkhart architec-

tural firm of Wiley and Miller which specializes in erecting churches and schools, where he will begin his three-year apprenticeship.

SUBSCRIBE TO THE CITIZEN

Besides Enjoying Our
"Welcome Neighbor"
Service — You'll Also
Like The Way . . .

FLORIDA, SEEDLESS GRAPEFRUIT

#36 Size For 10 49c

Ripe Bananas 1b. 11c Navel Oranges doz. 49c

Regular \$1.39 — 20c Off

A&P Instant Coffee Real Coffee Flavor — In an Instant!

10-oz. jar \$1.19

Regular 3/\$1.17

Zion Fig Bars

A Favorite Lunch-Box Treat for the Whole Family!

3 2-lb. boxes \$1.00

Regular 49c — Jane Parker

Fresh Apple Pie

Made with Orchard Ripe Apples and Dated for Freshness

8-inch size 43c

Jane Parker — Reg. 2/50c

Cracked Wheat Bread

2 1-lb. loaves 43c

Iona Brand TOMATOES

Iona Cut Green Beans

A&P Sliced & Whole Beets

Your Choice

4 15 1/2-oz. cans 55c

Grade-A, Large

Sunnybrook Fresh Eggs

Doz. 45c

Butter Added for Extra Goodness

Condensed Tomato Soup

ANN PAGE

10 1/2-oz. can 10c

Chicken, Turkey, Salisbury Steaks & Spaghetti & Meat Balls

Morton's Frozen Dinners

11-oz. size 39c

Reg. 2/59c — All Flavors of

Metrecal

Chocolate Fudge & French Vanilla

3 8-oz. cans 79c

Rinso Blue Detergent

5c Off Label Reg. 4/\$1.99

4 1-lb., 6-oz. boxes 99c

One Price . . . One Quality . . . At All A&P Food Stores

These Prices Effective Thru Jan. 9, 1965

Jehovah's Witnesses To Hold Three-Day Convention At Peru

Jehovah's Witnesses from 18 north-central Indiana cities will hold a three-day convention in Peru, Jan. 22-24, it was officially announced this week by their governing body, The Watchtower Bible and Tract Society of Brooklyn, New York. More than 800 delegates from cities in this area are expected to attend and will participate in a planned program arranged to strengthen Christian faith and teaching.

Stanley Spangler, presiding minister of the Plymouth congregation said, "The conference being planned will not be a revival, but will be conducted primarily to advance Christian Bible education and to give those people living in and around the community of Peru an opportunity to view the work and purpose of Jehovah's Witnesses." He further stated that the three-day program will include a variety of lessons in Bible prophecies. Groups of ministers will discuss problems affecting the family and will provide needed Scriptural answers. Sessions will be conducted morning, afternoon and evening, with baptism of new ministers on the second day of the meeting."

The convention theme has been designated as "Speak The Word of God With Boldness".

Richard H. Olson of Brooklyn, New York, director of the preaching activity of the convening congregations, will be a featured speaker.

S-S-S

Watch out for school children, especially if they're driving.

TO

FRIDAY, JANUARY 8

Jesse Williams
Carmen Edwards
Marybeth Louise Schutte
Linda Sparling

SATURDAY, JANUARY 9

Norman Kelly
Mrs. John Wagner
Mrs. Verl McFeely
Gerold Bryan McKee
Suzanne Walther

SUNDAY, JANUARY 10

Phyllis Lindvall
Mrs. Agnes Plotka
Joy Elaine Wheeler
Kimberly Jean Shields
LeRoy Voreis

MONDAY, JANUARY 11

Dr. Frank H. Sparks
Christeena Listenberger
Alan J. Banks

TUESDAY, JANUARY 12

Linda Baker
Helenglen Kennedy Holifield
Mrs. Norma Cramer
Virgil Reinhold

WEDNESDAY, JANUARY 13

Howard W. Sams
Verlin Lee Shaffer

THURSDAY, JANUARY 14

Mrs. Don Bruce
Myra Englehart
Michael McCafferty
Celia (Von Ehr) Pike
Cynthia Lynn Crossgrove
Mrs. Mable Street

Mrs. Frank L. Brooke
Mrs. Grace Overmyer

SAN ANTONIO, Tex.—Airman Wayne O. Zechiel, son of Mr. and Mrs. Zina Zechiel of Route 1, Monterey, has completed Air Force basic military training at Lackland AFB, Tex.

Airman Zechiel has been selected for technical training as an aircraft equipment repairman at the Air Training Command (ATC) school at Chanute AFB, Ill. His new unit is part of the vast ATC system which trains airmen and officers in the diverse skills required by the nation's aerospace force.

The airman is a 1961 graduate of Monterey High School.

Naval Intelligence has been in operation since the permanent establishment of the Office of Naval Intelligence on March 23, 1882.

Order of Eastern Star Initiates New Members

The Emily Jane Culver Chapter of the Order of Eastern Star held a stated meeting Tuesday evening, Jan. 5, in Masonic Hall for the first meeting of the year, under the direction of Worthy Matron Mrs. Herbyn Maynard.

During the business session, it was announced that the next regular meeting will be held Jan. 19 and that a called meeting will be held Friday, Jan. 29, at 7:30 p.m., for visiting matrons and patrons.

Mrs. Richard Dehne was initiated into the Order as a new member. Mr. and Mrs. Norman Tankley, affiliated members, were also initiated into the Culver chapter.

To conclude the evening, delicious refreshments were served by the following hostesses: Mrs. W. R. Easterday, Mrs. Jerome Zechiel, Sr., and Mr. and Mrs. Wilber Taylor.

S-S-S

Mrs. Ben Mishler, 427 West Washington Street, left Monday to visit her mother and father, who has been quite ill. Her par-

ents, Mr. and Mrs. Robert Muddra, 1704 Coral Ave., Paradise Park, Fort Pierce, Fla., are former Culver residents.

AMS-2 and Mrs. John E. Taylor and daughter, Eva Marie, arrived unexpectedly Wednesday morning, Dec. 30, to visit his parents, Mr. and Mrs. Jack Taylor, and sister and family, Mr. and Mrs. Kenneth Ruby, Jimmy, and Peggy. Mr. and Mrs. John Taylor will also visit Mrs. Taylor's parents, Mr. and Mrs. Joe Riveria, at Corpus Christi, Texas. John has spent the last one and one-half years in the United States Navy, stationed at Guantanamo Bay, Cuba. After his current 30-day leave, he will be stationed at Norfolk, Va.

Cortland, Thomas, and Ned Overmyer and Danny and Mel Allen Thomas were New Year's evening guests of their grandmother, Trula McKee.

Douglas Brown returned Saturday after spending the holidays with his parents at Pomona, Calif.

Mrs. Lester Brown returned home last week after spending ten days with her daughter, Mrs. Robert F. Mohr, and family at New Albany.

THE STATE EXCHANGE BANK

Culver - Indiana - Argos

W. O. OSBORN, President
CARL M. ADAMS, Vice President and Cashier
HAMPTON BOSWELL, Vice President
A. N. BUTLER, Vice President
W. L. JOHNSON, Vice President
FRED E. ADAMS, Ass't. to President
CHARLOTTE JUNG, Sec'y. to President

ROBERT LINDVALL, Ass't. Cashier
J. W. McALLISTER, Ass't. Cashier
RONALD McKEE, Ass't. Cashier
CARL ADAMS JR., Ass't. Cashier
GENE VANDERWEELE, Ass't. Cashier
GLEA POWERS, Ass't. Cashier
MARGARET SWANSON, Auditor

BETTY COWEN, Assistant Auditor

STATEMENT

Showing Condition at Close of Business on December 31, 1964

RESOURCES:

Loans and Discounts	\$15,087,003.36
Overdrafts	678.05
Other Bonds, Securities, etc.,	
Market Value	18,500.00
Investments in Bank Buildings,	
Vaults and Equipment	177,521.39
Other Real Estate	40,604.30
Cash on Hand and Due from	
Banks	\$ 3,924,797.13
U. S. Government	
Obligations	12,349,068.47
Other Resources	43,516.48
Total Resources	\$31,641,689.18

LIABILITIES:

Capital	\$ 700,000.00
Surplus	800,000.00
Undivided Profits	211,604.50
Reserve for Dividends	42,000.00
Interest Collected but	
not Earned	254,626.16
Deposits	29,615,416.35
Other Liabilities	18,042.17
Total Liabilities	\$31,641,689.18

FARMERS STATE BANK

LaPaz, Indiana

W. O. OSBORN, President
CARL M. ADAMS, Vice President
A. N. BUTLER, Vice President
HAMPTON BOSWELL, Vice President

W. L. JOHNSON, Cashier
E. N. JOHNSON, Ass't. Cashier
F. L. JOHNSON, Ass't. Cashier
ETHEL SANDERS, Sec'y. to Cashier

STATEMENT

Showing Condition at Close of Business on December 31, 1964

RESOURCES:

Loans and Discounts	\$ 3,884,460.26
Overdrafts	200.63
Other Bonds and Securities	37,000.00
Furniture and Fixtures	5,037.97
Cash on Hand and Due from	
Banks	\$5,355,263.76
U. S. Government	
Obligations	675,322.50
Total Resources	\$ 9,957,285.12

LIABILITIES:

Capital	\$ 150,000.00
Surplus	375,000.00
Profit and Loss	57,024.10
Interest Collected but	
not Earned	32,956.59
Deposits	9,339,828.55
Other Liabilities	2,475.88
Total Liabilities	\$ 9,957,285.12

COMBINED RESOURCES \$41,598,974.30 ... UNDER ONE MANAGEMENT

MEMBER OF FEDERAL DEPOSIT INSURANCE CORPORATION

DIRECTORS

W. O. Osborn
Carl M. Adams
Hampton Boswell

W. L. Johnson
A. N. Butler
O. C. Shilling

Margaret L. Swanson
Glenn Overmyer
George E. Eley

FIELD MEN

K. P. Williams
C. S. Miller
Deane E. Walker
G. Frank Evert

Family Coat Sale

LADIES' and GIRLS'
MEN'S and BOYS'

Ladies' & Girls' Trimmed and
Un-Trimmed Car Coats by
Betty Rose, Sharpees & Play-Pet

Save up to 1/2

Men's and Boys' All-Weather
Coats & Winter Jackets

1/4 off

Schoonover's

SINCE 1883

ARGOS, INDIANA

1n

MOTORS

Electric Motors - Generators
Rewound, Repaired, Sold and
Bought, Modern Methods, Factory
Standards Equipped to Handle one
to 1000 HP. Large stock available
for emergency use.

We Rebuild
Factory Distributors For

General Electric, Delco and Packard.
Day and Night Service to ALL
MAKES. For information and
service call ...

Westmore 1-5400

Transformers, pumps, lifting magnets,
welders and other power and
light apparatus, complete machine
shop, welding and metalizing service.

REPAIRED

Since 1919

HAMMOND ELECTRIC COMPANY

6032-42 Calumet Ave.

Hammond, Indiana

1, 14, 27, 40n

Rainbow Girls Elect Officers

Culver Assembly 61, Order of Rainbow for Girls, at a regular meeting on Monday, Jan. 4, held an election of officers for the four-month term beginning in February.

The following officers were elected: Carolyn Snyder, Worthy Adviser; Cathy Carrothers, Worthy Associate Adviser; Becky Easterday, Charity; Diane Davis, Hope; and Loretta Berger, Faith. Janet Manchester and Jeanne Adams were elected Treasurer and Recorder respectively.

The next meeting on Monday, Jan. 18, will be an initiation.

\$-8-8

Mrs. Guy Davis To Speak At Culver W.S.C.S. Meeting

"Today's Women In This New Age" is the topic of the talk which will be given by Mrs. Guy Davis Thursday, Jan. 14, at 8 p.m. for the Culver Methodist Church Woman's Society of Christian Service.

Mrs. Davis is the president of the Mt. Hope Methodist Church W.S.C.S. and is also the South Bend District Secretary of Membership Cultivation. Mrs. W. J. MacQuillan is in charge of planning the program.

The hostess committee is headed by Mrs. Robert Osborn. Serving under her are Mrs. G. J. Graham, Mrs. Ann Gregory, Mrs. Louise Stone, Mrs. John Oldham, Mrs. James Bonine, Mrs. Ralph Osborn Jr., Mrs. C. E. Blair, Mrs. Roy Price, Mrs. James Piersol, and Mrs. R. C. Williams.

\$-8-8

Culver City Club To Meet January 7

General meeting of members of the Culver City Club will be held in the Bank Auditorium at 8 p.m. on Thursday, Jan. 7. The Scripture will be read by Mrs. Harold Hohman. Music by Mrs. Roger Thews will be followed by a program on "Panama" by Miss Charlotte Jung.

Hostesses for the evening will be Mrs. Joseph Anderlohr, chairman; Mrs. Jesse McCalla, Mrs. A. N. Poppe, Mrs. Jesse Sims, Mrs. C. L. Hauey, Mrs. Eugene Benedict, and Mrs. Forrest Curtis.

\$-8-8

Honored On Birthday

Mr. and Mrs. Charles Ferrier entertained at a surprise birthday dinner Sunday evening in their home in honor of the Monday birthday of their daughter, Tina. Guests present were James Hopple, Jr., Mr. and Mrs. William Easterday, Mrs. Clark Ferrier, Miss Bess Easterday, and Mr. and Mrs. Elza Hawkins.

\$-8-8

Council Of Churches To Meet January 8

The Culver-Union Township Council of Churches will meet at 8 p.m. Friday, Jan. 8 at the Culver Methodist Church.

All members are urged to attend this meeting.

\$-8-8

Women Marines comprise approximately 1 per cent of the total Marine Corps force.

Deaf Man Perfects Tiny Hearing Aid

A remarkable tiny hearing aid has been perfected by a man who has been hard of hearing for nearly ten years.

This small device has no dangling cords or separate transmitting units and represents a new unusual design idea in a product to restore natural hearing.

It was developed especially for those persons who can hear but can't understand. This new hearing instrument provides "ear-level" hearing with the wearer picking up speech, sounds, television and radio at his ear.

Due to the use of transistors, the used cost is extremely low. The instrument weighs only 1/4 oz. It is about the size of a sewing thimble — hardly noticeable yet powerful.

Send your name and address on a postcard to Hearing Assistance, C. Eckert, West Salem, Wisconsin. You will be mailed in a plain envelope information without any obligation whatever.

2-3*

Faculty Wives Present Mexican Art Display

"Cultural Mexico, the World of Art," a display of ancient and modern Mexican arts and crafts, will be presented at Culver Military Academy between Jan. 10 and 31.

The exhibition by artist Margaret M. Greene will be held at the Culver Inn and may be seen daily from 11 a.m. to 7 p.m. The collection includes pottery, batik, sculpture, prints, oils, masks, woven materials, bags, and jewelry.

Mrs. Greene, who is the mother of three sons who have attended Culver, will place on sale many of the art works, proceeds from which will be given to the Academy's Program for Excellence, a \$5 million campaign designed to increase scholarship funds and teachers' salaries. All items contained in the exhibit originated in Mexico with the exception of "Sculpture Batik," a recent discovery of the once-lost Greek art of encaustic painting.

Other works by the artist, and some loaned to her for this exhibition, will be on display in the Academy's Memorial Library. The public is invited and there is no admission charge to either exhibition in the Culver Inn or the Memorial Library.

Mrs. Greene, who uses the name "Verde" — Spanish word for "Green" — has studied at several eastern U.S., Canadian, and Mexican art schools. She will complete work on a master of fine arts degree this year at the Instituto Alende de Mexico. Her exhibition at Culver will contain representative works of all phases of her studies, and her art objects have already won critical acclaim in Mexico and the U.S.

Two of Mrs. Greene's sons have already graduated from the Academy and the third is a senior. Her appreciation for the contributions she believes Culver has made to her family is the reason she has put together this first independent presentation of her works outside organized gallery showings.

The exhibition is sponsored by the Seven Arts Group of the Faculty Wives Association. The Culver Inn will offer special buffets of Mexican food at both the noon and evening meals on the Sundays of Jan. 10 and 17, and will add special Mexican dishes to its regular menus. Clubs and other groups who wish to come during the week can arrange to be served simple and inexpensive Mexican dishes at the Inn. Reservations are suggested and may be made by calling James Kurz, Manager, at VI 2-3331. Mexican music will also background the art exhibition.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2028
The E.U.B. Ladies will meet all day Thursday, Jan. 7, at the home of Mrs. Paul Ulery. A potluck dinner will be held at noon.

Mt. Hope

By Mrs. Guy B. Davis
Phone Letters Ford 832-4541
There will be preaching services next Sunday following Sunday School. Sunday School attendance last Sunday was 51.

The School of Missions of the Tippecanoe Valley Group Ministry will begin next Sunday evening at Leiters Ford at 6:45 o'clock. A pre-session hymn sing will be held followed by the following study classes: "Spanish Americans" taught by Mrs. Guy Davis. "The Nation and the Kingdom" taught by the Reverend Stark. "Genesis" taught by Rev. Ted Roberts and "Where the Clock Walks," taught by Miss Bonnie Hoover. Following the classes, the guest speaker will be Dr. Richard Nay. The school will continue for six Sunday evenings.

Mr. and Mrs. Eldon Davis and family were callers in the Vern-

ard Goodman home Sunday afternoon.

The sympathy of this community is extended to Mr. and Mrs. Paul Hartle in the death of their infant son at the Portsmouth Naval Hospital, Portsmouth, Va. on Dec. 27. They arrived at the home of their parents, Mr. and Mrs. Charles Hartle, Wednesday evening and graveside services were held at Leiters Ford on Thursday afternoon.

Mr. and Mrs. Dick Hartle of Culver recently moved a nice house trailer onto his father's place and will reside here to be near his parents. His mother continues to improve slowly from her recent illness.

Mr. and Mrs. Don Davis returned home Saturday from a week's vacation trip to Florida. Ned Davis returned to Purdue University Sunday afternoon to resume his studies.

Leiters Ford

By Treva Leap
Phone Letters Ford 832-4551

The congregation of the Zion Gospel Chapel is happy to welcome their new minister, Rev. Jerry M. Browning, and Mrs. Browning, who come from Warsaw.

Personals

Mr. and Mrs. Donald Carter and son, Randy, returned to Pensacola, Fla., last Wednesday after spending Christmas with Mr. Carter's parents, Mr. and Mrs. Henri Hinkle. Christmas Day guests (the Hinkles, in addition to the Donald Carters, were Mr. and Mrs. Harold Adams and daughters of Argos; Mr. and Mrs. Robert Flora and sons; Mr. and Mrs. Marion Carter and family; Mr. and Mrs. Ernest Carter and family; Mr. and Mrs. Shirley Carter and family; and Mr. and Mrs. Frank Johnston, all of Culver.

SAVINGS BONDS REPORT

Harold Rose, Chairman of the Marshall County U. S. Savings Bonds Committee, has received a report revealing that the County's Savings Bonds Sales for November were \$46,866 compared with \$60,845 for the corresponding period of last year. The State's sales for November were \$9,726,787 which is a loss of 10.4 per cent compared with last November.

Thirty-one of the State's 92 counties reported sales gains for the month when compared with sales of November, 1963.

The newspaper is the only medium that works 24 hours a day to bring the advertiser's name to the public.

Letterpress or Offset

which is better?

A good question and a hard one to answer. Both methods of printing offer you specific advantages in quality and cost. The best way to determine whether letterpress or offset is right for you is to ask us for an opinion. We offer both methods of printing reproduction. So why not contact us and find out for sure which is best for you.

The Culver Press, Inc.

PRESS BUILDING
Culver, Indiana
Phone Viking 2-3377

They Will Never Come Down Again!

Every year the replacement value of your home goes up. It simply makes good sense to keep your fire insurance in line with present day values, just in case . . . We can be helpful!

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

gas cooking is better than ever

... WITH AN AUTOMATIC ROTISSERIE

Here's the way to barbecue perfectly . . . right in your kitchen . . . on your own gas range. It's completely automatic . . . the spit rotates at just the right speed browning the meat evenly. You've never tasted such wonderful barbecued ham, chicken or ribs!

SEE THE MARVELOUS NEW GAS RANGES!

NORTHERN INDIANA Public Service COMPANY

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5058

Attendance at Sunday services was 80. The Rev. William Bleam will be guest speaker the next two Sundays while Rev. and Mrs. Kuhn and Carol are vacationing in Florida.

The Group Ministry sponsored School of Missions will begin next Sunday evening, Jan. 10, at Leifers Ford. The second of the series of six sessions will be at Poplar Grove on Jan. 17. A song service will be held from 6:45 until 7, classes will convene from 7:05 until 8 with devotions and guest speaker from 8:05 until 9. The guest speaker next Sunday evening will be Dr. Richard Nay.

Mr. and Mrs. Rex Castleman and family and Mrs. Mary Castleman were among those who met Mr. and Mrs. Larry Castleman at the South Bend airport on Friday

evening after their flight here from their home in Portland, Ore. The group were evening guests in the home of Mr. and Mrs. Ray Biersen and family in South Bend. Mrs. Mary Castleman entertained her families in her home in Argos on Sunday for the annual holiday gathering. Mr. and Mrs. Walter Warren and family of Quincy spent from Thursday until Monday with relatives here.

Mr. and Mrs. Herbert Blocker and family spent Saturday with relatives in Lowell and were Sunday afternoon visitors of Mr. and Mrs. John Winterrowd and family.

Mr. and Mrs. Wayne Kirkham and two sons of Greencastle were holiday houseguests of her brother, Robert Ummel. Mr. and Mrs. Harold Shewman and three children of Akron were also New Year's Day guests. On Saturday, the Kirkhams and Mr. Ummel attended the wedding of their sister, Phyllis Ummel, at Akron.

Top Quality

USED CARS

1963 Dodge V-8, 4-dr. Wagon	\$1895.00
1962 Buick Electra "225" 4-dr. Sedan	\$2195.00
1961 Valiant 4-dr. Sedan	\$ 795.00
1960 Plymouth V-8, 4-dr. Sedan	\$ 795.00
1960 Chrysler Saratoga 4-dr. Sedan	\$1095.00
1959 Ford Fairlane 4-dr. Sedan	\$ 595.00
1959 Rambler Station Wagon	\$ 495.00
1959 Ford Galaxie 2-dr. Hdtip.	\$ 795.00
1959 Plymouth 4-dr. Sedan	\$ 295.00
1958 Plymouth Belvedere 2-dr. Hdtip.	\$ 395.00

HATTEN MOTOR SALES

Culver, Ind.

Across from High School

1n

"HEALTHY" SERVING

Helps stress-weakened arriving feeders hold off shipping fever

Pfizer

TERRAMYCIN

A/D Fortified Crumbles

AVAILABLE AT

BUCKEYE FEED & SUPPLY

Monterey

"As Advertised in the Farm & Home Section"

PARK 'N SHOP

supermarket

Culver, Ind.

Store Hours:

Mon., Tues., Wed.

8:00 to 6:00

Thurs., Fri., Sat.

8:00 to 9:00

Blue Ribbon Choice

CHUCK ROAST

39¢

Lb.

Arm Cut

Swiss Steak

lb. 59¢

Fresh

Beef Stew

lb. 69¢

Lean

Boiling Beef

3 lbs. \$1

Whistler's No. 1

Sliced Bacon

lb. 49¢

Lean Sliced

Boiled Ham

lb. 89¢

Kraft

Miracle Whip

qt. 49¢

Red Label

Biscuits

3 for 25¢

G.W. Brand

Sugar

10 lbs. 97¢

Purina

Dog Chow

25 lbs. \$2.69

Tall can

Milnot

ea. 10¢

Red Label

Beverages

6 qts. \$1

Nabisco

Saltines

lb. box 31¢

Flavor Kist

Fig Bars

pkg. 29¢

New Era Twin Pac

POTATO CHIPS

bag 59¢

FREE

BRAND-NEW! CORNING WARE®

BANANAS

lb. 10¢

Idaho

POTATOES

10 lb. 99¢

TOMATOES

Tube

ea. 19¢

HEAD LETTUCE

Fresh

ea. 19¢

2

Lb. Can

\$1.29

Limit One

Sealtest

MILK

Plus Deposit

59¢

Gal.

Tasty — Made by Sealtest

ICE CREAM

Gal.

79¢

Do You Remember
'Way Back When?

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

January 5, 1955

Mr. and Mrs. Urban A. Gretter of Plymouth, who recently purchased the Royal Blue Store on North Main Street from Mr. and Mrs. Peter Lesko, reopened the establishment for business Monday morning after remodeling and alterations.

Construction will be started in early March at Culver Military Academy on the three academic buildings which are to comprise Gignilliat Memorial Quadrangle. This \$1,500,000 project will include the erection of three classroom buildings including the Eppley Hall of Science, the Eppley Hall of Humanities, and Gignilliat Memorial.

The combined resources of The State Exchange Banks of Culver and Argos and the Farmers State Bank of LaPaz, under one management concentrated in Culver, now total considerably more than \$27 million dollars.

Dr. D. W. Bieker of Hammond has taken over the Culver dental practice of Dr. George F. Henricks.

Miss Mary Gray Lindahl, daughter of Mr. and Mrs. John Edwin Lindahl, former Culver residents, was married Nov. 27 at Portsmouth, Ohio, to William A. Vetter.

Mr. and Mrs. Evert B. Hoesel announce the engagement of their

daughter, Sandra Sue, to John A. Middleton.

Mrs. J. L. Hoesel has received word of the death of her brother, Otto J. Bruce, age 85, of Crown Point, who died Friday at the Culver Hospital in Crawfordsville.

January 3, 1945 —

The Culver-Union Township Fire Department made a total of 34 runs during the year of 1944. The worst loss of the year occurred at the Laurence Hartman home near Rutland.

Mr. and Mrs. C. B. McKinney of Hibbard have received word that their son, Pvt. William Gene McKinney, died after being accidentally shot at Camp MacKall, N.C.

During December the wolf population of the Lake Maxinkuckee area was materially reduced as Union and Green Township farmers bagged three of the animals near the eastern border of the Township.

Miss Virginia Ruth Miller, daughter of Mr. and Mrs. Cloyde Miller, and Cpl. El. Ernest D. Sedam, son of Ernest E. Sedam, were married at the home of the bride on New Year's Day.

Mr. and Mrs. D. Hatten and daughters, Marjorie and Marilyn, were New Year's Day guests of Mr. and Mrs. E. W. Carter.

January 2, 1935 —

Buddy Scheuer died in a Chicago hospital of a skull fracture he received presumably in a hold-up after being found in an unconscious condition at the side of the road in a Chicago suburb.

Ray Bell, who has been the lo-

cal manager of the NIPSCO for the past decade, has been transferred to Warsaw and Earl Mishler has been sent here to take his place.

Culver cagers ended the year with a 35 to 32 win over the Plymouth quintet.

New Ford models are on display at McKesson's Garage.

Sub-zero weather and sleet have been Culver's diet in weather for the past week.

Mrs. Meredith Hicks died at the home of her sister, Mrs. Emma Edgington, near Leiters Ford.

Mr. and Mrs. Victor Easterday of Hammond are the parents of a daughter born Dec. 22.

December 31, 1924 —

The furnishings of the H. A. Leighton home were almost completely destroyed by fire, water, or smoke when their house caught on fire Monday night.

The coldest weather of 18 years arrived Sunday morning when the temperature dropped to 22 below zero!

Funeral services were held Monday for Mrs. George Milner in the

Zion Church. She was stricken with paralysis on Wednesday and died on Friday.

Mr. and Mrs. R. D. Peek announce the arrival of Robert Durham Peek on Dec. 29.

Medbourn & Son Ice Company began cutting ice Tuesday. The ice is 9 1/2 inches thick this year and very clear. Nearly 150 employees are helping in the ice harvest.

Joe Schweidler won the last limerick contest and received a dollar.

January 7, 1915 —

Herman Ault and Miss Rosa O. Cromley were married Christmas Day at the country home of Jacob Cromley with Rev. J. E. Young, pastor of the Culver Evangelical Church, officiating.

Last Saturday Mrs. C. A. Loudon, who makes her home with her daughter, Mrs. Steve Smith, received a fine salmon from her son, Edward Loudon, who lives in Sutton, Wash. The fish, which was packed in ice, arrived in fine shape, weighing 11 1/2 pounds and measuring 29 inches in length.

Last Wednesday Hattie M. Lichtenberger and John G. Hollet were united in marriage by Rev. J. A. Tiedt in the Hibbard home of the bride's parents, Mr. and Mrs. Henry Lichtenberger.

The north ice house was filled on Friday night and the work of shipping 490 cars was begun. Sixty-three loads were sent out Monday and the same number Tuesday, but the thaw stopped operations yesterday. The ice is 10 1/2 to 11 1/2 inches thick and of absolutely perfect quality, one of the most satisfactory crops ever handled here.

The population of Culver within the corporate limits is now 1022. The number of residences is 255 of which but three were vacant on Jan. 1st. The number of births within the limits of the town during the past year was 25. There were 14 marriages performed by Culver pastors during 1914.

A daughter was born Jan. 2 to Mr. and Mrs. Earl Working.

The Exchange Bank increased its capital stock to \$20,000 on Jan. 1.

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

tfm

GRETTTER'S
"ACROSS FROM THE BANK"
FOOD MART
Phone 2-2262
Huson's Real Quality Meats
106 N. MAIN ST. CULVER

Fresh, All Beef

GROUND BEEF 3 lbs. \$1.39

Boston Butt

PORK ROAST lb. 39c

Swift's Premium Proten

CHUCK STEAK lb. 69c

Eckrich WIENERS lb. 49c

Defiance OLEO 6 lbs. \$1.00

Hormel's Luncheon Meat

SPAM 12-oz. can 39c

Hi-C

FRUIT DRINKS 3 cans 79c

Fresh TOMATOES tube 19c

400 count
Kleenex FACIAL TISSUE 20c

Family Fare

LIQUID DETERGENT qt. 39c

...STOP
DREAMING...
SEE US
about home building
or improvement . . .
You'll get fast action and top work when
you come to us. We're old hands at every type of
construction job from house-building or remodeling to
minor repairs. Free estimates . . . reasonable rates.

Know Your Cost Before Building!

Get A . . .

Contract Price

Why Deal With Three or Four Companies!

See . . .

MARSHALL COUNTY
LUMBER COMPANY

For . . .

General Contracting Service

On . . .

Cement Work — All Types of Buildings

Home — Industrial — Farm

PHONE VIKING 2-3361

316 E. Jefferson St.

CULVER

1n

Triton Smothers
Culver To Cop
Argos Tourney
81-43 Defeat
Worst Since '58

By EARL D. MISHLER
As the old saying goes, Triton's Trojans literally "ran circles around" the Culver Indians last Saturday night to capture the title game of the Argos Holiday Tourney, 81-43. The hosts gained third place with a 67-50 triumph over Mentone.

In the afternoon, Culver toppled Argos, 76-64, and Triton beat Mentone, 71-49.

The championship game was all Triton, right from the opening moments when Steve Frenger canned a jumper from side court. While the Indians plodded methodically through the encounter at a snail's pace, the fired-up Trojans were going at full speed, beating Culver to every loose ball, outjumping them for nearly every rebound and racing past them on frequent fast breaks.

Max Anders and Denny Craig each scored only nine points for the winners, but it was their high-jumping rebound work that opened up Triton's huge 17-point lead by halftime. Frenger, Mike Bailey, and Joel Berger continually bagged jumpers from the outside. Culver had cut their deficit to 22-20 midway in the second period but two periods later, halfway through the final stanza, they trailed by the amazing score of 70-29! The final 38-point margin represents the worst CHS defeat since Dec. 2, 1958, when the Indians lost at North Judson, 78-34.

The Tribesmen hit only 24% from the field, compared with their 51% in the afternoon game against Argos. Jim Boswell, who was the tourney's leading scorer with 40 points, got 16 of them at night. Berger, Bailey, and Frenger had 18, 16, and 13, respectively for Triton, whose 8-2 record now is tops in the county. Culver is 7-3.

After a see-saw first half

EL RANCHO Theatre
CULVER
Open 6:45 P.M. Week Nights

FRI., SAT., JAN. 8, 9
In Metrocolor
"Flipper's New Adventure"

SUN., MON., JAN. 10, 11
Cont. Sunday from 3:00
Double Feature Program
"For Those Who Think Young"
James Darren, Pamela Tiffin,
Paul Lynde
Technicolor - Techniscope
—And—
"633 Squadron"
Cliff Robertson, George Chakiris
Color by Deluxe - Panavision

against the Argos Dragons, Culver pulled away in the second half for their 76-64 triumph.

Boswell, hitting well from the outside, tallied 16 points before intermission to keep the Tribe ahead of the hot-shooting Dragons. Coach Gene Crosley switched to a 1-3-1 zone defense in the second half, and the Indians were able to defend against Leland Cox and Mark Warrick, whose long shots had kept the game close in the first half.

Boswell ended up with 24 points, but the other four Culver starters also reached double figures. Jim Lewis, whose third quarter buckets helped stretch the lead, ended up with 12, followed by Andy Lowry, Bruce Lindvall, and Dave Lemar with 11, 10, and 10, respectively. Lemar got all ten in the fourth quarter, to keep the Dragons at bay.

Cox and Warrick paced the losers with 17 and 14, respectively.

Culver, now with losses to two Sectional rivals, Rochester and Triton, will get a rematch with the Trojans Jan. 15 at the Grace College gymnasium in Warsaw. This Friday, the Indians play host to LaPaz. Box scores:

Culver 76, Argos 64				
Culver	B	F	P	T
Lemar, f	3	4	3	10
Boswell, f	9	6	3	24
Lowry, c	4	3	3	11
B. Lindvall, g	5	0	1	10
J. Lewis, g	5	2	1	12
B. Eustis	2	0	2	4
Llette	1	3	0	5
Weirick	0	0	1	0
	29	18	14	76
Argos	B	F	P	T
O'Dell, f	4	2	2	10
Warrick, f	6	2	2	14
Martens, c	1	1	3	3
Cox, g	8	1	2	17
Patton, g	1	3	5	5

NORTH JUDSON
Gayble Theatre

WED., THURS., JAN. 6, 7
Elvis Presley in
"Roustabout"
In Technicolor
—2nd Feature—
In Color
"Stage To Thunder Rock"
with Barry Sullivan

FRI., SAT., JAN. 8, 9
Matinee Saturday at 2:30 Cont.
In Technicolor
"The Kentuckian"
Burt Lancaster, Dianne Lynn
—2nd Feature—
"The Tower Of London"
with Vincent Price

SUN., MON., TUES.,
JAN. 10, 11, 12
Matinee Sunday at 1:30 Cont.
In Technicolor
"Pink Panther"
Peter Sellers, David Niven,
Robert Wagner
—2nd Feature—
In Technicolor
"Tokapi"
Peter Ustinov, Maximilian Schell

Thompson	3	1	3	7
C. Lewis	1	1	1	3
J. Umbaugh	0	1	1	1
Cullers	1	0	0	2
Johnson	1	0	0	2
Schultz	0	0	1	0
	26	12	20	64
Culver . . .	19	18	19	20-76
Argos . . .	17	17	12	18-64
Officials: Avery & Gassensmith				
Triton 81, Culver 43				
Culver	B	F	P	T
Lemar, f	1	1	2	3
Boswell, f	5	6	3	16
Lowry, c	2	1	4	5
B. Lindvall, g	2	0	1	4
Lewis, g	1	0	1	2
B. Eustis	2	1	0	5
Llette	2	0	1	4
M. Eustis	0	4	1	4
Weirick	0	0	4	0
Jewell	0	0	1	0
	15	13	18	43
Triton	B	F	P	T
Bailey, f	7	2	1	16
Anders, f	4	1	0	9
Craig, c	3	1	4	9
Frenger, g	6	1	3	13
Berger, g	8	2	1	18
Lewallen	0	0	1	0
Klotz	0	2	1	2
Yantiss	2	2	1	6
Tracy	0	0	1	0
Kuntz	1	2	0	4
Moriarty	1	0	0	2
Westafer	1	0	2	2
	34	13	15	81
Culver . . .	9	13	6	15-43
Triton . . .	15	24	19	23-81
Officials: Gassensmith & Freeman				

**HOLSTEIN HERD OWNER
EARNS PROGRESSIVE
BREEDERS AWARD**

Brattleboro, Vt. — John A. Newman and Sons, Culver, have qualified for the Holstein-Friesian Association of America's highest recognition for dairy farmers, the Progressive Breeders Award. The rigid requirements of this award for excellence in dairy cattle breeding and management practices have limited the honor to only 598 Registered Holstein breeding establishments, includ-

The Culver Citizen — Culver, Indiana — Jan. 7, 1965 — Page 9

ing 18 in Indiana. This is the sixth time that the Newmans have been so recognized.

To qualify for the Progressive Breeders Award, a Holstein breeder must meet standards for milk and butterfat production, body type improvement, herd health and the development of home-bred animals.

The Newman herd completed its latest HIR testing year with a lactation average of 15,780 pounds of milk and 601 pounds of butterfat, calculated on a two-milkings-per-day, 305-day, mature equivalent basis for 90 individual records.

The herd is also above breed average in the national Association's official classification for body type program. The Newman Holsteins have a breed age average of 103.0 per cent — obtained by dividing the classification score of each cow by the average score of all Registered Holstein cows of the same age.

Recognition as a Progressive Breeder includes receipt of a certificate from the Association, the largest dairy cattle registry organization in the world representing nearly 43,000 members.

At a meeting of Holstein breeders from this area a bronze year plate will be presented to the Newmans, to be added to the cast bronze plaque awarded when this herd first achieved the Progressive Breeder honor.

A Dutch firm has solved its employment problem by finding a new way to lure housewives into industry, reports American Machinist, McGraw-Hill publication. The company has set up a special room for married women only. Here the women assemble hearing aids, and they can choose their own working hours and working days. The only limitation is that they must put in at least 25 hours a week.

At Jeffirs
YOUR IMPERIAL -
CHRYSLER & PLYMOUTH
DEALER AT PLYMOUTH
New 1965 Models Going Fast!
Used Cars Coming In Fast!

1964 Chrysler New Yorker
4-dr. hdtip., power steering,
power brakes, power seat,
power windows, radio. A loaded
car with 24,000 actual
miles. Factory warranty on
this car for another 26,000
miles or four more years,
whichever comes first. Locally
owned and has never had the
first scratch on it. Absolutely
like new inside and out. Sold
new a year ago for \$4600 plus.
NOW REDUCED TO . . .
\$3395.00

Liberal trade-in allowance on
your present car, plus Bank
Rate financing on a 30-month
basis.

1963 Chevrolet Impala
4-dr. sedan, 27,000 actual mi.,
auto. trans., radio, V-8 engine,
power brakes and other extras.
An absolutely like-new car,
priced below book value at . . .
\$1945.00

1963 Plymouth
4-dr. Station Wagon, V-8, std.
trans., radio, heater, tinted
glass all around. Beautifully
cared for, one owner car which
we sold new in 1963.
\$1945.00

1963 Dodge Polara
4-dr. sedan, V-8, auto. trans.,
radio, power steering & brakes,
20,000 actual miles. A really
nice car priced below book
value at . . .
\$1845.00

1963 Chrysler New Yorker
4-dr. hdtip., power steering &
brakes, power seat & windows,
340 h.p., V-8, auto. trans., ra-
dio, remote control mirror,
tinted windshield. Lovely!
\$2645.00

1962 Chevrolet BelAir
2-dr. sedan, V-8, auto. trans.,
radio. A beauty in all new sil-
ver paint.
\$1345.00

1961 Dodge Lancer
4-dr. sedan.
\$875.00

1961 Plymouth
9-passenger Station Wagon.
\$1195.00

1960 Plymouth Fury
2-dr. hdtip. Exceptionally nice
car, well equipped.
\$845.00

1959 Ford Galaxie
2-dr. hdtip. Really nice!
\$795.00

1959 Rambler
4-dr. sedan, new all white paint
— A very attractive car.
\$665.00

**Low-Priced
Transportation**

1957 Plymouth \$245.00
4-dr. sedan.

1956 Plymouth \$195.00
4-dr. sedan.

1955 Oldsmobile \$145.00
2-dr. sedan.

These transportation cars
good, running and dependable.
All used cars offered here
have been locally owned. Many
are one owner cars. History on
request and 24-hour free trial
and inspection by anyone of
your choice (to responsible
parties).

**BANK RATE FINANCING
WITH CREDIT LIFE
INCLUDED**

**Jeffirs Motor
Company, Inc.**
EDMUND JEFFIRS
MICHAEL JEFFIRS
PLYMOUTH
1601 W. Jefferson St.
Phone 936-2331

**"HEALTHY"
SERVING**

Helps stress-
weakened arriving
feeders hold off
shipping fever

Pfizer
TERRAMYCIN
No Fortified Crumbles

AVAILABLE AT
BURR OAK HARDWARE
Burr Oak
"As Advertised in the Farm & Home Section"

**gas cooking
is better
than ever**

...WITH THE BURNER-WITH-A-BRAIN

This amazing top-of-the range burner makes every pot and kettle in your home an automatic cooking utensil. No need for expensive plug-in pans and fryers. Simply set it and forget it—just like your oven.

NORTHERN INDIANA Public Service COMPANY

SEE THE MARVELOUS NEW GAS RANGES!

News Highlights

(Continued from Page 1)
ville hands Culver Indians an 80-57 loss at Bremen Friday night for the Indians' third straight.

February 26, 1964

Culver Indians meet Tyner in opening game of the sectional basketball tournament tonight at Plymouth . . . Robert D. Milner, present Marshall County Treasurer, will join the staff of The State Exchange Bank of Culver Jan. 1, 1965 . . . Culver Indians will be feted by Lions Club at annual banquet March 11 . . . CMA choir will go to Milwaukee for Feb. 29 concert . . . Warner Williams will give Dallas, Texas, lecture March 5 . . . Culver Indians won, 89-

79, over Mentone in local gym Friday night to end the most successful Culver season in 11 years with a 15-5 record.

March 4, 1964

Culver Indians win coveted Plymouth Sectional title and will face Elkhart Saturday in regional battle . . . Culver Dollar Days set for next week . . . Annual Legion Birthday Party will be held March 12 . . . Rev. and Mrs. Charles L. Haney will be feted with a Sunday open house honoring their 50th wedding anniversary . . . Miss Peggy Herr is semi-finalist in the Indiana University Honors French program . . . Cub Pack 290 holds Blue and Gold Banquet last Tuesday evening . . .

Plans are underway for a memorable banquet on March 11 honoring the Culver Indians, coaches, former coaches, cheer leaders, etc.

March 11, 1964

Culver Indians lose to Elkhart at regional basketball tourney last Saturday . . . Mr. and Mrs. Sylvester Zechel will be honored Sunday with an open house at Grace United Church in honor of their 60th wedding anniversary . . . CMA cadets William Moore Gleason and Thomas E. Carpenter have been presented a Morehead Award to the University of North Carolina . . . Susie Gardner has been named the local winner in TIME's 28th annual Current Affairs Contest . . . Sue Cole was the March 5 and 6 representative of the Indiana State Sunshine Society to the annual Indiana Youthpower Conference in Indianapolis.

March 18, 1964

Area churches announce schedules for Holy Week observance . . . Sam Lowry awarded coveted Underwood basketball trophy for being the most valuable player on the sectional championship basketball team . . . Culver Jaycees will sponsor its second annual Easter Egg Hunt on March 28 at the Culver Town Park . . . W. A. Fleet Post No. 103 of the American Legion observed the Legion's 45th anniversary last Thursday . . . Academy registers their trademark . . . Miss Thelma Hodges announces engagement to Edward Williams of East Chicago . . . Dr. Donald Reed files nomination for County Coroner on the Republican ticket and Dr. Joseph D. Howard files for same post on Democratic ticket . . . Change in direct distance dialing will come April 26 . . . CMA plans first 60-mile

canoe race for the April 18-19 weekend . . . Second section publishes the business review of Plymouth firms.

March 25, 1964

Community Sunrise Service next Sunday at E.U.B. Church . . . Culver businesses will close from 12 noon until 2 p.m. for Good Friday services . . . The Academy will be featured on "The Army Hour" radio program from tapes recorded on campus here March 9 and 10 . . . A garage at the Hibbard home of James Jones was destroyed Monday by fire . . . Sam Lowry and Paul Walte are voted to All-County Basketball honors at the annual Plymouth Pilot-News banquet held Thursday evening at Argos . . . Bayanihan Philippine Dance Company will present April 1 concerts at Academy's Eppler Auditorium.

April 1, 1964

Sue Cole, Wanda Warren, and Miss Linda Thurin, junior class members of the Culver Community Schools, are candidates to the 1964 Girls' State. Cindy Leo Kemple, Cathy Jo Carrothers, and Jane Ann Ives are named as alternates . . . PTA will hold a carnival Saturday night, April 11, in conjunction with the Lions Club Henny Penny Chicken Supper. Proceeds from the carnival will be used for the Culver Community Schools and the Lions Club will use the supper proceeds for their Culver community projects . . . Culver Community School plan is approved by the State . . . Culver seniors' conduct while on eastern trip highly praised by New Yorkers . . . NIPSCO will lay gas lines around Lake . . . About 175 participated in last Saturday's Jaycee-sponsored Easter Egg Hunt in Town Park . . . Korean orphans

receive Culver Boy Scouts' clothing donation . . . R. Alexis Clarke is candidate for Congress for the GOP 3rd District . . . Peter Trone and Robert Berger have been appointed to the Culver Zoning Board and Culver Planning Commission, respectively . . . French singing group coming to Eppler Auditorium April 13 . . . Congressman Ford is April 3 CMA speaker . . . "Singing Hoosiers" coming to Eppler Theater April 10.

April 8, 1964

David A. Fletcher has been appointed Culver manager for Indianapolis.

Zenith Hearing Aids

Audio Analyzer Testing
One Year Guarantee
Five Year Service Plan
Batteries, Accessories,
and Complete Service
Private Selection Room

DERF

JEWELERS

38 Years Dependable Service

115 N. Michigan, Plymouth

Phone 936-2920

January Discount Sale

Entire Stock At Discount Prices

3-Pc. Bedroom Suites from \$89.95

Odd Chests — \$29.95

Odd Beds from \$22.95

3/3 Box Spring & Mattress

\$79.00 Value \$59.95

2-Pc. Living Room Suites

\$179.50 Value \$149.50

2-Pc. Living Room Suites

\$199.50 Value \$159.50

Living Room Chairs — \$24.95 up

Savings of \$10.00 to \$30.00

Living Room Desks from \$27.50 up

7-Pc. Bronze Dinettes from \$69.95 up

5-Pc. Maple Dinette

\$189.50 Value at \$149.50

8-Pc. Modern Walnut Dining Room Suite

\$325.00 Value at \$289.50

1 Group Living Room Tables — 1/2 Price

Durham 5-Pc. Bridge Set — \$17.95

Table Lamps from \$3.95 up

9x12 Rugs — \$39.95 & \$49.95

Remember: Your dollar buys more
at the

ARGOS FURNITURE STORE

117-119 N. Michigan St.

Argos, Indiana

We Deliver

PHONE 892-5235

Owned and Operated by Fred and Mary Steffy

In

"HEALTHY" SERVING

Helps stress-weakened arriving feeders hold off shipping fever

Pfizer

TERRAMYCIN

A/D Fortified Crumbles

AVAILABLE AT
HOLLAND HARDWARE

Argos

"As Advertised in the Farm & Home Section"

278,634 Hoosiers earn their bread in the trucking industry

The trucking industry is Indiana's largest employer with an annual payroll of \$1,446,946,362.

That's a lot of jobs and a lot of purchasing power.

A growing trucking industry means a growing Indiana.

indiana motor truck association, inc.

The state's organized trucking industry

INDIANAPOLIS, INDIANA

Monday Night League

Standings	W	L
Odd Fellows Lodge	3	1
El Ray Bar & Grill	3	1
Culver Press	3	1
Gretter's Food Market	2	2
Lake Shore Lanes	2	2
Marshall County Lbr.	1	3
Paul & Woodie's	1	3
Bauer's	1	3

High Team Series: Odd Fellows Lodge 2659.

High Team Game: Odd Fellows Lodge 949.

550 Club: E. Eckman 564, H. Hatten 563, R. Butler 552, R. Gunder 552, D. Clifton 562.

500 Club: W. Hissong 500, P. Stayton 513, B. Reinhold 529, M. Curtis 529, R. Curtis 539, D. Savage 505, J. Overmyer 524, H. Eshelman 507, T. Bauer 529, A. Triplet 529, N. Wynn 543, J. DeWitt Jr. 526, K. Miller 504, O. Mikesell 518, I. Hatten 520, H. Dinsmore 504, W. Dinsmore 508, K. Ruby 500, A. Smith 541, G. Babcock 513, R. Overmyer 527.

200 Club: D. Clifton 243, E. Eckman 206, H. Dinsmore 201, N. Wynn 200, H. Eshelman 202, R. Curtis 222, P. Stayton 203.

Tuesday Night League
December 28, 1964

Standings	W	L
Hansen's Sport Shop	41	23
Mel's Standard Serv.	40	24
Culver Hotel	38	26
Pete's Lakeside Groc.	33	31
Good's Oilers	32	32
Culver Tool & Eng.	32	32
Herr's	26	38
Park 'N Shop	14	50

Completes first half of schedule.

— Winner Hansen's Sport Shop.

Results:

Culver Hotel 3, Pete's Lakeside Grocery 1. Culver Tool & Engineering 3, Good's Oilers 1. Mel's Standard Service 4, Hansen's Sport Shop 0. Herr's 4, Park 'N Shop 0.

High Team Series: Mel's Standard Service 2648.

High Team Game: Culver Hotel 932.

550 Club: R. Houghton 558, R. Nicodemus 566, M. Shidler 564, A. Triplet 555, I. Stubbs 562.

500 Club: G. Raub 536, A. Schlabach 505, B. Reinhold 542, D. Lee 535, J. DeWitt Sr. 532, N. Baker 537, R. Anthony 522.

200 Club: R. Nicodemus 216, M. Shidler 201, J. DeWitt Sr. 215, J. Humes 209, R. Houghton 223, G. Raub 224.

Tuesday Night League
January 5, 1965

Standings	W	L
Pete's Lakeside Grocery	4	0
Good's Oilers	3	1
Culver Hotel	3	1
Park 'N Shop	2	2
Herr's	2	2
Mel's Standard Service	1	3
Culver Tool & Eng.	1	3
Hansen's Sport Shop	0	4

High Team Series: Pete's Lakeside Grocery 2533.

High Team Game: Good's Oilers 897.

550 Club: R. Nicodemus 587, J. DeWitt Sr. 577, C. Cummings 556.

500 Club: G. Raub 503, W. Tallis 511, D. Good 533, A. Hanesman 501, I. Stubbs 524, M. Shidler 505, H. Smith 519, G. Herv 521, B. Reinhold 501, V. McFeely 520, P. Onesti 515.

200 Club: G. Herr 211, A. Hanesman 225, V. McFeely 221, C. Cummings 222, J. DeWitt Sr. 201, R. Nicodemus 220.

Mixed Doubles New Year's Eve

1st — Mimi Fisher, Jim DeWitt Sr. 1086. 2nd — Della Lucas, Bernie Engle 1071. 3rd — Mary DeWitt, AJ Triplet 1060.

Ladies

450 Club: O. Sage 489, M. DeWitt 484.

400 Club: J. Mikesell 413, B. Collins 422, J. Triplet 419, E. Engle 436, D. Lucas 441, L. Gunder 406.

200 Club: O. Sage 220.

Men

600 Club: J. Dewitt Sr. 210, 216, 186 - 612.

550 Club: B. Engle 582.

500 Club: A. Triplet 543, I. Stubbs 538, K. Miller 518, K. Sage 504.

200 Club: B. Engle 224, J. DeWitt Sr. 210, 216, L. Lowry 212, K. Miller 224, A. Triplet 200.

Sunday Mixed Doubles

January 3, 1965

1st — Dick Gunder, Barbara Dickson 1130. 2nd — Jane Mikesell, Kenny Miller 1118. 3rd — Larry Lowry, Mimi Fisher 1117.

Ladies

500 Club: L. Gunder 165, 168, 177 - 510.

450 Club: B. Dickson 470, L. Ewing 477, J. Mikesell 454.

400 Club: J. Triplet 438, M. DeWitt 523, B. Rosebaum 411, D. Vander Meade 410, M. Fisher 407.

175 Club: B. Dickson 179, L. Gunder 177, L. Ewing 177.

Men

600 Club: Dick Gunder 183, 197, 225 - 605.

550 Club: J. Kowatch 553, C. Janikowski 582, L. Lowry 557, K. Miller 571.

500 Club: A. Triplet 522, L. McKee 547, J. DeWitt Jr. 515, R. Nicodemus 537.

200 Club: L. Lowry 244, K. Miller 200, 212, R. Nicodemus 213, C. Janikowski 223, J. DeWitt Jr. 201, D. Gunder 225.

News Highlights

(Continued from Page 10)

ana Bell, effective April 1 . . . John D. Bottorff, president of the Indiana Young Democrats and a teacher and coach in the Culver Community Schools, has announced he will seek the Democrat nomination for Secretary of State . . . Barbara Hatten and Bonnie Parker will receive the "caps" of the Memorial Hospital of South Bend School of Nursing in ceremonies there tonight . . . Harry R. Speyer is Republican candidate for the nomination for Marshall County treasurer in the May primary . . . Plans are under way to establish a Fraternal Order of Eagles Lodge in Culver . . . Leigh Gignilliat has been elected head of the Indiana Society of Chicago . . . Mary Weckard wins \$500 college scholarship . . . Kay Thomas chosen new editor of local high school Tomahawk annual staff.

April 15, 1964

James Lewis and James Boswell are CHS juniors named to attend 1964 Boys' State at Bloomington in June; Harold Eustis and Paul Saff are alternates . . . Mobile X-Ray unit will visit Culver on Tuesday, May 5 . . . Dog owners are warned to keep dogs on owner's property . . . The New Three Sisters Restaurant, under the management of Mr. and Mrs. Stanley Plecuch, will open Saturday . . . An indoor horse show on April 19 will open the month-long dedication of the new Horse Palace at the Lightning Dude Ranch . . . Announcement is made of the engagement of Miss Marsha Anne Wentz to Larry Scheuer of Plymouth . . . CMA's government inspection is set for April 16-17 . . . Lonnie Darocsi was elected queen at the PTA Carnival held last Saturday evening . . . Culver Public Library is this week marking its

50th anniversary . . . 60-mile canoe race will be held on Tippecanoe River next weekend.

April 22, 1964

Marshall County public school students will continue to attend programs in the performing arts at Culver Military Academy through a new three-year grant of \$7,500 from Judd Leighton and Marry Morris Leighton of South Bend . . . Two Indianapolis residents win last weekend's canoe race on Tippecanoe River . . . Spring Music Festival set for Friday evening at Argos and will be combined efforts of the music departments of the Culver and Argos schools . . . Farm Bureau pancake night will be April 25 . . . Dr. George W. Stevenson joins staff of the Culver Clinic . . . Mrs. Mary C. Allen was elected president of the Art Educators Association of Indiana at their annual conference last weekend in South Bend . . . Meeting called to organize a Culver order of the Eagles Lodge . . . Trula McKee received coveted "Decoration of Chivalry" at Lafayette Rebekah meeting . . . Mrs. Samuel Medbourn is named president of Tri Kappa Sorority . . . Christina E. Hughes leaves April 29 to join the Peace Corps Volunteers for work in Bolivia . . . High school soccer clinic slated for Saturday

at CMA.

April 29, 1964

Noted Barn Dance stars to make appearance Sunday at the new Horse Palace at the Lightning Dude Ranch . . . V. A. Loescher is Sunday guest speaker at CMA chapel services . . . Jane Ives and Cathy Carrothers are elected new Co-Editors for 1964-65 Schoolbell . . . Mrs. Mary Cline receives 5-year award from Stouffer food firm for service at Academy dining hall.

May 6, 1964

Mothers Weekend at the Academy begins Friday . . . Academy all set for largest sports weekend in history, to be coupled with Mothers Weekend . . . Cheryl Dillon is initiated into Alpha Lambda Delta, national scholastic honorary at Purdue University . . . W. O. Osborn is honored by Soil and Water Conservation District members at a banquet at the Argos State Exchange Bank . . . CHS musicians to present Spring Concert at 2 p.m. on Mother's Day in the high school gym . . . Acceptance of the Culver Community School Corporation as it now stands was voted in as per the results of the balloting in Tuesday's election.

May 13, 1964

Elementary music program set for May 22 . . . CMA's famous Black Horse Troop will perform May 16 in Armed Forces Day observances at Bunker Hill Air Force Base at Peru . . . Miss Linda Ann Morgan announces engagement to Bruce Tabbert Schutte . . . Miss Peggy Herr chosen to study in France during the summer . . . Culver City Rexall Drugs and the Lake View Tavern have remodelled their store fronts.

May 20, 1964

Rev. Walter Chisholm, pastor of Culver's E.U.B. Church, will deliver the baccalaureate sermon Sunday evening in the Culver Community Building to 52 1964 CHS graduating seniors . . . Junior Woman's Club has painted the playground equipment of the Culver Town Park in attractive bright colors . . . State Highway 117, from State Road 10 to State Road 110, was resurfaced this week with a layer of hot-mix . . . Advisory boards appoint School Board members Woodie McGlothlin, Cedric White, Everett Dowd, Oscar Wesson, and Walter Johnson to take office July 1 . . . May 27 meeting of Culver Lions Club will celebrate their 21st anniversary.

(Continued on Page 15)

SEMI-ANNUAL

SHOE SALE

WOMEN'S CHILDREN'S
\$1.99 - \$2.99 \$1.99 - \$2.99
and up and up

MEN'S SHOES
\$5.99 and up

Swearingen's
Plymouth

In

gas cooking
is better
than ever

... WITH THE "LOW-TEMP" OVEN CONTROL

Modern homemakers love the very new "low-temp" oven control. Now meals can be kept for hours without drying out or losing their flavor. Flare roasts stay rare. Fresh-baked rolls . . . even mashed potatoes . . . stay warm and fresh. It's a wonderfully useful feature!

SEE THE MARVELOUS NEW GAS RANGES!

NORTHERN INDIANA Public Service COMPANY

NATIVE BRED EWES

Pick Your Choice
From Nice Flock

O. E. Johnson
Monterey

Claims Allowed By The County Commissioners

Special Dec., 1964 Meeting

Harvey E. Phillips	75.00
Haywood Publishing Co.	783.90
Plymouth Office Sup.	233.53
St. John Business Mach. Inc.	108.82
Town & Country Printers, Inc.	287.80
Hudson Typewriter Service	210.50
International Bus. Mach. Corp.	855.00
Glendyn C. Albright	2.57
Plymouth Blue Print Co.	7.00
Burroughs Corp.	241.50
Robert D. Milner, Treas.	1,706.56
Marshall Co. Recorder	10.00
itek Business Prod.	212.50
Deane W. Baker	62.00
Harold King	62.00
Jerry D. Greenlee	83.20
Gates & Calhoun Chev., Inc.	111.57
Sinclair Refining Co.	1,559.64
Weeks Motor Sales	6.23
Frank E. Kleinke	4.25
Viola B. Alcock, R.N.	28.70
Arnold J. Downing	53.34
Warwick D. Campbell	12.00
Anco Office Equip.	40.35
Peoples Drug Store	223.20
Plymouth Fertilizer Co., Inc.	20.00
Marshall E. Stine, M.D.	44.22
Thomas V. Langdon	30.00
Edna C. Ealing	13.00
Eugene N. Chipman	130.16
East Side Lbr. & Sup. Co.	47.05
T. C. Smart	62.00
United Telephone Co.	363.51
NIPSCO	585.70
Buchtel & Son's Hdw.	109.17
R. L. Peterson, M.D.	128.50
J. Kent Guild, M.D.	23.00
Culligan Soft Water Serv.	25.10
Arrow Pest Control	5.00
Bosworth's Home Shop, Inc.	11.22
Adam Long	116.00
The Sherwin-Williams Co.	80.12
James D. Kubley, M.D.	26.00
L. W. Vore, M.D.	25.00
W. W. Locker	25.00
Loren Decker	3.00
Reaker Refrigeration	5.50
Roy A. Baumann	33.30
The Kroger Company	239.29

Lake City Candy Co., Inc.	58.36
Markley's Processing	34.17
Plymouth Dairy	82.36
Treas. State of Ind.	2,498.80
Franger Gas Co., Inc.	12.00
Marathon Oil Co.	735.77
Derf Jewelers	35.31
Montgomery Ward Co.	328.21
Neuer Supply Co.	76.44
Marshall Co. Farm Bureau Co-op	24.88
Lester Lane	162.00
Ralph C. Lamborn	3.00
George F. Reichert	50.00
Gordon Schultz	94.28
United States Aluminum Co., Inc.	13.80
Avery Label Co.	11.67
L. D. Blythe Rubber Stamp Co.	69.64
Bob Ball Co., Inc.	2.79
K. B. Dee & Co., Inc.	41.40
Ohaus Scale Corp.	14.50
Oil Appliances Co.	44.65
Fred Bacon	76.06
Colfax Company, Inc.	19.12
Leffert's Serv. Center	82.27
Marshall Co. Auto License Bureau	12.50
Historical Society	47.21
Plymouth Pilot-News	278.87
Herman Hawkins	31.50
Jeffers Machine Shop	2.00
Merriman's Groc.	13.74
Argos Reflector	36.65
The Bremen Enquirer	45.00
The Culver Press, Inc.	22.25
The News Mirror	33.00
Dwight Winenger	113.41
Recordak Corporation	1.45
Gibson Insurance Agy.	59.27
Richard S. Miller & Sons, Inc.	59.27
Probst Insurance Agy.	59.27
Arch Insurance Agency	10.50
Clarence Adams	10.00
Cressner & Company	10.00
Clyde H. Holland	10.00
Anna M. Holloway	10.00
George W. Miles	15.00
Merl Millbern	10.00
Gale L. Murphy	43.00
Huff Funeral Home	100.00
Johnson Funeral Home	100.00
Van Gilder Funeral Home	100.00
Adrian C. Allen	6.00
Richard Corl	24.00
Ray A. Crothers	15.00
Condie Eaglebarger	3.00
Lloyd Hummel	33.00
Frank S. Martin	3.00
Mike Meinert	3.00
Lester Roland	63.00
Owen Schumucker	15.00

Jess Sellers

White's Ind. Manual Labor Inst.	305.00
Mark Thornton	24.00
Mrs. Clyde Bunch	14.00
Raymond Weirick	133.18
Bourbon Wrecking Co.	92.36
Healthwin Hospital	310.00
MacAllister Machinery Co., Inc.	3,031.82
Pat's Communication	137.75
Plymouth Radiator Repair	42.65
Jim's Soft Water Serv.	2.75
Motor Fuel Tax Division	50.70
Plymouth Clean Towel Serv.	5.50
Plymouth Industrial Towel Serv.	9.60
Dillard Tire & Appliance	24.54
Plymouth Tire Co.	25.97
Standard Materials Corp.	326.71
Burr Oak Sand & Gravel	1,049.63
Burns & Hooker Gravel Co.	3,451.77
Deutchman & Cowles	1,496.00
Marshall Co. Concrete Co.	25.00
Bituminous Materials Corp.	133.38
McMahon Constr. Co.	2,640.53
American Steel Supply Corp.	175.80
Berkey's Auto Parts	99.00
Deeds Equip. Co., Inc.	504.18
Hardy's Welding & Fabr.	26.82
Jim Labas Chev. Inc.	46.62
Oliver Ford Sales Inc.	108.35
Plymouth Battery Co., Inc.	51.98
Plymouth Glass & Paint Co.	2.50
The Ridge Company	29.70
West Side Truck & Mach.	90.00
Clayton Enders	45.00
Mrs. Lottie Sanner	45.00
Marvin B. Wood	500.00
Mae Parsons	310.00
Jean J. Kendall	120.00
Weldon Alderfer	423.70
Robert E. Armington	217.55
Fred Badman	427.35
Howard Balsley	469.30
Robert O. Baum	198.55
C. M. Botset	497.80
Hilliard Bottorff	449.35
Fred Corey	437.95
Jack L. Deisch	417.00
Ford C. Dunlap	430.12
John Gibson	452.20
Albert Gongwer	416.10
Wayne Grossman, Jr.	450.30
Lawrence Gurthet	459.80
Ralph Jefferies	425.60
Keith Leland	436.00
Eugene McGriff	460.00
Charles Muller	454.10
Clayton Powers	209.00
Arthur Prosser	431.30
Kenneth Redman	402.80
T. K. Richter	431.30

3.00

Wm. Fred Solomon	444.60
Frank Sperry	269.80
James R. Swihart	214.00
Owen Thomas	402.80
Richard D. Trump	410.70
Webster Whitesell	472.15
Sylvester Wilcox	467.40
Robert H. Wise	436.05
Vernon Orr	523.52
Scott S. Solomon	531.05
Floyd Ross	500.95
Richard E. Ruff	488.25
Tom Huff	194.20
Mrs. Marvin Anders	30.00
William Cox	4.50
Maynard Ealing	158.40
Mrs. Jennie E. Jones	130.00
Mrs. Genevieve Lowry	126.50
Harold Stephenson	119.02
Omer Bixel, Postmaster	91.35
Katherine E. Keller	50.57
Payma Pownall	2.25
Edna M. Reed	46.79
Inlander-Steindler Paper Co.	9.89
Samuels Market	3.04
City of Plymouth	60.00
D. L. McKesson	28.60
American Shoe Service	4.73
Riley Hospital	149.51
S. B. Orthopedic Appliance Co.	42.56
St. Joseph's Hospital	328.00
Walker's Shoes	14.95
F. W. Bauer, O.D.	4.85
James N. Hampton, M.D.	5.75
William Middleton, DDS	29.00
Donald W. Reed, M.D.	10.00
James S. Robertson, M.D.	67.00
Argos Pharmacy	3.18
Ben Franklin Store	35.40
Dillingham Clothing	8.39
Model Pharmacy	9.10
Paul's Shoe Store	4.50
J. C. Penney Co.	24.89
Skinner's Pharmacy	4.73
John Cherney, DDS	8.00
The Sister of the Good Shepherd	630.75
Swearingen's Shoe Store	23.96
Dr. Otis R. Bowen	50.00
Community Hospital	812.45
Robert Long Hospital	552.70
Memorial Hospital	546.00
Parkview Hospital	3,052.45
Edward C. Reno, M.D.	180.00
Ernest L. Dietl, M.D.	18.00
Public Employees Retirement Fund	2,251.86
The Dietrich Co., Inc.	27.77
Lloyd C. France, M.D.	74.00
James F. Rimel, M.D.	357.00
A. F. Kull, D.O.	30.00
Theodore O. Hill, M.D.	20.00
Psychological Services Inc.	30.00
Berger Farm & Welding Supply	38.32
William A. Darling	653.16
Heavy Constr. Inc.	9,797.40
The State Exchange Bank	1,100.00
Delbert Clingenpeel	3,150.00
Marshall Co. Surveyor's Ofc.	5.28
Official Mobile Home Market Report	60.00
Lowell Price	3.00
Filed this 28th day of Dec., 1964.	In

Santa Anna

By Mrs. Guy Kepler

Mrs. Sarah Crull of Warsaw called on Mr. and Mrs. Clyde Thomas Christmas Day. Charles Heminger of Argos visited them Saturday evening. Mr. and Mrs. Donald Paxton of Bourbon and Maydean Dorsey of Mentone visited in the Thomas home on Sunday.

Mrs. Mollie Yates spent New Year's Day with Mr. and Mrs. Stephen Savage.

John Kepler, Jimmy and Linda of South Bend, Mr. and Mrs. Ralph Masten and Danny of Rural Route, Plymouth, and Robert Kepler and Vaughn called on Mr. and Mrs. Guy Kepler Saturday.

Mrs. Betty Kaebel spent from Wednesday until Sunday with his parents. Mr. and Mrs. Otis Knebel at Royal Center.

Mr. and Mrs. Clifford Overmyer spent Sunday evening with Mr. and Mrs. Wayne Crow and family. Mr. and Mrs. Floyd Crow and children, Mr. and Mrs. Charles Goheen, Mr. and Mrs. Wayne Crow and Diane spent New Year's Eve with Mr. and Mrs. Clifford Overmyer, Mary and Violet.

Mr. and Mrs. Wayne Crow and Diane were Friday dinner guests of the former's mother, Mrs. Nora Crow.

Mr. and Mrs. Everett Gibbons were Sunday dinner guests of Mr. and Mrs. Max Gibbons. Lisa Goehenour spent Saturday night with Mr. and Mrs. Everett Gibbons.

Mr. and Mrs. Jack Kinney and Mr. and Mrs. Brent Goehenour spent Saturday night in South Bend.

Mr. and Mrs. Stephen Savage, Mr. and Mrs. Leslie Mahler, Mr. and Mrs. O. C. Gibbons, and Mr. and Mrs. Lester McGriff spent New Year's Eve with Mr. and Mrs. O. C. Gibbons.

Mrs. Everett Gibbons visited Mrs. Blanche Fisher in Culver Saturday afternoon.

A HANDY NEWS BOX by The Citizen's front office door welcomes your news items for next week's paper 24 hours a day.

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

Professional Directory

PHYSICIANS

REED MEDICAL CENTER

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

General Medicine

Office Hours:

10-11 a.m. - 2-5 p.m. Monday,
Tuesday, Thursday & Friday
Saturday, 10 a.m. - 12 noon

Residence Phone Viking 2-2110

SPECIALISTS' CONSULTATION
READILY AVAILABLE

R. HIPPENSTEEL, M.D.

Infants and Childrer

Office Hours:

By appointment only
10-12 a.m. except Thursdays

Residence Phone Viking 2-3064

JOSEPH D. HOWARD, M.D. PHYSICIAN

M. GEORGE ROSERO, M.D. PHYSICIAN & SURGEON

General Medicine & Obstetrics

Office: 921 Lake Shore Drive

Office Hours by Appointment

Mon.: 10-12 A.M., 3-7 P.M.

Tues., Wed., Thurs. & Fri.:

10-12 A.M., 2-6 P.M.

Sat: 9 A.M. - 1 P.M.

Office & Residence Phone

Viking 2-3550

OSTEOPATHIC MEDICAL PHYSICIANS

E. D. POWERS, D.O. PHYSICIAN

General Practice

and Rectal Diseases

Office Hours by Appointment

Culver Clinic - 222 N. Ohio

Office Phone Viking 2-3351

Residence Phone Viking 2-2710

G. W. STEVENSON, JR., D.O.

Family Practice

Office Hours by Appointment

Culver Clinic - 222 N. Ohio

Phone Viking 2-3351

DENTISTS

TROY L. BABCOCK, D.D.S. DENTIST

Office Hours by Appointment

Phone Viking 2-2408

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

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

222 North Ohio St.

Phone Viking 2-3352

The SIXTH FINGER That Points To Financial Progress!

Pen and checkbook team up for buying and bill-paying efficiency that makes cash-toting passe'. No change or receipts to wait for. No wondering where money went. Check stubs tell you. And cancelled checks are automatic receipts.

DOESN'T THIS POINT UP SOME MIGHTY GOOD REASONS
FOR OPENING YOUR CHECKING ACCOUNT WITH US?

We Pay 4% On Time Certificates Of Deposit — 3½% On Savings Accounts

Member of the Federal Deposit Insurance Corporation

Our Drive-In Window Is Open Continuously
From 8 A.M. to 5 P.M., Including The Noon Hour

THE STATE EXCHANGE BANK
CULVER — Indiana — ARGOS

In

CLASSIFIED ADS

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

RATES: Up to 25 words, \$1.00; 2 weeks, \$1.80; 3 weeks, \$2.40; 4 weeks, \$2.80. Up to 50 words, \$2.00; 2 weeks, \$3.60; 3 weeks, \$4.80; 4 weeks, \$5.60. Additional words 4c each. Minimum charge \$1.00.

RATES quoted are for cash with order; add 50c 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, \$1.50. Front page reading notices, up to 25 words, \$7.50. Local display advertising rate 70c per column inch. Ads accepted until 9 a.m. Wednesday, day of publication.

NOTICES

NOTICE

Congregational meeting at Grace United Church of Christ on Jan. 17, 1965, at 7:00 p.m., to elect deacons, elders, and Zion Cemetery trustee and to conduct other business. 1-2n

NOTICE: Sondra's Beauty Shop will be closed for two weeks beginning Monday, Jan. 18. 1-2n

THE CULVER PRESS

SERVICES OFFERED

Moving?
Call Knox
772-2055

**Riteway Moving
& Storage**

REASONABLE RATES
tfn

INCOME TAX SERVICE — Federal and state. Also license plate service. Call early for appointment. Mrs. Dale Jones, Viking 2-3128. 1tfn

LIMESTONE DRIVEWAYS — \$4.30 ton spread. Also gravel, top dirt, fill. Agricultural limestone, A.S.C.P. approved \$4.50 ton spread. Also backhoe work, excavating, filter beds, etc. George Hopple Trucking, Viking 2-2514. 11-4*tfn

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

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

BILL STOKES SEWING MACHINE REPAIR. Service for all makes. For free check over call Argos, 892-5012.. 39tfn

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

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, 103 W. LaPorte Street, Plymouth. Sales-Service-Rentals Typewriters and Adding Machines. Repairs on all makes. Royal Portable dealer. Phone 936-2728. 38tfn

WELL DRILLING, driving, screen replacing — 2 to 4 inch wells. Kennedy's Well Service, phone Plymouth 936-6645 or 936-4950. 46-12*

FARM EQUIPMENT
JOHN DEERE
"Quality Farm Equipment"
PLYMOUTH FARM SUPPLY
Bargains — New & Used

FOR SALE MISC

SPINET PIANO BARGAIN
WANTED: Responsible party to take over low monthly payments on a spinet piano. Can be seen locally. Write Credit Manager, P. O. Box 215, Shelbyville, Ind. 53-4*

If you desire wall accessories in any decor. Pletcher's Village Shop and Furniture Showrooms in Nappanee now has for your selection over one thousand such accessories... honest Injun! Pletcher's Village Shop and Furniture Showrooms, 773-3162 Hiway 6 West, Nappanee, Ind. 1n

FOR SALE: Going out of business. Will sell complete line of sheet metal tools and stock below wholesale cost. Contact J-B Sheet Metal and Heating Business, 843 West Michigan, Marshall, Mich. Phone ST 1-2840 or nite phone 665-7329 Galesburg, Mich. 1n

WANTED

RAGS WANTED at The Culver Press, Inc. Five cents a pound will be paid for clean, cotton rags suitable for washing presses. 49tfn

PRODUCE FOR SALE

APPLES: Fine selection of fancy apples. Grimes Golden, Jonathon, Red and Golden Delicious, Wine-sap, Cortland and other varieties. Fresh sweet cider daily. Bigley Orchards, Culver. 44tfn

BOATS FOR SALE

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

REAL ESTATE FOR SALE

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

WE NEED LISTINGS
Mary Belle Kemple
Sales Representative For
Smith & Downs, Realtors
Call Viking 2-3053 41tfn

Business Lake
To Buy or Sell
REAL ESTATE
Call
Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman,
Brokers
Phone VI 2-3128

Residential Farm
1-26* tfn

"Call Me, I Like To Be Bothered"
Mary Belle Kemple
Sales Representative For
Smith & Downs, Realtors
Viking 2-3053 34tfn

FOR SALE: 4-bedroom house, 1½ baths, oil heat, near school. Irwin Hatten, Viking 2-2064, by appointment. 53tfn

FOR SALE: 3 Bedroom House. New low price. Terms available. Immediate possession. C. W. EPLEY REALTY, VI 2-2081. 1-4n

FOR SALE: 74-acre farm about eight miles northeast of Rochester. Big house, small barn, good productive soil. W. B. Safford, Administrator, Route 2, Akron. Phone 893-2579. 1-2*tfn

FOR RENT

FOR RENT: 3 Room House — \$35 per month. Immediate pos-

CAN YOU STOP IN TIME?

Here are Stopping Distances Computed from Official Tests

Three drivers see stop sign and cars crossing intersection. They apply brakes at same instant on glare ice at 30 miles per hour. What happens?

THIS DRIVER HAS REINFORCED TIRE CHAINS—STOPS IN 173 FEET

THIS DRIVER HAS SNOW TIRES—STOPS IN 302 FEET

THIS DRIVER HAS REGULAR TIRES—STOPS IN 439 FEET

The above chart, prepared by the Safe Winter Driving League, presents safety information based on test results by National Safety Council's Committee on Winter Driving Hazards. For each "braking distance" above you should add 33 feet, which is distance traveled during average "reaction time," needed to think and get your foot on brake after seeing a reason to stop. Inadequate traction is a major added hazard of winter. **CAN YOU STOP IN TIME?**

FOR RENT: Large, nicely furnished apartment, with heat furnished. Mrs. Barrett Irvine, Viking 2-2515. 1-2*

FOR RENT

HOUSE FOR RENT: 6 rooms and bath, attached garage. Newly decorated, located on South Plymouth. Contact Park 'N Shop. Immediate possession. 50tfn

FOR RENT: 3-room furnished house in Culver. Phone Viking 2-2902. 50tfn

FOR RENT: Newly decorated furnished apartment; sleeping rooms, 617 Pearl St. Viking 2-3442. 1tfn

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. Viking 2-3021. 43tfn

FOR RENT: Three-room upstairs apartment at 211 N. Main St., Culver. Phone VI 2-2244. 1-2*

During 1964, members of the U. S. Coast Guard were responsible for saving nearly 3,000 lives and rescue of ships and cargo valued at more than 2.1 billion dollars.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWInoaks 2-5028
(Last Week's Items)

Mr. and Mrs. James Schoonover and family of Speedway and Mr. and Mrs. David Norris and family of Plymouth spent Sunday with Mr. and Mrs. Everett Norris and girls for their Christmas celebration.

Mr. and Mrs. Henry Henning of Culver were Christmas Day guests of Mr. and Mrs. Forrest Curtis and family and Mrs. B. A. Curtis. Tom Curtis returned to Purdue on Sunday and Stanley Curtis will return Thursday.

Mr. and Mrs. Earl Clark and family attended a Christmas family gathering at the home of Mr. and Mrs. Fred Risner at North Judson on Christmas Eve and were Christmas Day guests of Mr. and Mrs. Ralph Clark and sons at Monticello.

Mr. and Mrs. Roy Griewank were hosts to their families at a supper on Christmas Night. All 24 were present which included Mr. and Mrs. Ed Ward, Mr. and Mrs. Vern Weiger, and Mr. and Mrs. Harold Shafer and two children.

all of Tippecanoe, Mr. and Mrs. Charles Knill and two children of Hoover, Mr. and Mrs. Jack Griewank and family of Elkhart, and Mr. and Mrs. Albert Griewank, Cheryl and Steve.

Mr. and Mrs. Alva Savage attended a family gathering on Christmas Day at the home of Mr. and Mrs. Jules Graveel and family in South Bend.

Mr. and Mrs. John Yoder and family of Akron were Christmas Eve guests of Mr. and Mrs. Alvin Yoder and family. The Alvin Yoder family spent Christmas Day at a family gathering in the home of Mr. and Mrs. Robert Masteller family at Kewanna.

Mr. and Mrs. Harry Dinamore entertained the Herman and Wallace Dinamore families on Christmas Eve.

Notice To Bidders

Fire Department Equipment
Section 1: 1 New 1964 TH Style Cab and heavy duty chassis and engine.

Section 2: 1 Triple Combination 750 G.P.M. Pumping unit 750 gallon water tank and other related equipment.

Section 3: Miscellaneous Fire Equipment.

Sealed proposals or bids for the above equipment will be received by the Board of Trustees of the Town of Culver until 7:30 p.m. E.S.T. at the Council chamber of the Town Hall on Monday, Feb. 1, 1965. Bids may be received in person or delivered to the office of the Clerk-Treasurer, 922 Lak Shore Drive, Culver.

Bidders may bid on any one or all of the Sections. Quotation shall include the delivery of the equipment to the Town of Culver. All proposals shall be sealed and marked "Fire Department Equipment" on the envelope.

Bids must be submitted to State Board of Accounts form N 95 Revised, all parts of which must be properly filled out and accompanied by a bid bond or certified check in the amount of not less than 5% of the bid. Copies of Bid forms, Specifications and Instructions to Bidders may be secured at the office of the Clerk-Treasurer.

The Town Board reserves the right to reject any and all bids and to waive any informality in the proposals received and to accept any proposal which it shall deem to be in the best interest of the Town of Culver.

RUTH B. LENNEN
Clerk-Treasurer
Town of Culver, Indiana 1-

ORDER BLANK

For Mail Order Want Ads

Write your classified ad on the lines below and mail to:

THE CULVER CITIZEN, Culver, Ind.

Enclosed find \$..... Please run the ad below for times.
(Send Cash, Check or Money Order.) Count each word or initial, name, telephone number and address, when reckoning cost.

.....	5 Words
.....	10 Words
.....	15 Words
.....	20 Words
.....	25 Words
.....	Add'l Words
.....	Add'l Words

Name Address
Town Phone

Up To 25 Words
Only

\$1.00

Additional Words
4c Per Word

News Highlights

(Continued from Page 11)

gary . . . Jack Lucas and Susie Riester, Culver Public School 8th graders, and James Goldman, winning 8th grade CMA cadet, have been awarded the American Legion School Awards for honor, courage, scholarship, leadership, and service . . . Martha McAllister to be installed May 23 as worthy advisor of the Rainbow Girls . . . Lions Club's "After-Prom-Party" held Saturday night at the Plymouth Country Club was a huge success . . . Miss Ruth Shanks, CHS commerce teacher, was elect-

ed first vice-president of the Indiana Federation of Business and Professional Women's Clubs, Inc., at their 46th annual convention at French Lick . . . Miss Barbara Moore announces her engagement to Brian Linhart.

May 27, 1964

Citizen publishes annual CHS Commencement Issue . . . Sam Lowry is CHS valedictorian and has accepted an appointment to United States Military Academy at West Point, N.Y.; Lucy Osborn is named salutatorian and has enrolled at Stanford University in California where she will major

in child psychology . . . Commencement is set for Friday night when CHS will graduate 62 seniors in the class of 1964 . . . Bank scholarships are awarded to Janet Beck of Culver, Linda Cline of Argos, Donald Balka of LaPaz, Dennis Burch of Tyner, and Richard Meeker of West High School

. . . Dr. O. Kretzmann is baccalaureate speaker at CMA on May 31 . . . Summer Reading Club will be held June 1 through July 31 under the sponsorship of the Tri Kappas . . . Jenkin Lloyd Jones of Oklahoma will deliver June 1 graduation address at CMA . . . "Christmas in August" Bazaar, Tri Kappa benefit, is set for August 7 at Culver Inn . . . John Clendenin, Burton L. Curry Jr., Shaun Donnelly, William Gleason, Charles F. Massa, Thomas Miracle, Brian Piersol, Marybeth Schutte, Mary Strow, and Thomas K. Walker II, all local students attending CMA, are members of the 1964 CMA graduating class . . . Culver's summer baseball season opens June 1 when the Indians host Tyner in a county league contest . . . James McAllister and Don Parson won the Tri Kappa Bridge-A-Rama last Monday evening by defeating Jack Easterday and Dr. Duane Powers in the final round . . . Eight 1964 CHS seniors win 10 scholarships: Janet Beck — State Exchange Bank Scholarship and a State Scholarship; Bob Carter — State Scholarship and the chance to make use of a National Defense Loan; David Frain — State Scholarship; Susie Gardner — St. Joseph College Scholarship; Sam Lowry — West Point appointment; Betty Ricciardi — State Scholarship and a University Scholarship in Language; Linda Shock — State Scholarship; and Ann Wagoner — Tri Kappa Nursing Scholarship.

CONTINUED NEXT WEEK

Burr Oak

By Mrs. Floyd Carrothers
Phone VIKING 2-2058
(Last Week's Items)

Mr. and Mrs. F. E. Carrothers,
Mr. and Mrs. C. Klue Bossinger,
and Mr. and Mrs. W. L. Carroth-

The Culver Citizen — Culver, Indiana — Jan. 7, 1965 — Page 15

ers and Cathy Jo, all of Burr Oak, were Christmas Day guests of Mr. and Mrs. T. J. Piper of Route 1, Plymouth. Other guests were Mr. and Mrs. W. D. Crossgrove of Route 1, Plymouth. A gift exchange was enjoyed following the dinner.

Miss Linda Shock, Indiana University freshman, is spending the Christmas vacation with her parents, Mr. and Mrs. Neal Shock.

Mr. and Mrs. William Shunk and daughter, Amanda Kay, of

Fort Rucker, Ala., are visiting Mrs. Shunk's parents, Mr. and Mrs. Neal Shock, and family.

Mrs. Rossie Moore had a very pleasant surprise Christmas Eve when her daughter and family, Mr. and Mrs. John Davis, Pam, Penny, and Susan, arrived from Cape Canaveral, Fla. Other guests in her home on Christmas Day were Mr. and Mrs. Virgil Bennett, Linda, Eddie, and Virgil Jr., and Robert Bennett, all of LaPorte.

More Than One Savings Plan

Come in and talk it over . . . you can save either small sums here, or invest in units of \$100 — but either way, you earn more, here!

CURRENT RATE 4%

Marshall County Building & Loan

— Association —

201 N. MICHIGAN ST.

D. L. McKESSON, Secretary

PLYMOUTH

1n

Winter is tough on cars. Can be tough on drivers, too, when something goes wrong on the road. Time to stop trouble is before trouble stops you. Have your car checked now.

We know exactly what to do and how to do it to keep your car at peak performance.

GATES & CALHOUN CHEVROLET, INC.

East Jefferson St.

Phone VIKING 2-3000

CULVER

Store Hours: 8 to 6

Service Dept. Hours: 8 to 5

2n

January Clearance Sale Crabb Furniture Store - Culver Starts Friday, January 8

Save Up To 50 Percent and More On Good Quality Merchandise

Here's your opportunity to choose new things for your home at thrilling savings from our **STORE-WIDE PRICE REDUCTIONS.**

LISTED BELOW ARE JUST A FEW OF THE MANY, MANY BARGAINS:

2-Pc. Brown Living Room Suite Excellent Nylon Cover 3-Cushion Sofa WAS \$289.50 NOW \$199.50	Early American Sofa 3 Cushions Nylon Tweed Cover WAS \$219.00 NOW \$149.50	Modern 2-Pc. Beige Living Room Suite Nylon Frieze WAS \$189.50 NOW \$149.50	Traditional Sofa Beige - Nylon Cover WAS \$189.50 NOW \$149.50	1 Lounge Chair Nylon Foam Rubber Cushion WAS \$106.50 NOW \$69.50
--	---	--	--	--

OTHER LIVING ROOM CHAIRS SALE-PRICED AS LOW AS \$34.00

Kroehler - Traditional Bedroom Suite Double Dresser, 5-Drawer Chest, Panel Bed WAS \$259.00 NOW \$189.50	Kroehler Oak Bedroom Suite Double Dresser, 5-Drawer Chest, Panel Bed WAS \$269.50 NOW \$210.00	Walnut Bedroom Suite Double Dresser, Chest, Bookcase Bed \$99.00	Brody Bronze 5-Pc. Dinette Set Was \$129.50 NOW \$79.50 Brody Bronze 5-Pc. Dinette Set Was \$129.95 NOW \$110.00 Chrome 7-Pc. Dinette Set — \$59.95
--	--	---	---

**MATTRESSES & BOX SPRINGS — ODDS & ENDS AND DISCONTINUEDS
SALE-PRICED FROM \$24.00**

PRICES SLASHED ON ALL LAMPS & OCCASIONAL TABLES!

CRABB FURNITURE STORE-CULVER

FREE DELIVERY

All Sales Final! No Refunds or Exchanges
SHOP FRIDAY & SATURDAY NIGHT UNTIL 8:30

Buy For Cash or Long Easy Credit Terms
OPEN ALL DAY ON THURSDAYS

Indians To Host LaPaz Vikings Friday Night

By EARL D. MISHLER

If the Culver Indians can recover from Saturday's embarrassing debacle against Triton, they will take the floor Friday evening in the local gym against LaPaz's Vikings.

Coach Dale Cox, Marshall County's senior mentor in his 11th year at the LHS helm, has probably his worst quintet of his tenure. It's also LaPaz's last team, since next season Lakeville and LaPaz consolidate to form La-Ville.

LaPaz has won only two of 11 games this season, toppling Culver Military and Jimtown. The Vikings lack height, with no player taller than an even six-foot.

Forward Jan Quivey, a 5'10" shooting specialist, is averaging 15.5 ppg to lead the usually feeble LaPaz offense. Pivotman Phil Thornton averages 11.6 ppg. Cox may get added punch from letterman Dennis Redman, who missed nine games but tallied 12 points in the last game.

Other Viking regulars are Dan Harbaugh, 6'0", and Bruce Cox, 5'10". Sophomore Jim Manning and senior Harvey Sebert are the top subs.

The game marks the start of the second half of Culver's regular season schedule. After winning their first four games, the Tribe has lost three of its last six encounters, and the inconsistency in their play, especially when two games are played the same weekend, is becoming somewhat alarming. Three, and perhaps four, games must be played in a span of three days in order to win the Sectional, which is now less than two months away.

Women's Bowling

Standings	W	L
Miller's Dairy	45	26
Snyder's Motor Sales	42	26
State Exchange Ins.	42	26
Marshall County Lbr.	41 1/2	26 1/2
Culver Florist	35	33
Shep's Originals	35	33
Mary Louise	34 1/2	33 1/2
M & M Restaurant	31 1/2	36 1/2
Jack's Taxi	30 1/2	37 1/2
Kline's TV	24 1/2	43 1/2
Fisher's Candies	24	44
State Exchange Bank	22 1/2	45 1/2

High Team Series: Miller's Dairy 2458, Marshall County Lbr. 2366, Snyder's Motor Sales 2256.

High Team Game: Snyder's Motor Sales 835, Miller's Dairy 834-832.

Series Over 450: M. DeWitt 549, R. White 541, M. Kowatch 526, J. Kuhn 522, J. Price 502, D. Hatten 490, D. Lucas 475, M. Gass 473, G. Shirley 467, I. Hyland 465, Midge Dinsmore 462, D. Dittmar 459, M. McKee 459, N. Baker 457, E. Butler 454, J. Smith 453.

Games Over 175: R. White 211, J. Price 201, M. DeWitt 201-192, J. Smith 200, D. Hatten 198, M. Kowatch 192, M. McKee 188, D. Lucas 186, E. Engle 185, G. Shirley 183, M. Gass 180, I. Hyland 179, J. Kuhn 178, N. Baker 177.

CMA WRESTLING TEAM TO HOST LOWELL H.S. SQUAD JANUARY 18

Culver Military Academy's wrestling team will host the Lowell (Ind.) High School squad Jan. 18 due to a schedule change. Colin Stetson, Culver wrestling coach announced yesterday.

The South Bend Washington-Clay — Culver match of Dec. 8 was canceled. Culver will host the Lowell Team Jan. 18 at 5:45 p.m. The Academy will return to its original schedule with the Culver Invitational Tournament, Jan. 23, and then travel to Decatur High School Jan. 29 for the cadet's last match in January.

Chdy, Denise, and Jana McKee, Julie Ann and Danny Thomas, and Ned Overmyer were Saturday afternoon guests of their grandmother, Trula McKee.

THE GIFT that lasts for 365 happy days — a year's subscription to The Culver Citizen. Gift cards are FREE. Only \$4 in Indiana; \$4.50 out of state.

Scouts To Hold Annual Winter Klondike Derby

On Sunday, Jan. 10, beginning at 1 p.m. at the Plymouth Centennial Park, Boy Scouts from Menominee District will participate in the annual Klondike Derby — an activity of winter fun and competition among troops of Marshall and St. Joseph Counties.

Each participant is to construct snow shoes and will compete in a patrol. (A patrol is a group of 5 to 8 Scouts.) The patrol will encounter basic Scouting skills along the course and will be awarded "gold nuggets" depending on how well they work out the problems. Blue, red and yellow ribbons will be awarded ac-

Williams Makes Sketches For State Medallion

Warner Williams, artist-in-residence and instructor at Culver Military Academy, is one of five Indiana artists selected to submit sketches for an Indiana Sesqui-centennial medallion.

Williams has done more sculpture work than any other artist in the country and has won several art prizes. His commissions include work in bronze, marble and other mediums. He has completed bas-reliefs of Knute Rockne, Stan Musial, J. T. McCutcheon and sev-

eral prominent Chicago business men.

Each of the five artists, selected from many Indiana sculptors who submitted photographs of previous works, will receive \$100 for the sketches they submit.

The creator of the winning design will be commissioned to make relief models for production of the medallion. Upon completion and approval of these models, the sculptor will receive \$1,000.

The other sculptors selected to present sketches include David Rubins, Indianapolis; Paul Spheeris, Indianapolis; Joseph Turkal, South Bend; and Adolph Wolter, Indianapolis.

FRANK HENDERSON TO BE AREA AUTO DRIVER EXAMINER

Ernest Bixel, Marshall County Democratic chairman, has announced that Frank Henderson, Culver, will be driver examiner for area auto license branches

when the present examiner, Louis Weissert, resigns.

Weissert takes office as 3rd District Marshall County commissioner Friday.

SCHOOL MENU
By Barbara Winters and Ann Waite

(Beginning Monday, Jan. 11)

MONDAY: Sauer kraut and wieners, mashed potatoes, celery sticks, pears, bread, butter, and milk.

TUESDAY: Hamburger and spaghetti, asparagus, apple salad, and brownie.

WEDNESDAY: Roast beef, parsley potatoes, green beans, pineapple and cottage cheese, bread, butter, and milk.

THURSDAY: Beef vegetable soup, cheese slices, crackers, peanut butter sandwich, jelly, peach cake, and milk.

FRIDAY: Grading day — no school in P.M.

Plymouth Valiant: \$2004*

Valiant 100 2-dr. sedan

The full price is low.
The down payment is low.
The monthly payment is low.
The day-to-day costs, like gas and oil, are low.

See. Valiant really is the compact that hasn't forgotten why you buy a compact. Have you?

Valiant's also the lowest-priced car made in America with this 5-year/50,000-mile engine and drive train warranty:

Chrysler Corporation confidently warrants all of the following vital parts of its 1965 cars for 5 years or 50,000 miles, whichever comes first, during which time any such parts that prove defective in material and workmanship will be replaced or repaired at a Chrysler Motors Corporation Authorized Dealer's place of business without charge for such parts or labor: engine block, head and internal parts, intake manifold, water pump, transmission case and internal parts (excepting manual clutch), torque converter, drive shaft, universal joints, rear axle and differential and rear wheel bearings. Required maintenance: The following maintenance services are required under the warranty — change engine oil every 3 months or 4,000 miles, whichever comes first; replace oil filter every second oil change; clean carburetor air filter every 6 months and replace it every 2 years; and every 6 months furnish evidence of this required service to a Chrysler Motors Corporation Authorized Dealer and request him to certify receipt of such evidence and your car's mileage. Simple enough for such important protection.

*Price based on Manufacturer's Suggested Retail Price for lowest-priced Valiant 100 2-dr. sedan, exclusive of destination charges, state and local taxes, if any, whitewalls, wheel covers, and other optional equipment.

THE ROARING '65s
FURY
BELVEDERE
VALIANT
BARRACUDA
Plymouth

Hatten Motor Sales, 110 W. Lake Shore Drive