

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

71ST YEAR, NO. 17

CULVER, INDIANA, THURSDAY, APRIL 29, 1965

TEN CENTS

Here and There Around Our Town Of Culver

By MARGARET McDONALD

Many areas turned their clocks ahead one hour this past weekend and will observe Daylight Saving Time during the Summer months. In the Culver area, Eastern Standard Time is observed all year; thus, with this change, time in Culver and surrounding areas coincides, at least for the summer.

But time was not so long ago that our Country had no standardized system of reckoning time.

William F. Allen of South Orange, N.J., brought Standard Time to the United States in 1883 — announcing the plan in April, just 82 years ago, and accomplishing its completion exactly at noon on Sunday, Nov. 18, 1883.

Before then, each community set its clocks by the sun or by the time of its favorite railroad. Railroads often used the time of their home office clock and if three or four lines converged in one station, each would use its own time. Each jeweler in Kansas City, for example, set his own time, depending on choice of jeweler, and watches varied by as much as 20 minutes. "Sun time" meant that when a person moved westward, he had to set his watch back a minute for each 15 miles.

Professor C. F. Boyd of Saratoga, N.Y., announced his plan in 1869 to divide the country into four equal time zones along the 75th, 90th, 105th, and 120th meridians, and worked out much of the theory, but Allen accomplished the feat of making it practical — time was to be an hour later in each zone westward, just as it is today, with minor changes being made since then in some localities.

Generally the plan received enthusiastic support, for sun time had become meaningless and confusing in a nation bound together by the railroads. A few newspaper editors decried the change as contrary to nature and some clergymen regretted the tampering with God's law.

The railroads had made the country conform, but Congress didn't pass an Act agreeing to Standard Time until 1919 — only 46 years ago.

The Culver area so very fortunately escaped the wrath and destruction of the Palm Sunday tornadoes.

Spring is returning now very evidently — jonquils, hyacinths, tulips, and forsythia are brightening the lawns of soft, green grass. Willow trees can easily be picked out along the landscape and tiny buds are bringing a different look to all the other trees. The brightly painted Town Park play equipment is in evidence again and pliers can now be sighted along the shoreline of the Lake.

The M & M Restaurant, some weeks ago, painted their walls a bright pink, giving the establishment a new "Spring look." The former Cummins Apartment building, across from the Town Park, and long a Culver landmark, is being razed to make way for progress in our Town.

MAY FELLOWSHIP DAY SET FOR FRIDAY, MAY 14

May Fellowship Day, sponsored by the Women's Committee of the Culver-Union Township Council of Churches, has been set for Friday, May 14, at 8 p.m. in the Culver Grace United Church.

A panel of area church women will participate in a program entitled, "People, Poverty, Plenty." Watch next week's Citizen for more details.

Lions' Annual Chicken Supper Is May 1

The Culver Lions are busily engaged this week in plans and arrangements for their second annual Henny-Penny Chicken Supper.

This highly-anticipated event will be held Saturday, May 1, in the Culver Community Building, with serving beginning promptly at 5:30 p.m.

Tickets are now on sale at \$1.50 for adults and \$1 for children, guaranteeing "all the chicken you can eat."

The Culver Lions work diligently year 'round for the betterment of the entire Culver Community and their efforts add much to the lives of Culver residents. The proceeds from this event will be used, as are all Lion-sponsored proceeds, for community betterment, probably for little league and possibly street signs.

Larry Welsh is general chairman and Whitney Kline is assisting general chairman.

Celebrate May Day by eating out at the Lions-sponsored Henny-Penny Chicken Supper! For reservations phone Dr. Oscar Wesson, Viking 2-3155; Andy Vernum, Viking 2-2671; or Jim Bonine, Viking 2-2673.

The community is cordially invited to attend this affair, enjoy good food among friends and neighbors, and, at the same time, support the work of the Lions Club. Reservations are urged, but tickets may also be purchased at the door.

Water Hydrants Will Be Flushed Starting Friday

The regular summer program of flushing of fire hydrants in Culver will commence this Friday, April 30, and will be conducted on the last Friday afternoon of each month until next fall. The work will be performed under the direction of Verl McFeely, water superintendent.

Town officials said the flushing procedure will be limited to Friday afternoons so as not to conflict with home laundering and other housekeeping activity.

The flushing of the water mains sometimes causes temporary discoloration of water, especially the first time or two each spring.

The schedule will continue once a month into the fall months as long as the weather permits.

REV. ORVILLE WESTLUND VISITS HERE

A weekend visitor in the Culver and Burr Oak areas was Rev. Orville A. Westlund, former pastor of the Burr Oak Church of God, now serving as a United States Naval Chaplain and recently promoted to a Lieutenant Commander.

Since September, 1964, the Westlunds have been residing in Chicago, Ill., where Reverend Westlund has been studying at the University of Chicago, taking graduate work in the field of clinical training in the area of psychology. Previous to last Fall, he was on sea duty for two years, serving in various parts of the Pacific.

After the completion of graduate work in June, he will return to sea duty and he and his family will be based at Whidbey Island Air Station, Washington.

During his earlier maneuvers, Reverend Westlund made the acquaintance of the captain of the ill-fated nuclear-powered submarine, "The Thresher."

Scouting Honors and Awards Presented At Court Of Honor

SCOUTING'S HIGHEST HONOR was presented to Gregory Easterday, member of Boy Scout Troop 290. Pictured are (l. to r.) Scoutmaster Carl F. Foust, Everett Easterday, Gregory, Mrs. Easterday, and Don Feldman, Menominee District Commissioner who conducted the special Eagle Court of Honor.

GEORGE WASHINGTON HONOR MEDAL recipient Steven Neff stands with his very proud parents, Mr. and Mrs. Ralph Neff. Steven received the medal for his essay written in a nation-wide program sponsored by the Boys Scouts of America and Freedoms Foundation at Valley Forge.

Gregory Easterday received Scouting's highest rank of Eagle at Court of Honor ceremonies last Monday, April 26, at the Culver Methodist Church. Scout leaders presented a total of 47 individual awards and one patrol honor. Ceremonies were preceded by a potluck supper with approximately 80 Scouts, leaders, parents, and guests in attendance.

Features of the evening were the main address by Frank Setzler, the Eagle award presentation made by Menominee District Commissioner Don Feldman of Bourbon, and recognition of George Washington Honor Medal winner Steven Neff.

Mr. Setzler recounted some of his experiences as an archaeologist helping to uncover the ruins of early English settlements in Jamestown, Williamsburg and Plymouth. In his work he came to have real respect for the struggles and the accomplishments of the settlers who came to this alien continent. Today, in Scouting, Mr. Setzler said, the youth are being trained to seek out and conquer our new frontiers.

Mr. Feldman, in solemn ceremony involving local Eagle Scouts and the parents of the Eagle candidate, inducted Gregory into the Eagle rank. Feldman stressed the obligations incurred in attaining this coveted award, and then he led the candidate and all Eagles present in their oath. The candidate's mother pinned the Eagle medal on her son, and in return she received a miniature Eagle pin from him. Gregory also presented his father with the Eagle tie clasp.

Recognition of Steven Neff as recipient of the George Washington Honor Medal was an additional highlight of the Court of Honor ceremonies. In presenting him, Scoutmaster Carl Foust stated that Steven was the only Boy Scout in the local council to receive the award and was one of 32 other Boy Scouts to be so honored throughout Indiana. The

theme of his essay was "What the Scout Oath and Law means to me as a responsible American citizen" and the medal was awarded by the Freedoms Foundation at Valley Forge.

Gregory Easterday and Carl Strang were presented with the "Honor Scout" medals recognizing them for their high standards of leadership, participation, advancement, and Scouting spirit during 1964.

Other advancement awards presented were the Life Scout rank to Carl Strang and Star rank to Richard Brown, Richard Brown, Greg Easterday, Tim Frain and Carl Strang received 17 merit badge certificates in recognition of their work toward ranks beyond First Class.

First Class rank was awarded to Tim Frain and Second Class to James Baker, James Davis, James McFarland, Steven Neff and Douglas Prouty. Tenderfoot certificates were presented to John Adams, James Davis, Lynn Flora, Dennis Mackey, Douglas Prouty and Bruce Snyder.

Additional awards included one-year service pins to James Baker, William Bennett, James Davis, Kent Lucas, James McFarland, Steven Neff, Michael Powers, Douglas Prouty, and Bruce Snyder; two-year pins to Tim Frain and Thomas Osborn; three-year pin to Gregory Easterday; and a four-year pin to David Kelly.

Perfect attendance awards were given to Gregory Easterday for three years' perfect attendance and James Davis received a one-year perfect attendance pin.

The Panther Patrol was singled out as the "Honor Patrol of the Year" for excellent all-around performance during 1964. Patrol Leader Carl Strang and assistant David White received wall banners and members John Adams, William Bennett, James Davis, Lynn Flora, Dennis Mackey, Michael Powers, and Bruce Snyder received panther neckerchief slides.

Eugene Riester Escapes Train- Truck Crash

Eugene W. Riester, 43, Culver, escaped injury at 3:10 p.m. Thursday when the Northern Indiana Public Service truck he was driving in Fulton County was demolished by a C. and O. train.

Authorities said Riester was southbound on county road 1100 west, approximately 1,000 feet north of state road 14, when he noticed the westbound train approaching. They stated he applied the brakes on the NIPSCO truck and skidded onto the tracks.

Riester leaped from the vehicle seconds before the engine smashed into the front of the truck. He told authorities he was traveling about 30 miles per hour at the time.

G. H. Bachman, 70, Peru, engineer of the train, told Fulton County sheriff's officers the train was traveling 55-60 miles an hour at the time of the crash.

Officers estimated the damage to the engine at \$300.

Heavy Damage Results When Truck Hits Car

Heavy damage resulted and a driver was treated for face cuts when a pickup truck struck a parked car in the 500 block of West Jefferson Street last Saturday night.

Police Chief Don Mikesell said the truck, driven by John M. Salyer, 43, of Route 3, Monterey, struck a car owned by Harold Hatten, of 521 South Main, which was parked in front of 508 West Jefferson St., at about 8 p.m. Salyer was treated at the Culver Clinic for cuts on the chin and inside the mouth.

On Monday night, Salyer appeared in the Justice of Peace Court of Mike Fitterling on a charge of reckless driving and paid fine and costs totaling \$27.75.

Chief Mikesell said the right front of the truck struck the left rear of the sedan, rapping an estimated \$650 damage to the 1965 model truck and \$1200 damage to the 1964 sedan. The impact of the collision pushed the car up over the curb and into the front lawn of Arthur Hatten, where the Harold Hattens were visiting.

LICENSE BUREAU TO BE CLOSED MAY 1

The Plymouth Branch of the Bureau of Motor Vehicles will be closed Saturday, May 1, to enable all Branch personnel to attend a meeting in Indianapolis according to Rosemary Bergman, manager. To compensate for this closing the Plymouth Branch will remain open all day until 4:30 p.m. today, April 29, for the convenience of Marshall County residents.

SERVICE NEWS

A/1c Donald R. Snyder has been assigned to Goodfellow Air Force Base, San Angelo, Texas, where he is attending an advanced electronic school. Upon completion of this school, Airman Snyder will receive an overseas assignment. He is residing with his family at 2536 W. Harris St., San Angelo. Snyder is the son of Mr. and Mrs. Glen Snyder.

IN HOSPITAL

Mrs. Charles Weaver, 411 Plymouth St., was taken to Parkview Hospital, Plymouth, on Friday for observation.

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 Years	\$6.50	\$7.00	3 Months	\$1.50

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

Services Held Saturday For Omer Lewis, 84

Omer Lewis, 84, of Route 4, Rochester, father of Ermil C. Lewis of Culver, died at 11 a.m. Thursday, April 22, in the Miller Nursing Home at Rochester after a long illness.

Mr. Lewis was born in Fulton County on Nov. 29, 1880, and on Dec. 25, 1905, he married Edna Mae Schell, who preceded him in death. He was a member of the Gleaners Lodge.

Surviving with his son are five daughters, Mrs. Florence Rohlfing, Mrs. Retha Sundy, Mrs. Irene Snyder and Mrs. Marie Miller, all of Logansport, and Mrs. Hazel Anderson of South Bend; 16 grandchildren; 16 great-grandchildren; six brothers, Roy and Walter, both of Terril, Iowa, Ray of Manteo, N.C., Clark of Twelve Mile, Edward of Monterey, and Claude of Hammond; and a sister, Mrs. Wesley Feece of Winamac.

Services were held at 1:30 p.m. Saturday in the Zion Gospel Chapel near Kewanna with Rev. Gerald Browning, pastor, officiating. Burial was in Moon Cemetery.

Harry O. Mevis Dies Following Long Illness

Harry O. Mevis, 70, Burr Oak, died at Parkview Hospital at 4:45 a.m. Friday, April 23, after a four-year illness.

Mr. Mevis was the son of Theodore M. and Louella James Mevis, born Nov. 22, 1894 at Lansing, Mich., and was a resident of Marshall County for the past 30 years.

He was married Jan. 16, 1917, to May Lavesta Ramsbottom who died in 1928. Then he was married to Nora Charlotte Stuck Nov. 10, 1928. He was retired from the McCord Corp.

He is survived by his widow; four sons, Floyd Mevis of Napanee, Dale Mevis of Culver, Harry T. Mevis of Plymouth and Benjamin Mevis of Burr Oak; four daughters, Mrs. Flossie Kinnball of South Bend, Mrs. Louella Stoughton of Hammond, Mrs. Grace Gamble of Plymouth, Mrs. Evelyn Ritter of Burr Oak; two sisters, Mrs. Nettie Thomkins and Mrs. Vera DeBarr, both of Lansing, Mich.; 26 grandchildren; one foster grandchild; and 17 great-grandchildren.

One child preceded him in death.

Services were held in the Wesleyan Methodist Church, Plymouth, Sunday, at 2:30 p.m. with Rev. R. L. Kenworthy officiating.

The Johnson Funeral Home was in charge of arrangement. Burial was in Burr Oak Cemetery.

THE WEATHER		
Tuesday	69	42
Wednesday	70	46
Thursday	72	46
Friday	69	41
Saturday	50	40
Sunday	57	40
Monday	42	39
Tuesday		36

Charles Schmid Dies Following Four-Week Illness

Charles Schmid, age 69, of Route 4, Plymouth, died at 2:20 p.m. Tuesday at the South Bend Osteopathic Hospital following an illness of four weeks.

Mr. Schmid was born Sept. 12, 1895, in North Judson and lived nearly all of his life in this vicinity where he was a farmer. He was married to Grace E. Bender who preceded him in death on Jan. 24, 1961.

Mr. Schmid was a member of the Henry H. Culver Lodge 617 F. & A. M., Maxinkuckee Oddfellows Lodge, South Bend Scottish Rite, and the Plymouth York Rite. There are no immediate survivors.

Friends may call at the Easterday-Bouine Funeral Home in Culver where services will be held at 2 p.m. Thursday with Rev. Charles Haney officiating. Burial will be in Oak Hill Cemetery at Plymouth with Henry H. Culver Lodge conducting graveside services.

R. Crum, Father Of Mrs. Kaiser, Dies At Age 73

Rolla A. Crum, age 73, father of Mrs. Shelton Kaiser of Culver, died early Tuesday morning at his home at 1725 South Curry Pike, Bloomington, Ind.

Mr. Crum, a retired Bloomington fireman, was born Dec. 21, 1891, in Monroe County and lived in that area all of his life. He was a Past Master of the Masonic Lodge at Stanford and was a member of the Union Primitive Baptist Church.

Survivors, in addition to Mrs. Kaiser, include his wife, Mrs. Crum; another daughter, Mrs. Byron (Mary Lee) Green of Bloomington; a granddaughter, Elaine Kaiser; one brother and three sisters.

The body was taken to the Green and Harold Funeral Home in Bloomington where services will be held Friday, April 30, at 1:30 p.m.

Mr. and Mrs. Kaiser and Elaine left Tuesday morning for Bloomington.

Henry-Penny Chicken Supper Saturday Night

'57 Ford 2-dr.
Red & White
A Transportation Special

'57 Ford Wagon
4-dr., Brown
Transportation Special

RAY WICKER
FORD SALES
415 Lake Shore Dr.
CULVER, IND.
Phone VI 2-2791

SATURDAY, MAY 1
Helen (Altmaa) Burns
SUNDAY, MAY 2
Mrs. Gertrude Stevens
Suzanna Overmyer
John Crum
John Masten
MONDAY, MAY 3
Mary Strow
Linda Behmer
Eva Lebo
TUESDAY, MAY 4
Jill Susan Overmyer
Floyd White
Kim Flosenzler
Frank Amond
WEDNESDAY, MAY 5
Larry Sellers
Loren Pratt
Terri Lea Kiel
Allen Flosenzler
Marty Rabb
THURSDAY, MAY 6
Mrs. Anna Flagg
Maurice Bennett
Alvin Hartz
Mrs. Shirley (Osborn) Burns

Hospital Notes

Mrs. Roland Behnke, 321 E. Washington St., Culver, returned home Friday night from Parkview Hospital at Plymouth where she had been a patient since Wednesday for surgery.

Mrs. Charles Baker, 213 Slate St., Culver, returned home Saturday from Robert Long Hospital at Indianapolis where she underwent open heart surgery on April 14. She is reported recuperating satisfactorily.

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

Two CMA Cadets Named National Merit Scholars

Two Culver Military academy students named National Merit Scholars for 1965 are Russell C. Bjork, son of Mr. and Mrs. Carter E. Bjork, 5052 North Winchester, Chicago; and Jeffrey C. Watts, son of Mr. and Mrs. Sherman S. Watts, 6325 Woodcreek Drive, Citrus Heights, Calif.

Bjork, who was also a finalist in the Bausch and Lomb Science Scholarship competition, will use his National Merit Scholarship to attend Massachusetts Institute of Technology. First in his senior class of 226, Bjork has received virtually every academic honor available to him during the past year at Culver.

He was elected to early membership in the Cum Laude Society, a distinction reserved for outstanding members of the senior class. He has won Gold A's for high academic achievement during each of his four years at Culver, and he was a member of the Blue Key Society, an organization honoring academic excellence in the junior year.

Bjork was honored for high achievement in the Carnegie Institute technical writing contest and in the National Mathematics contest. In addition to his academic achievements, Bjork is active in intra-mural athletics and as a member of the student news paper staff, the dramatics club, and as a cadet officer in the military organization.

Watts will use his scholarship, awarded through the National Merit Scholarship Corporation by the General Tire Foundation, at Pomona College, Claremont, Calif. He is fourth in his class and was also honored at Culver through an election to the Cum Laude Society. Watts has received Gold or Silver A's during each of

his three years during which he maintained a high scholastic average. As a junior, he was a member of the Blue Key Society.

Watts is particularly outstanding as a musician. He is co-leader of the Academy's dance band, and a member of its concert and marching bands. He won a series of Gold Medals representing superior performances in the recent Indiana State Music Contest during which he participated as a trombone soloist, and as part of a brass quintet, a trombone quartet, the Blue Notes singing group, and the dance band. He sings with the Academy's Chapel Choir and is active in theater.

The two Culver students are among a group of outstanding high school seniors across the nation to win National Merit Scholarships after a year-long series of tests and other requirements. This year's competition began in March, 1964, when 807,000 students in 17,162 schools took the NSM qualifying test. Of this group, about 14,000 became semifinalists and nearly all of these became finalists.

Under the terms of the NSM grants, every scholarship stipend is designed to provide the difference between a winner's ability to pay and the cost of attending the college of his choice.

LOCALS

Walter J. Thompson, a former editor of The Citizen and recently employed in the Starke County seat, has accepted a position as editor of "The Portage Headliner," a weekly publication at Portage, Mich., with a circulation of 9,000. Mr. Thompson moved over the weekend from his Culver residence at the R & J Apartments, 1355 East Shore Drive, to his new home in the Kalamazoo, Mich., suburb.

L'Aiglon

Captivating under southern skies
L'AIGLON sketches a pastoral print on this fuss-free Dacron polyester crepe — perfect for packing. Narrow bias trims the slightly gathered scoop neckline and short sleeves. Self belt tops the skirt of unpressed box pleats. Green, turquoise, or salmon. Sizes 14-20. \$17.95.

FLORETTE DRESS SHOP
401 North Michigan
Plymouth

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 Betty J. Prosser Weds Dan R. Cable In Burr Oak Ceremony

Altar baskets of white and pink gladioli and snapdragons graced the altar of the Burr Oak Evangelical United Brethren Church for the Saturday afternoon, April 24, wedding at 2:30 o'clock which united in marriage Miss Betty June Prosser of Berwyn, Ill., daughter of Mr. and Mrs. Arthur Prosser, Route 2, Culver, to Dan Richard Cable, also of Berwyn and son of Mr. and Mrs. Walter Cable, Fostoria, Ohio.

Rev. James S. Hook, former pastor of the Burr Oak church now serving a Gary pastorate, officiated at the double ring ceremony. He was assisted by Rev. Leonard Epp, pastor of the church.

Mrs. Michael Bennett, Burr Oak, presented appropriate organ selections and accompanied Mrs. Robert Jones, South Bend, who offered vocal selections of "I Love You Truly," and "Whither Thou Goest."

Escorted down the white-carpeted aisle on the arm of her father, the bride was lovely in her floor-length bridal gown of silk organza and lace fashioned with a Sabrina neckline and long sleeves which formed bridal points at her wrists and highlighted by a chapel train. Her veil of French illusion fell gracefully from a crown headpiece of pearls and crystals, and she carried a colonial bouquet of red and white roses.

Miss Joan Jordan of Berwyn was bridesmaid and wore a gown of white lace over blue taffeta with three-quarter-length sleeves, complemented with a headpiece of blue net and a colonial arrangement of yellow roses and white carnations.

Serving as best man was John Matiya of Markham, Ill., brother-in-law of the bride. Samuel Prosser of Harvey, Ill., and Russell Prosser, Culver, both brothers of the bride, ushered.

For her daughter's wedding, Mrs. Prosser selected a beige linen suit dress and added beige and black accessories. The bridegroom's mother chose a brown knit suit with beige accessories. Both mothers wore corsages of red roses and white pompons.

One hundred guests attended the reception immediately following the ceremony in the Church Annex. The serving table was centered with a beautifully decorated square four-tier cake topped with a miniature bride and groom. Serving were Laurel Prosser of Culver, Mrs. Cecil Guest of Harvey, Ill., Mrs. John Matiya of Markham, Ill., and Mrs. Charles Garrett of Gary, Ill., all sisters of the bride.

For their honeymoon to Michigan and Ohio, the new Mrs. Cable selected a blue jersey dress and added a white carnation corsage.

Upon their return, the newlyweds will reside at 3507 East Avenue, Berwyn, Ill.

The bride is a graduate of Culver High School. The bridegroom is a high school graduate of Youngstown, Ohio, and attended North Carolina State College.

Out-of-town guests attending the wedding were from South Bend, Knox, Culver, and Gary, Ind.; Fostoria, Ohio; Kalamazoo, Mich.; and Berwyn, Cicero, Harvey, and Markham, Ill.

Legion Auxiliary To Hold May Breakfast

Members of the American Legion Auxiliary will hold a May breakfast at 9:30 a.m. on Monday, May 3, at the Legion Home.

Attend Church EVERY Sunday

Engagements

Tousley-Duff

Mr. and Mrs. L. L. Tousley, Route 1, Culver, announce the engagement and approaching marriage of their daughter, Rosalie Ann Tousley, to Clifford Lee Duff, son of Mr. and Mrs. James Duff of Kewanna.

The engaged couple are members of the 1959 graduating class of Aubbeenaubee Township High School, Leiters Ford.

The bride-elect is employed at the IGA Grocery in Valparaiso and the prospective bridegroom is an employee of Bethlehem Steel, near Gary.

The nuptials will be performed on Friday, May 14, in Valparaiso where the young couple will make their home.

Junior Women Enjoy Style Show Presented By The Kelly Shop

Members and guests of the Maxinkuckee Federated Junior Woman's Club met in the Bank Lounge on Monday evening, April 26. The guests were welcomed by the club vice-president, Mrs. Warren Curtis.

Mrs. Kenneth Martin introduced Mrs. Norman Kelly who narrated a style show of fashions from The Kelly Shop. The models walked onto the stage setting which was accented with the background of a beach with black and pink designers cutouts of beach fashions. Mrs. Lance Overmyer, Mrs. Patrick McCarthy, Mrs. Francis Fishburn, Mrs. Kenneth Martin, Mrs. Warren Curtis, Miss Mandy Curtis, and Miss Cynthia Bonine very adeptly modeled the lovely spring and summer fashions.

The business meeting was conducted by the vice-president, Mrs. Curtis. Mrs. Jon Dunning gave the closing thought.

Refreshments were served during the social hour. Guests were seated at tables centered with baskets of spring flowers. Hostesses for the occasion were Mrs. Roy Nicodemus, Mrs. Martin, Mrs. McCarthy, Mrs. Latham Lawson, Mrs. Curtis, and Mrs. Edward Kowatch.

Arts and Crafts Exhibit Of Culver City Club Is Well Attended

The Music and Art group of the Culver City Club would like to express their thanks to the community for the fine support of the Arts and Crafts Exhibit which they sponsored at Gates and Calhoun showrooms on Thursday, April 22.

Approximately 250 people viewed the exhibit and were very enthusiastic about it. There were 60 pictures in oils, watercolor and other media, ceramics, knitting, lettering and candles, all done by local people.

Entertains S.K. Club

Mrs. Earl Eckman entertained in her home Friday evening for members of the S.K. Club and two guests, Mrs. William Washburn and Mrs. A. Judson Dillon. Following a dessert course bridge was enjoyed at two tables and prizes were won by Mrs. A. Adams, Mrs. Washburn, and Miss Thelma Smith.

Ladies' & Gents'

Garments Repaired
Restyling - Alterations

Albert The Clothes Doctor

422 S. Plymouth St.
VIKING 2-3513
CULVER

Mr. and Mrs. W. O. Tracy To Be Honored On 60th Wedding Anniversary

Mr. and Mrs. William Orval Tracy, 219 West Williams St., Argos, will be honored with an open house on Sunday May 2, from 2:30 to 4:00 p.m. in the American Legion Home at Argos in observance of their sixtieth wedding anniversary. No invitations have been sent but relatives and friends are invited.

Their sons and daughters will have a family dinner at noon Sunday in the Legion Home.

They have four sons and three daughters, Herschel of Plymouth, Mrs. Coyle (Lois) Mason of Aurora, Ill., Mrs. Roth (Mary) Cline of Culver, Mrs. Theodore (Maud) McLaughlin of Chicago, Ill., Robert of Phoenix, Ariz., Gene of Somersdale, N.J., and Roy of Argos. One daughter, Mrs. Pearl Burgh, died in 1947.

William Orval Tracy and Pearl May Johnston were married in Plymouth at the Presbyterian parsonage by the Rev. Mr. George A. Phlog on April 28, 1905.

Junior Livewires Meet

By Patty Overmyer
The meeting was called to order in the usual manner by Bob Ringer.

The minutes were read and approved. Dong Odle gave the Health and Safety report. Recreation was softball.

The meeting was adjourned by Bob Ringer.

Piano Students Of Mrs. Elias Stapan Play In Sunday Recital

Mrs. Elias Stapan, local piano instructress, presented her pupils in a Sunday, April 25, afternoon recital, at the Lincoln Auditorium in Plymouth.

The Culver Citizen — Culver, Indiana — April 29, 1965 — Page 3

Culver residents participating were Denise Crosley, Karen Lucas, Paul and William Bennett, Paula Bush, Susan and Elaine Broeker, Jill Overmyer, Linda Hudson, and Charlene Drake.

Mrs. Stapan's pupils from Plymouth taking part were Barbara Wilson, Elizabeth Snyder, Douglas Feece, Barbara and Phyllis Kiracofe, Marilyn Klapp, Stephen Hochstetler, and Cindy Books.

Other students participating were Sharon Beane of Bremen, Beverly and Sally Kline of Monterey, Nancy and Sheryl Belt of Lapaz, and Robin Thiem of Rochester.

At this event, Mrs. Stapan presented report cards and pins to winners who participated in the National Guild piano auditions of April 5.

Culverites Attend Notre Dame Dinner

Honoring National Library Week, a "kick-off" dinner was given Saturday, April 24, at the University of Notre Dame, South Bend.

Invitations were extended to librarians of Northern Indiana and their guests. A tour through the new Notre Dame Library preceded the dinner. Dr. Conrad H. Rawski, professor of Library Science at Western Reserve University, Cleveland, Ohio, was the honored guest and speaker at the dinner.

Mrs. R. Jane Scruggs, our local librarian and Mrs. Chester W. Cleveland, a library board member, were guests at this outstanding dinner.

Culver Rebekahs Meet

The regular meeting of the Culver Rebekahs was held Tuesday evening, April 27, in the Li-

ons Den with Goldie Hinkle, noble grand, presiding.

During the business session, plans and practice were made and carried out for inspection to be held in the Culver Lions Den Tuesday, May 11. June Wynn, Maxinkuckee, and district deputy president of District 23, will do the inspecting.

Lodge closed in due form. Refreshments were served from a table decorated with a beautiful centerpiece. Serving the 23 members present were Mabel Reed, Marie Faulkner, and Callie Culter.

After refreshments, degree practice was held and will be exemplified during inspection.

Culver City Club Dinner Meeting Set For May 6

The Culver City Club dinner meeting is set for Thursday, May 6, at 6:30 p.m. to convene at the New Three Sisters Restaurant.

Mrs. Lelia Powell Garber, who has just returned from Florida, will do dramatic interpretations. For the past seven years, Mrs. Garber has presented this type of art at the Lauderdale Yacht Club in Fort Lauderdale. In former years, she appeared in the Miami Beach Bath Club and in the Boca Raton Yacht and Country Club. Last year she did a series of 12 programs at the Governor's Club Hotel for the Ladies Auxiliary of the Holy Cross Hospital.

Loretta Berger will present a program of organ dinner music.

Hostesses will be members of the executive committee composed of Mesdames Paul Humbert, Harry Speyer, Oscar Wesson, Leroy Davis, Peter Onesti, A. N. Poppe, Raymond Kline and Ruby Mattox.

Tickets are available at Onesti's Lake Side Grocery.

QUALITY GROCERS

*Fine Groceries and Meats
At Low Prices*

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

PURE CANE SUGAR 5-lb. bag 49¢

I.G.A.	Hunt's	Kellogg's
Mandarin Oranges	Tomato Sauce	Corn Flakes
can 23c	can 10c	12-oz. box 23c

CRISCO SHORTENING 3-lb. can 79¢

Sara Lee	Chef Boy-ar-dee
Cherry, Cheese & Pecan	PIZZA MIX
Coffee Cakes	Nestle's QUIK
79c	box 39c
	2-lb. box 59c
	Fresh Fingerhut's Bakery Goods
	On Thursday, Friday & Saturday

PORK STEAK Lean, Meaty lb. 45¢

SKINLESS WIENERS Eckrich lb. 49¢

BOLOGNA or LIVER SAUSAGE Oscar Mayer lb. 45¢

GROUND BEEF Fresh, Extra Lean 3 lbs. \$1.39

CANNED HAMS Oscar Mayer 3-lb. size each \$2.49

Also Fresh Dressed Fryers

PHONE VI 2-3377

If you have news
or a news tip.

WE WANT YOUR NEWS!

CULVER CALENDAR
FOR THE WEEK

Thursday, April 29—
1:00 p.m.—Stitchery Club will meet with Mrs. Charles Asper.
Monday, May 3—
9:30 a.m.—American Legion Auxiliary breakfast at Legion Home.
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.
7:00 p.m.—Order of Rainbow For Girls meet in Masonic Hall.
7:30 p.m.—School Board of Culver Community Schools Corporation meets in superintendent's office at 110 S. Main St.
8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.
Tuesday, May 4—
7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall.
Wednesday, May 5—
8:00 p.m.—American Legion Auxiliary will meet at the Legion Home.
8:00 p.m.—Maxinkuckee Fish and Game Club meeting in Ralph Neidlinger's Club House.
Thursday, May 6—
6:30 p.m.—Culver City Club dinner meeting at the New Three Sisters Restaurant.
8:00 p.m.—Burr Oak Rebekahs will meet at the Culver Lions Den.
Friday, May 7—
2:00 p.m.—Home Demonstration Club will meet at Burr Oak E.U.B. Church Annex.

The Dwight McClures and Lawrence Whites Honored On Silver Weddings
The Gleaners Class of the Culver E.U.B. Church hosted a carry-in supper Sunday evening in the church social rooms honoring the 25th wedding anniversaries of Rev. and Mrs. Dwight McClure, pastor of the church, and Mr. and Mrs. Lawrence White.
David Frain offered prayer before the meal.
During the program of the evening, Mr. and Mrs. Jesse White sang a duet, accompanied at the piano by Bess Easterday. Mrs. Jesse Sims read a poem which she had composed for the honored guests.
A gift was presented to the McClures by the Sunday School superintendent, Gene Thomas. A bouquet of flowers were presented to the Lawrence Whites by the Gleaners Class.
Rev. Leonard Epp, assistant pastor, offered the closing prayer.
\$-8-\$
Golden Key Club Entertains Culver Home Demonstration Club
Mrs. William Baker, Mrs. Donald Milner, Mrs. James Davis, and Mrs. Ronald McKee, along with members of the Culver Home Demonstration Club, were guests of the Golden Key Home Demonstration Club Tuesday evening, April 20.
Mrs. Richard Dehne welcomed all guests and members to the April meeting, which was held in

the assembly room of The State Exchange Bank.
Mrs. Walt Scott gave devotions with a reading pertaining to Palm Sunday's disaster.
Miss Cynthia Allen was the speaker for the evening and gave a very interesting talk on her stay in Bolivia. She showed slides of her trip and some items which she had purchased that were made by the Indians.
Mrs. Richard Dehne closed the meeting with a reading about friends.
Refreshments were enjoyed in the dining room from tables decorated with miniature up side down umbrellas filled with spring flowers and candy filled wheelbarrow favors.
Mrs. Guy Davis won the door prize.
\$-8-\$
Mrs. Evert Hoesel Is Hostess To O.E.S. Auxiliary
The Order of Eastern Star Auxiliary met Tuesday evening, April 27, in the 455 Liberty Drive home of Mrs. Evert Hoesel for their regular monthly meeting. Attending were 19 members and two guests, Mrs. Frederick Lane and Mrs. John Hoesel.
After the business meeting, conducted by the president, Mrs. Harold Hatten, delicious refreshments were served by the hostess, Mrs. Hoesel, assisted by Mrs. William Easterday and Mrs. J. T. Stinchcomb.
The mystery package was won by Mrs. Merle McCune, the Flinch

prize went to Mrs. Herbyn Maynard, and Mrs. Donald Reed won the bridge prize.
The next meeting will convene May 25 in the home of Mrs. Herbyn Maynard and she will be assisted by Mrs. Jerome Zechiel, Sr., and Mrs. William Washburn.
Mrs. William Oberlin and son, Michael, of Indianapolis spent the weekend with the former's mother, Mrs. Charles Cowen, Sr. Oberlin left his Indianapolis home last weekend for Florida and brought Mr. and Mrs. Ben Oberlin back to Culver after their winter's stay in the Sunshine State.
Mr. and Mrs. Harold Lomax of Mishawaka spent Sunday with the latter's mother, Mrs. Edna Wol-yerton, and daughter, Mary.

FOR GIFTS THAT MEASURE UP...VALUE-WISE...SAVE...

PLAID STAMPS

Wonderful Gifts for Every Member of Your Family!

GET "MADE TO ORDER" SAVINGS ON A&P's...

STOREWIDE LOW PRICES!

V-8 VEGETABLE JUICE

★ A&P Grapefruit Juice
★ A&P Pineapple Juice
Fresh STRAWBERRIES 29c
CANTALOUPE 45 size 29c

SAVE UP TO 19c

MIX OR MATCH
3 46 \$1.00
oz. cans

BORDEN'S ICE MILK

Regular 59c
Choice of Flavors
1/2 Gallon

49c

U. S. INSPECTED FRESH FRYERS

29c

But We Don't
Keep It Under Our Hat

New policies, better coverage, lower rates . . . any improvements the insurance industry offers, we get to our customers fast.
Our business is to give good service. We'd like the opportunity to be helpful to you.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER
Phone 842-3321
Hampton Boswell, Manager
Robert Cultice, Agent Jerry Wyman, Agent

FLORIDA

VALENCIA ORANGES

29c

Doz.
BUY NOW AND SAVE!
CIGARETTES
REGULAR, PLAIN TIP
cns. of 10 packs
\$2.41
RING AND FILTER TIP
\$2.45
Prices Effective Thru April 30, 1965

NOW AT YOUR A&P . . . and continuing for the next 5 weeks!

NEW HAWTHORN **TEFLEN** COOKWARE
for no-stick cooking, no-scor clean-up

2 QT. SAUCE PAN WITH COVER
\$3.49
With Coupon

REDEEM THIS COUPON
SAVE \$1.00

VALUABLE COUPON
WORTH \$1.00
Toward the Purchase of
HAWTHORNE TEFLEN
2 QUART SAUCE PAN WITH COVER \$3.49
With Coupon (Without Coupon—\$4.49)
This Coupon Good At All A&P Food Stores
Coupon Good Thru Saturday, May 8, 1965

These prices Effective Thru May 1st, 1965

Culver Women Attend County GOP Meeting Honoring Elected Women Officials

AT THE SPEAKER'S table when Marshall County County GOP women held their Spring Luncheon at Plymouth were seated, (left to right) Mayor Margaret Prickett of Mishawaka, Mrs. Stewart (Susie) Robertson, Plymouth, and Mrs. Henry Lentz of South Bend, St. Joseph County vice chairman. Standing (left to right) are Mrs. Roy (Lois) Stewart, Bourbon town board member; Mrs. Roy (Joanne) Price, president of the Marshall County Republican Women's Club; Mrs. Chauncey (Ruth) Lennen, Culver clerk-treasurer; and Mrs. Harold (Helen) Johnson, Bourbon.

Approximately 120 Marshall County GOP women gathered in Plymouth last Friday when the county's elected women officials were given special recognition at a luncheon at the Methodist Educational Building.

Mrs. Ruth Lennen, clerk-treasurer of the Town of Culver, was among those honored. Culver women attending the meeting were Mrs. Wilber Taylor, Mrs. Evert B. Hoesel, Mrs. Edward Payson, Mrs. Albert A. Pare, Mrs. Frank Setzler, Mrs. Charles E. Glass, and Mrs. Chester W. Cleveland.

The women had as guest speaker Mayor Margaret Prickett of Mishawaka who spoke on the importance of women in politics. She was introduced by Mrs. Stewart Robertson of Plymouth.

The elected women officials who were recognized, in addition to Mrs. Lennen, were Miss Dorothy Moore, Plymouth's first councilwoman; Mrs. Roy Stewart, member of Bourbon's town board; and Edna Ealing of Bremen, assessor for German Township. Mrs. John E. Moore accepted the corsage for her daughter who was hospitalized in St. Joseph Hospital at South Bend.

Mrs. Roy Price of Culver, president of the Marshall County Republican Women's Club, was mistress of ceremonies and also introduced the wives of county officials present and presented those at the speakers table.

Mr. and Mrs. Ira Johnson and son, James, of Denver, Colo., were overnight guests Friday of Mr. and Mrs. Donald Osborn. Mrs. Johnson will be remembered here as Hildred Osborn. In the evening, callers were Mr. and Mrs. David Osborn and family, Mr. and Mrs. Glen Osborn and family, and Mr. and Mrs. Glen Snyder, all of Culver.

Subscribe To The Citizen

How Librarian Serves You and The Community

This is National Library Week — a good time to find out just what your librarian does, and how she serves you and your community.

The Culver Public Library is open 12-8 p.m. Monday through Friday and 12-4 p.m. on Saturday. Mrs. Jane Scruggs is the librarian. She is much more than a book checker-outed. In fact, stamping dates in books and handing them over the counter are probably the least of her duties.

There is a complex of responsibilities and duties expected of a librarian that the public often overlooks.

She is responsible for the general administration of the library. This means she plans the budget, handles the bookkeeping, assigns work, supervises and instructs her staff, reports annual statistics, handles correspondence and publicity.

She is responsible for building the library collection and circulating the library's materials.

This means she selects the books to be purchased — from among the 25,000 printed each year! She orders the books, catalogs them, cares for them by mending and rebinding, and weeds out old and out-of-date copies. She sets

up the services, regulations and routine by which materials circulate.

She provides reference service. This means she must have the tools and know how to use them to answer the infinite variety of questions library patrons bring to her.

She must provide services, books and materials that will be of interest to everyone in the community no matter what their age — from toddlers to senior citizens.

And more often than not she's responsible for the maintenance of the building, right down to making arrangements for different organizations to use the auditorium.

Don't feel sorry for her. If she didn't enjoy her work she would not be doing it.

Primarily, her job is one of service. As a taxpayer, you pay her to give you personal service — whether it be finding material for your master's thesis or a magazine article on flower arranging or an instruction manual on plumbing.

You also pay her to serve the whole community — to provide school children with supplemental information and additional reading; to promote study groups; to give service to hospitals and shut-ins; to provide materials for local businesses, civic organizations and government agencies.

Get your money's worth. Get to know your librarian. Find out how she can help you through your library.

And remember, just because all 50 states give credit to the importance of libraries this week, it doesn't mean you can ignore your library all the rest of the year.

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

FACTS ABOUT NYLON HOSIERY

Don't be taken in by hosiery advice lacking scientific backing — such as "keeping nylon stockings in the refrigerator will prevent runs."

Refrigerators are fine for lettuce, but do nothing for nylon stockings, says Mrs. Bonnita Farmer, Purdue University clothing specialist.

She explains these facts and fancies about your indispensable nylons.

Trying to prevent runs by selecting a larger size than you normally wear is a mistake. Loosely fitting stockings are more apt to catch or snag — causing runs — than are stockings that fit smoothly and neatly.

Only a snag or break can start a run, and this has nothing to do with the stocking's age — it can happen to a brand new stocking. Sharp edges on sand and cinders used on snowy pavements can cause snags. But exhaust fumes, perspiration and snow-melting salt will not affect nylon.

Nylon is non-allergenic, but dyes or finishes may cause a sensitivity. This irritation may be prevented by washing stockings before wearing them.

If nylon stockings make your feet burn, it's the size not the fiber — the hosiery is too short in foot length. Burning may also be caused by inadequate cushioning in the sole of the shoe.

Nylon is heat-set and will return to its original shape after stretching or crushing.

With the variety of styles and weights, you can select a pair of nylons designed for a particular occasion — dressy ultra-sheer to work-day mesh.

Do not expect as rugged a performance from an ultra-sheer stocking as from one of a heavier denier.

There Is Nothing Like "Ready Cash" To Spare . . .

Especially when it's safely deposited in a "Full Service" bank . . . and growing with interest, as earned! Whether to get something "extra" for your family or yourself, or to meet an unforeseen emergency, a savings reserve here means "ready cash" to spare, quickly and conveniently.

Open a savings account here NOW!

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

YOUR DOLLAR
BUYS MORE
at the
ARGOS FURNITURE STORE
Argos, Indiana

17n

17n

Babson Views 'Great Society' Opportunities

One thing is certain: President Johnson's Great Society program is going to open up sparkling opportunities for on-the-ball manufacturers, marketers, and service establishments. And it may be much sooner than you think; that is the way LBJ operates once his mind is made up.

Stress On Construction Plans

No feature of the plan will send out more profitable waves to practically all parts of the nation's economy than the massive construction complex envisioned by the White House. The strong majority of Congress is at the President's beck and call, ready to support his utopian and wide-ranging proposals, — prepared to keep the necessary funds pouring into the required channels. Even businessmen who fear the long-term march toward a compete welfare state, toward a more "socialistic" government, can ill afford to neglect the opportunities that lie ahead, whether they like the trend or not.

There is going to be a monumental building explosion, with special emphasis on educational institutions, hospitals, health centers, and recreation conveniences. There will be few settled parts of the country that will fall to share in this special bonanza, superimposed upon an already prosperous business fabric. Spurred by the construction surge will be an already burgeoning highway building program and expansion of such inevitable needs as more efficient water and sewer facilities. Utilities of all sorts will benefit.

Capitalizing On The Program
From the very first there will be glittering advantages for those keen enough to work for an inside track early in the game.

SALE

80% Clover - 20% Alfalfa Seed
\$18.95 bu.

Certified Culver Alfalfa
\$42.00 bu.

Medium Red Clover
\$22.90 bu.

Certified Vernal Alfalfa
\$37.00 bu.

Certified Ranger Alfalfa
\$24.85 bu.

Bulk 33½ % Nitrogen
\$75.00 ton

Atrazine (80W) — \$2.15 lb.

MARSHALL COUNTY
FARM BUREAU CO-OP
CULVER

17n

Roger W. Babson

Architects and professional planners will be in increasing demand, followed by engineers, suppliers of all types of building materials and labor, and landscape technicians. If you manufacture goods which do not appear to be applicable to forthcoming needs, look into the possibilities of adapting existing plant to turn out such products.

Local boards of trade and chambers of commerce will be able not only to give you helpful information but also to head you in the right direction as new developments take shape. Commerce Department and Small Business Administration offices — either in your nearest large city or in Washington — will be of assistance in helping to formulate the best pattern for cashing in on emerging opportunities related to the vast building scheme. The first step for manufacturers and service concerns is obviously to find out where government projects are to arise in their localities. Next is to get close to the most promising distribution set-ups. Then follow through.

From Ground-Breaking To Upkeep

In erecting schools and medical centers, government planners and operators will need land, construction equipment of all types, and a complete assortment of materials, seating and other furnishings, — in addition to skilled personnel. There will be a heavy — and continuing market for all kinds of consumable articles. Schools will require books, paper, writing equipment, blackboards, maps, decorative and artistic items, tape and sound machines, internal-circuit TV, biological supplies, chemistry materials, woodworking machinery, laboratory equipment, printing equipment, duplicators, office apparatus, gymnasium supplies. The variety is almost endless, and use and obsolescence will require steady replacement.

The medical centers call for an even greater outlay, with such a wide scope of basic equipment and replacement needs that it is hopeless to try to list them in this limited space. It should be noted here that, once a building is in use, cleaning costs amount to about 50% of each operational dollar. Hence, it will be worth

while for service concerns to arrange in advance for openings in the forthcoming schools and hospitals. Contract cleaning is already a huge industry, and it will grow by leaps and bounds.

Whether directly or indirectly, scores of lines will benefit from prospective vacation-recreation innovations. Astute businessmen will plan now to take full advantage of all these coming projects.

CHECK THAT MEDICINE CHEST

DON'T wait until spring cleaning to clean your family medicine chest.

The medicine chest contains elements highly useful but also some things that are possibly dangerous. Every year 500,000 children accidentally swallow potentially poisonous substances and 500 of these children die.

All medicines should be kept out of reach and sight of children, and should be kept in their original containers.

Medicine should never be given or taken in the dark. Medicinal tablets should never be referred to as candies and, as children tend to imitate grownups, adults should take their medicines when the children are not present as interested observers.

The ubiquitous aspirin accounts for about half the accidental poisonings in children and should always be kept in the locked medicine chest.

Old medicines should not be kept, neither should bottles whose labels have become illegible or detached. Poisonous substances no longer identified as such can easily be taken by mistake when reaching hurriedly for something to relieve an upset stomach or a headache.

Check the contents of your medicine chest today and also check that the lock is efficient and that it is out of reach of small fingers.

HOOSIER LIVESTOCK, POULTRY VALUES DOWN

Indiana farmers owned livestock and poultry valued at \$394 million last Jan. 1, report state-federal agricultural statisticians at Purdue University. This is six per cent lower than the Jan. 1, 1964, value of \$421 million.

Inventories of hogs, chickens and turkeys dropped below year earlier levels; however, sheep increased on Indiana farms and cattle numbers remained about the same.

Cattle totaled 2,188,000, the same as a year ago, but five per cent more than average. Value of all cattle was \$260 million, eight per cent smaller than the Jan. 1, 1964, total and 11 per cent below average. Continuing their downward trend, milk cows declined to 419,000, four per cent fewer than a year earlier and the lowest number on farms since 1871.

Hog numbers, estimated at 4.5 million head, dropped 11 per cent during the 12-month period. In-

ventory value totaled \$113 million, four per cent smaller than the Jan. 1, 1964, total. Average value per hog was \$24.60, compared to \$22.80 on Jan. 1, 1964.

Sheep and lambs totaled 443,000; this was three per cent more than a year earlier. Of this total, 401,000 were stock sheep and lambs. Value of all sheep and lambs was estimated at \$6.4 million, compared to \$5.8 million on Jan. 1, 1964.

Chickens, excluding commercial broilers, totaled 12.6 million, one per cent fewer than a year earlier. Their value was estimated at \$14.5 million.

Turkeys, excluding turkey fryers, totaled 94,000 — 11 per cent fewer than on Jan. 1, 1964. Estimated value was \$432,000.

GLUING FURNITURE JOINTS

Warm, dry houses in winter often cause problems with furniture. Heat and low humidity dry glued joints and allow them to loosen or come apart.

Carl Eckelman, of the Wood Research Laboratory at Purdue University, says it is easy to repair dowel joints by following a

few simple rules. Use enough glue. Be sure the holes are large enough to permit air to escape and excess glue to be forced up the sides of the dowel.

If you do not put an adequate coating of glue between the sides of the dowels and the sides of the holes the joints will be weak.

For strong joints, apply either hot animal glue or the newer polyvinyl glue.

Dowels should not be loose, but they should slide easily in the holes using finger pressure alone.

Use clamps, rope or weights to exert pressure on the joint until the glue dries. Allow joint to set overnight before using.

Henny-Penny Chicken Supper
Saturday Night

At JEFFIRS

YOUR IMPERIAL-CHRYSLER & PLYMOUTH DEALER IN PLYMOUTH

THESE FINE CARS READY TO GO!

1964 Olds F85
V-6 engine, straight stick, radio, 4-dr. sedan, one owner, 20,000 actual miles. A real cream puff, like new inside and out.

\$1895

1963 Chevy Corvair Monza "900," 2-dr., 4-passenger, rear engine, 4-in-the-floor shift, radio, bucket seats, seat belts, white walls, all white. Like new inside & out. Latest book out values this car at \$1495.

Our Price \$1445

1963 Chrysler Newport 4-dr. sedan, V-8, auto. trans., power steering, power brakes, radio, other extras, one owner. A beauty for ...

\$1895

1962 Chrysler Newport 4-dr. sedan, radio, heater, auto. trans., power steering, other extras. Very nice. NOW REDUCED TO ...

\$1595

1962 Ford Falcon 2-dr. sedan, auto. trans., radio, other extras. Clean as a pin inside & out.

\$925

1963 Plymouth V-8 4-dr. Station Wagon. Sharp! NOW REDUCED TO ...

\$1795

1961 Comet 4-dr. sedan. Now in paint shop. Will be a beauty for ...

\$745

1958 Olds 98 2-dr. htdp., power seat, power windows, power steering, and power brakes. A lot of automobile for ...

\$475

1958 Pontiac 4-dr. htdp. Also a lot of car for ...

\$375

Good Transportation Cars

'57 Ford 4-dr. sedan.

\$195

'53 Cadillac 4-dr. sedan.

\$95

BANK RATE FINANCING WITH CREDIT LIFE INCLUDED

Jeffirs Motor Company, Inc.

EDMUND JEFFIRS
MICHAEL JEFFIRS
PLYMOUTH
1601 W. Jefferson St.
Phone 936-2331

A GREAT SAVING ... a Beautiful Box!

Rytex
2 in 1 Sale
Antique Vellum
Personalized
Stationery
in the new
Taj Mahal Box

\$3.99
(Regularly \$8.00)
Plus Tax

You get DOUBLE the usual quantity at HALF the usual price — and rich Antique Vellum comes to you in the opulent Oriental design "desk decorator" box that harmonizes with the color of paper you choose. Every sheet has your name and address imprinted. So do the envelopes. Choose your favorite style of imprint, size and color of paper — and save money — beautifully! Choice of white, blue, grey or pink vellum paper. Choice of imprint styles shown. Blue, grey or mulberry ink. 200 single sheets, 100 envelopes or 100 monarch sheets, 100 envelopes.

This big TWO-BOX quantity packed in ONE beautiful box

THE CULVER PRESS, INC.
Press Bldg.
CULVER

1965 Mustang
Hdtp., White
A real buy!

RAY WICKER
FORD SALES
415 Lake Shore Dr.
CULVER, IND.
Phone VI 2-2791

MANOR MARKET

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

In cleaning a house, as in winning a spouse, the right techniques can save untold effort. If you use these simple house cleaning shortcuts recommended by experts, you'll spend fewer hours on the job and probably feel a lot fresher when the necessary chores are done:

To clean brass handles on furniture, remove them and soak overnight in a jar of vinegar. Dry them well with a soft, clean cloth. This brings brass to a beautiful shine and will improve the appearance of your furniture.

To clean the dial of your telephone, put a moist ball of cotton in several dial spaces and then dial a few times, leaving the receiver in place.

To clean wicker furniture, scrub with a stiff brush which has been moistened with warm salt water. Salt keeps the wicker from turning yellow.

Tall, narrow vases are cleaned by using a solution of tea leaves and vinegar. Pour the mixture into the vase and let

stand for half an hour. Then pour out the mixture and rinse well.

To keep pleats on skirts and dresses pressed when the articles are hung in a crowded closet or stored in a garment bag, hold them in place with bobby pins or paper clips.

For an effective defense against moths, place Solvay® para (paradichlorobenzene) crystals near the top of your garment bags, closet or other tight clothing storage enclosures. Use about one pound for every 100 cubic feet. Vapors drifting down from the para will do the rest. The best temperature for the most effective use of the crystals, according to pest control experts at Allied Chemical Corporation, producer of the chemical, is 65-70°F. Para crystals are available at local supermarkets and drug stores.

Use a very fine grade of sandpaper to clean felt hats. It's good for white and pastel shades as well as dark colors.

BULK GARDEN SEEDS

FERTILIZERS

10-6-4 15-5-5 4-12-4

PLANTS OF ALL KINDS

NEW GREENFIELD CRAB GRASS KILLER

SAVE \$2

WAS \$9.95 — NOW ONLY

\$7.95

One Bag Covers 2,500 Sq. Ft.

Greenfield triple action crab grass killer kills crab grass completely, fertilizes your lawn, and controls grubs in one simple application.

**STILL IN PROGRESS!
SPRING PAINT, TV &
APPLIANCE**

SALE

Culver Hardware

Westinghouse TV and Appliance

17n

Store Hours:

Mon., Tues., Wed.

8:00 to 6:00

Thurs. 8:00 to 8:00

Fri. & Sat. 8:00 to 9:00

STEWING HENS

23¢
Lb.

SNOW WHITE MILK FED

VEAL SALE!

Veal Round
Steak **99**¢

Veal
Cutlets **69**¢
Lb.

Veal
Chops **65**¢

Veal Leg or
Rump Roast **49**¢
Lb.

VEAL SHOULDER STEAKS lb. 49c

VEAL BREAST lb. 39c

MIX or MATCH

FREEZER SALE

Green Peas

Chopped or Leaf Spinach

Chopped Broccoli

8 for \$1.00

Liver Sausage or
Whistler's Ring

Bologna **39**¢
Lb.

Beef (Save 10c lb.)

**Hearts &
Tongues** **29**¢
Lb.

Fresh

Gd. Beef 3 lbs. \$1.39

Fresh Carrots 1-lb. pkg. **9**¢

Red Radishes pkg. **5**¢

Pascal Celery 24 size **19**¢

California Freestone

Peaches 4 for \$1.00

Swift's Prem 12-oz. can **39**¢

MAXWELL HOUSE

COFFEE **49**¢
Lb.
with \$5.00 purchase

NABISCO VANILLA

COOKIE TREATS lb. pkg. **39**¢

TOM JOYCE FLAVORS

DOUBLE COLA 3 c'ns. **\$1.00**

Swift'ning 3-lb. can **59**¢

SEALTEST

MILK Plus Deposit **59**¢
Gal.

Indiana H. S. Achievement Program

By Robert Vondra

Each year, the Indiana High School Achievement Tests are taken by a gifted few from Culver High. The purpose of these tests is to stimulate interest in learning, and to spark school and community pride in academic excellence through recognition of a student's good performance. Also, a student may choose to make the results of his test known to any college in Indiana, for advanced placement and credit. Only seniors are able to take these tests, which will be given in the South Bend branch of Indiana University Saturday, April 24.

The students Mr. Lawson is sending to South Bend for the Government test are Jeanne Adams, Peggy Herr, Dave LeMar, Kay Thomas, Linda Thurin, and Larry White. Students Mr. Hughes has selected to take the Mathematics test are Jim Boswell, Sue Cole, Bob Eustis, Peggy Herr, Jim Lewis, Pat Seslar, Kay Thomas, Linda Thurin, Jim Welrick, and Layne Zechiel.

When the tests are finished they will be graded and ranked in Bloomington. The winners will receive recognition and modest awards. High ranking contestants and their teachers will be able to attend an Awards Luncheon on May 22nd. Let's hope a lot of Culver's best will be there!

CLUB NEWS

By Joy Binion and Elaine Kaiser
DO - RE - ME - - sounds as if the choir is preparing for the coming concert. The choir and band will be giving "The Spring Band-Choir Concert" on May 2 at 2 p.m. This is to be held in the gym for all who wish to attend.

Congratulations to the National Honor Society and the Student Council for their successful Spaghetti Supper. We hear that they took in \$402. The money cleared is to be used to buy awards for C. H. S. students.

Maybellene

By Patrick Seslar

The other day when I was driving DOWNTOWN some girl in a LITTLE DEUCE COUP ran right smack into my car. It wasn't my fault, but before I could say anything, the girl hopped out of her car and screamed at me. "Who do you think you are? KING OF THE ROAD?" And I screamed back at her just as loudly. "Don't you know that TOBACKA ROAD is one-way and you're going the wrong way?" With daggers flashing from her eyes she retorted. "Well, DO WA DIDDY, now ain't that a pity!" After about two hours of such conversation, we settled our differences and became close friends.

I stopped by her house one day to ask for a date. I asked one of her neighbors if MAYBELLENE (that was her name) was home. They just said, "SHE'S NOT THERE, in fact, she's usually gone EIGHT DAYS A WEEK."

I called at her house anyway and the neighbors had told me correctly, for the only person

SCHOOL MENU

By Barbara Winters

and Ann Waite

(Beginning Monday, May 3)

MONDAY: Ravioli, wax beans, carrot sticks, fruit cup, bread, butter, and milk.

TUESDAY: Hamburger and dressing, buttered carrots, coleslaw, fruit Jello, bread, butter, and milk.

WEDNESDAY: Barbecued beef, corn, macaroni salad, apple crisp, and milk.

THURSDAY: Creamed turkey, mashed potatoes, peas, cranberry salad, cookie, bread, butter, and milk.

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

home was her grandmother, a LITTLE OLD LADY FROM PAS-EDENA. From talks with her grandmother, I learned that Maybellene's father was LEADER OF THE LAUNDROMAT Owner's Club in that area.

Well, when I finally did get a date with her, I took her to a movie, but all I could do was babble, "I WANT TO HOLD YOUR HAND."

On the second date, we went to a dance. I thought I was a pretty fair dancer until I heard her say to a girlfriend, "I'LL NEVER DANCE WITH ANOTHER boy like him."

Determined to prove my abilities, I walked over to them and swept Maybellene out onto the dance floor. I left her friend standing there after I said, "BYE, BYE, BARBARA. Maybellene and I are going to dance up a storm." I guess I must have insulted Barb somehow, because later she came over to me and tearfully blurted, "I DON'T WANT TO SPOIL YOUR PARTY, but IT'S MY PARTY, AND I'LL CRY IF I WANT TO." I felt pretty badly about it all, but the most I could manage was a humble "I'M SORRY".

I took Maybellene home and as I was about to kiss her again, she reminded me that this was to be the LAST KISS-TONIGHT.

I had hardly left her door when I heard her dialing the phone and I couldn't help overhearing her say, "HELLO MARYLOU, DO YOU WANT TO KNOW A SECRET. Well, I'M TELLING YOU NOW, THIS BOY..."

When I got home, my dad was waiting. He eyed me seriously, and stammered, "S-son I th-think it's time you LET ME TELL YOU ABOUT THE BIRDS AND THE BEES." We finished 15 minutes later — he red-faced, and I not knowing any more than before.

After that, LITTLE THINGS began to go wrong between Maybellene and I. Soon we were about to go our separate ways. The last time I saw her I said, "BREAKING UP IS HARD TO DO, and I know that FOR YOU it must be THE END OF THE WORLD."

I could never figure why when I said that her face wrinkled into a smile, then contorted into a full face laugh and finally found her convulsing on the ground with hysterical laughter.

Subscribe To The Citizen — A GOOD newspaper is a GOOD town

Doors Open at 6:50 P.M.

FRI., SAT., APRIL 30, MAY 1
Double Feature Program

Two outstanding features for the price of one! Begins at 7:05.

"Flight From Ashiya"

Yul Brynner, Richard Widmark, George Chakiris

Panavision - Eastman Color

—And—

Begins at 8:50

"One Man's Way"

The story of Norman Vincent Peale!

Don Murray, Diana Hyland

SUN., MON., MAY 2, 3

Sunday 3, 5, 7 and 9

"None But The Brave"

Frank Sinatra, Clint Walker, Tommy Sands

Technicolor - Panavision

Freshmen Themes

(Editor's Note — The following themes were written for C.H.S. English 9 Classes)

CAPTIVITY

By Ruth Benner

As I sit here in this classroom surrounded by the studious atmosphere, the discipline, and the walls, and as I gaze out the window at the splendor of the new spring day, I gradually become aware of a desire to be elsewhere. I'm trying to concentrate on my studies, but I know that that squirrel out there on the branch is laughing at me. See, there, just now he cocked his head and scampered down the trunk and back up again just to show me that he's free to do as he pleases.

I'm imprisoned — caged in. Why is it that at a time like this I think of the joy of running through a shady wood and bursting out into the sunlight and fragrance of a forgotten meadow? How refreshing it would be to roll down a sand dune into the welcoming cool water below, or to climb a young cottonwood tree and swing back and forth in the breeze! I picture myself out in a boat racing the waves and tossing in the whitecaps with the motor wide-open, free of the yoke of schoolwork and the classroom discipline.

There, now I've been daydreaming; it's time to come back to earth. Swinging in the trees is all right for the squirrel, but squirrels don't have the responsibility that comes with human intelligence, the obligation to try and make the world a better place. Consequently, squirrels don't have fine music and art, nor do they have roads, bridges, churches, or cities. Laugh all you want to, squirrel!

THE IMPOSSIBLE

By Terry Gentry

It was a hot, humid day, and the boy standing on the mound with his tall, small frame, was in a terrible jam. He took his position on the rubber and then quickly struck out the last batter. He walked slowly off the mound toward the dugout. He was sure they were out of it now. Fourteen runs behind with only three innings to go was a great margin. This was a regular nightmare. The bottom of the fourth inning was not as bad as before. Jim drove in two of the five runs they scored that inning.

Nine runs to make up in two innings is a tremendous amount but first he had to hold the other team. He walked around the mound slowly and then took his position on the rubber. He smiled at Bill, the catcher, and they began. Jim put them down in order the next two innings while his team scored three runs.

It was the bottom of the final inning. Jim was the leadoff man. With his team trailing by six runs, he had to get something started. He stepped in the box and with his low voice said something to the catcher. He then hit the first pitch on the ground to the short stop and was thrown out at first base.

GAYBLE Theatre

NORTH JUDSON

THURS., FRI., SAT.,
APRIL 29, 30, MAY 1

Matinee Saturday at 2:30 Cont.

"The Unsinkable Molly Brown"

with Debbie Reynolds

—2nd Feature—

"Viva Las Vegas"

Elvis Presley in

SUN., MON., TUES.,

MAY 2, 3, 4

Matinee Sunday at 1:30 Cont.

"36 Hours"

James Garner, Rod Taylor,

Eva Marie Saint

—2nd Feature—

"Quick Before It Melts"

WED., THURS., FRI., SAT.,

MAY 5, 6, 7, 8

"The Rounders"

—2nd Feature—

"Hide and Seek"

The Culver Citizen — Culver, Indiana — April 20, 1965 — Page 9

Coming Events

April, 1965

30 — Varsity Track at Argos, 4:30 p.m.

30 — National Honor Society Parent-Faculty Carry-In Supper, Gym, 6:30 p.m.

May, 1965

2 — High School Spring Concert, Gym, 2 p.m.

3 — Seniors Given Baccalaureate and Commencement Practice Information

4 — Rochester Relays

7 — Sectional Track Meet

7 — All School Open House

8 — LaPaz Relays

NORTH JUDSON HIGH SCHOOL TO PRESENT VARIETY SHOW

A musical variety show, "Showcase" will be presented at the North Judson High School auditorium on Friday, April 30, and Saturday, May 1, at 8 p.m.

Better check up if your car appears to steer too easily. You may be carrying too much weight in the rear. The Institute for Safer Living says that excessive weight in the trunk compartment may cause you to lose steering control in an emergency. Also it may lead to early break down of rear springs, axle or wheel parts. If you must carry heavy loads, distribute some of the weight to the passenger compartment.

'50 Ford 1/2-ton Pickup

'60 Stude. 1/2-ton Pickup - Top Shape

RAY WICKER FORD SALES

415 Lake Shore Dr.

CULVER, IND.

Phone VI 2-2791

17n

MELODY

Drive-In Theatre

Bass Lake, Ind.

FRI., SAT., SUN.,

APRIL 30, MAY 1, 2

Elizabeth Taylor, Richard

Barton, Rex Harrison

The boldest story of love you have ever been permitted to see!

"Cleopatra"

In Color

Culver Lions Club

HENNY-PENNY

CHICKEN SUPPER

Culver Community Building

SATURDAY,

MAY 1

"ALL THE CHICKEN

YOU CAN EAT!"

Serving From 5:30

Adults, \$1.50 — Children, \$1.00

17n

CULVER EAGLES

Family Play Night Every Friday

Serving Every Friday and Saturday Night 6 to 10 P.M.

Catfish, Chicken and Shrimp

Members Only

161n

Frank Setzler Writes Of Storm Devastation

(Editor's Note: The following description of the Palm Sunday tornado damage in the Kootz Lake-LaPaz-Wyatt area was written for The Citizen by Frank M. Setzler, who toured the area a few days after the storm.)

By FRANK M. SETZLER

I have just returned from the devastation near Tyner. The Boy Scouts and Explorers of Culver were requested to help and assigned to this district. Everett Easterday and I, as leader and assistant of the Explorers, filled our cars and drove there.

The second day after the storm Susan and I, with two boxes of worn clothes, drove from here to Kootz Lake, the western extremity of this northern Indiana section of one of the many twisters that seemed to strike simultaneously. Kootz Lake is a small man-made resort area near Walkerton. Susan and I were not permitted to drive near the devastation. Because of the danger of looting, the National Guard were stationed at all intersections. From here we turned east and followed the county roads toward U. S. Highway 6. The first indication of a storm was a swath of freshly broken and twisted trees in a forest primeval. Almost unnoticed was a freshly appearing square of concrete with large 8x8 posts standing at various angles. As we got closer we could see a mass of straw, some still bailed scattered for maybe one-half mile in the same direction as the broken trees were pointing. And then we saw what had been a house. We drove over beside it. A man was walking around picking up pieces of wood and throwing them on a large bonfire. I asked him if he could use some of the clothes we had in the car. He said no. He did not live there. He owned the property, and was trying to get it cleaned up. The people who had lived there were in the hospital, and some were at their relatives down the road. We continued northeastward.

Where the path of the storm crossed U.S. 6 several state highway trucks were hauling away the ever present sections of corrugated

tin roofs. These were bent in all possible shapes. If they hit an animal during the twisting vacuum, they served as a surgeon's scalpel. When we reached U.S. 31 we turned north. Just beyond LaPaz we saw the walls and steeple of a frame church scattered on both sides of the broad four-lane highway. A large integrated high school is being built across the road from the church. The walls that had no roofs were blown over, large cranes were bent and twisted, I understand that all plans, specifications, drawings, and orders were sucked up in the vortex and disappeared.

Just beyond Lakeville we turned east on State Road 4. We were now a bit north of the path and headed for Wyatt. We followed several county roads, being new in this area, and finally we came to a cross road with a civil defense boy. We told him we had some clothes for the people that could use them, but how do we get to where we can deliver them. He shunted us around some more dirt roads, crossing some of those high tension wires that were on the ground. Finally we could see the stub ends of two large silos, the only things sticking above the debris. Orchards were hardest hit, and those spruce and evergreen trees, anything with resistance, were all lying on their sides.

We finally came to a cross road with a state policeman and a national guard and told them about the clothes. We wound around trees that had been cut enough to permit one-way traffic, parts of chimneys still lying in the road, portions of house walls that had not been cleared, and all the trucks and men of the utility companies. We came to the small volunteer fire department, one of the frame buildings standing upright. The fire chief told us that the clothes were being collected across the street. I had to drive another block of destruction before I could turn around. We approached the railroad tracks. Funny thing. Those bells that ring when the lights are red were sounding. I expected to see a train approaching. Then I saw the mill. These were the two big silos we had seen in the distance. It looked as though some giant had taken one of those high tension towers

and just kept swinging it until it had chopped the tops down about half way. Parts of the debris covered the tracks. No train could have smashed its way through. On one side was one of those large grain hauling trucks with part of the elevator on it, so that it was only half its size. One of the things I learned from those bells ringing. If the electricity is off as this was, never cross a railroad track, especially those with lights, unless you come to a stop, open your windows, even in the cold of winter, listen and look both ways, before crossing.

I finally had to turn around, and drove back to where the fire marshal told me they were collecting clothes. It was a side door of one of the concrete block buildings. Inside were about five women sorting clothes on make shift shelves recently put up. I left the clothing with them.

Santa Anna

By Mrs. Guy Kepler

A shower will be given for Miss Betty Jane Peer and Darrell McGriff Sunday evening, May 2, at 7:30 at the church. They will be married May 16. A shower will be given for the former Frances Ann Gibbons at the church Sunday evening, May 9.

Mr. and Mrs. Wayne Crow and Diane spent Sunday with Mr. and Mrs. Oscar Hendrickson at Frankfort and Saturday evening with Mr. and Mrs. Sam Hibner at Argos.

Notice Of Administration

No. 7752
In The Circuit Court of Marshall County, Indiana.
NOTICE is hereby given that Amy L. Flagg was, on the 23d day of April, 1965, appointed Executrix of the Estate of Wayne W. Flagg, deceased.

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

Dated at Plymouth, Indiana, this 23d day of April, 1965.
/s/ HARVEY E. PHILLIPS
Clerk, Marshall Circuit Court.
W. O. OSBORN
Attorney For Estate 17-3n

The Pathfinder class had a class party at the church Friday evening. Attendance at Sunday School was 80. There will be no Sunday School at Santa Anna May 2 on account of the Green Township Sunday School Convention at Gilead Church and all are to go to this church for Sunday School.

Mr. and Mrs. Robert Kepler, Vaughn and Mark spent Saturday evening with Mr. and Mrs. Roscoe Metheny at Bourbon.

Mr. and Mrs. Brent Gochenour and Lisa were Sunday dinner guests of Mr. and Mrs. Everett Gibbons.

Mr. and Mrs. Clarence Gochenour and Cheryl, Mr. and Mrs. Brent Gochenour and Lisa, and Mr. and Mrs. Eddie Arsenneau and son were Saturday evening supper guests of Mr. and Mrs. Jack Adams and family at Warsaw.

Mt. Hope

By Mrs. Guy B. Davis

Phone Letters Ford 832-4547
Do not forget Sunday School services each Sunday at 10 a.m. Attendance last Sunday was 55.

The regular meeting of the W.S.C.S. will be held at the church Wednesday evening, May 5. The ladies of the Hamlet Society will be guests in cooperation with the Visitation program in the South Bend district.

A good profit was realized by the local society from the luncheons served at the Gary Fields sale Saturday. There was a large crowd in attendance.

Mr. and Mrs. Guy Davis attended the spring meeting of the South Bend district held at Epworth Memorial Methodist Church in South Bend Sunday. Rev. and Mrs. Leon Stark also attended and were recommended and accepted to local elders order.

Mr. and Mrs. Clarence Kline were Sunday dinner guests in the home of Mr. and Mrs. Everett Goodman. Mr. and Mrs. John Bryan of Culver and Mr. and Mrs. Roy Parker were Friday evening visitors in the Goodman home.

Several from this place attended the ground breaking ceremony for the Whippoorwill Community Church which was held Sunday afternoon. This church was the former Grand View E.U.B. with a congregation of over 100 people. They have been holding services in the old Lukenbil Funeral Home Building in Letters Ford

since the E.U.B. Conference padlocked their doors several weeks ago. The action followed a dispute between the Conference and the congregation. The new church will be located 1/4 mile south of the old existing building and will be non-denominational.

Mrs. Guy Davis attended the Annual meeting and Smorgasbord of the 4-County Mental Health Clinic at Warsaw on Thursday evening. The meeting was held at the Westminister Hotel at Winona Lake following open-house at the Clinic. There was a large attendance.

Mrs. Charles Hartle is still confined to the Parkview Hospital in Plymouth.

DESIGNS — ON OR OFF THE GRAIN?

Before buying curtain and drapery fabrics check to see if the design is printed on the grain of the fabric, advises Ezelle Johnson, home furnishings specialist at Purdue.

She explains true grain means that length-wise and cross-wise threads cross at a right angle. Fabric may be unevenly stretched during printing resulting in designs which are off-grain.

Be sure the design pattern is parallel to the selvages and is straight with the torn edge. If the fabric has been cut, trace or pull a thread all the way across the width to see if the pattern is even.

Having an on-grain pattern is especially important in fabric with a definite design, such as provincial prints, printed-on checks or plaids. The pattern must be straight so that the design matches when two widths of fabric are sewn together.

A kid's lunch box makes a handy (and cheap) container for gun cleaning gear — oils, rags, rods (break down type) and patches.

Reweaving

Of Cigarette Burns,
Moth Holes, Tears, etc.

Albert The Clothes Doctor

422 S. Plymouth St.
Viking 2-3513
CULVER

171n

Notice

OF HEARING ON
FINAL ACCOUNT
STATE OF INDIANA
MARSHALL COUNTY, ss:

IN THE MARSHALL
CIRCUIT COURT
IN THE MATTER OF THE
ESTATE OF BRUCE B. ROBINSON,
Deceased ESTATE NO. 7619

Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:

(a) A final account in final settlement of said estate and petition to settle and allow account.

(b) Petition to determine heirs.

(c) Petition for authority to distribute estate.

and that the same shall be heard in the court room of said Court on the 5th day of May, 1965, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

MILES R. ROBINSON
Personal Representative
/s/ HARVEY E. PHILLIPS
Clerk of the above captioned Court
W. O. OSBORN
Attorney for Estate

16-2*

Try This Easy Payment Plan Rytex Bill-Paying Envelopes with your name and address

It's never fun to part with money but B-P Envelopes make it a bit less painful. Handy for mailing in coupons, contest entries — win a trip to outer space or some lesser prize! Saves using up your regular stationery envelopes for odd-and-end correspondence chores.

Fine quality white vellum with your name and address in blue ink in imprint style shown.

Thinking of giving a smart and useful gift to someone? Rytex B-P Envelopes are ideal. They'll be truly individual with that certain someone's name and address.

500 B-P Envelopes
For Only \$5.70
(plus tax)

200 B-P Envelopes For Only \$3.00
(plus tax)

THE CULVER PRESS, INC.
Press Bldg. — CULVER

1963
FORD 2-DR.
Like New, Very Low
Mileage, Black
RAY WICKER
FORD SALES
415 Lake Shore Dr.
CULVER, IND.
Phone VI 2-2791

171n

Vacation Time Specials

1964 CHEVY II: 4-dr. SHARP!	\$1695
1963 MONZA SPYDER	\$1995
1963 BELAIR: 4-dr.	\$1595
1963 MONZA: 2-dr., 4-speed	\$1595
1961 IMPALA SPORT COUPE: Automatic	\$1495
1959 CHEVY WAGON: 6 cyl.	\$ 895
1960 CHEVY SPORT COUPE	\$1295
1963 RAMBLER WAGON: Overdrive	\$1595
1962 BUICK "225": Power	\$2395

Spring Planting Time

1961 FORD 1/2-TON	\$1195
1961 INTL. SCOUT: Two Cabs	\$1095
1962 ECONOLINE	\$1295
1954 G.M.C. 1/2-TON	\$ 395
1957 G.M.C.: 4-speed	\$ 595

— TWO LOCATIONS —

GATES & CALHOUN
CHEVROLET, INC.

U. S. 31 North - Argos East Jefferson - Culver
Phone 892-5156 Phone VI 2-3000

171n

Do You Remember 'Way Back When?'

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

APRIL 27, 1935—

Clifford C. Waite, age 65, died Monday evening at his home on Liberty Street after an illness of one year.

The Culver High School graduating class will be presented on the popular TV show, "Steve Allen Tonight," Friday night during their annual trip to points East.

Mr. and Mrs. William Lake write of their recent trip to Hawaii, Australia, and New Zealand.

Construction is in progress on the new Gignilliat Memorial Quadrangle on the Academy campus.

A stubborn fire of unknown origin last Thursday night caused \$10,000 damages to the home of Dr. and Mrs. John C. Glackman at 772 West Shore Drive.

Miss Nancy Lou Fishburn became the bride of Francis Glen McFarland April 15.

Dr. Allan B. Rice, district superintendent, will be the speaker at the regular morning worship at the Culver Methodist Church which will be the farewell service at the present church. In the afternoon Dr. Russell J. Humbert, president of De Pauw University, will speak at the consecration service in the new church. A general open house for the public will be held May 29 from 3 to 5:30 p.m.

APRIL 25, 1945—

Joe Holzbauer has sold the Leiters Ford Lumber Yard to Joe Martin of Lucerne.

The Culver High School Band received a first division rating at the district contest at Elkhart. The Chapel Choir of CMA received a second division.

Mrs. Robert Osborn and Mrs. William Warren entertained the members of their bridge club Thursday evening. Prizes were awarded Mrs. Arthur Schweidler, Miss Margaret Swanson, and Mrs. Glen Voreis.

Mrs. Lou Janet Fernbaugh, age 58, died at her home near Leiters Ford.

Mrs. Tom Walker was given a pink and blue shower in the home of Mrs. O. T. Smith Friday evening.

APRIL 24, 1935—

Another evidence that Spring must be here was displayed Monday when the depot pier was put out.

Culver enjoyed its first bright Easter since 1927.

Mr. and Mrs. Clifton Downen of South Bend announce the arrival of an eight-pound son Monday, April 22, at Epworth Hospital in South Bend.

Miss Mary Ellen Mowbray, daughter of Major and Mrs. R. H. Mowbray, is the winner of the third prize in an interscholastic poetry contest conducted by Forum Magazine at Bancroft School, Worcester, Mass.

Fire destroyed the brooder house and 100 chicks at the Henry Zechel home last Monday night.

Miss Wilma Woolington of Kewanee became the bride of Gerald Osborn, son of Mr. and Mrs. M. J. Osborn, April 21, at the Church of God in Burr Oak.

Mrs. Lida Edgington was married to Roy DeLon of Russiaville at the Grace Reformed Church on April 20.

APRIL 22, 1925—

The Evangelical Church has

been named by the senior class of the high school as the place for the baccalaureate sermon this year.

Mr. and Mrs. Clifford Loser announce the birth of a son, James Edward, April 17.

The exterior of a new workshop is almost completed at the rear of the E. O. Byrd residence and the interior will be completed in a few days.

A son was born to Mr. and Mrs. Val Herrman on Saturday, April 18.

Frank Burkett, 64, died recently in an Indianapolis hospital.

Mrs. John Kline, 66, who lived east of the Lake, died suddenly in her home Sunday morning.

The seniors of Culver High School are busy this week collecting special stories and pictures for the next edition of The Citizen they are going to put out.

APRIL 29, 1915—

A son was born April 24 to Mr. and Mrs. Ray O. Scott (nee Nada Livinghouse) of Hibbard.

April 25 brought the arrival of a daughter to Mr. and Mrs. Orlando Newcomb of Culver.

Mr. and Mrs. Lester McDonald of Burr Oak became the parents of a daughter on April 29.

Frank Triplet's barn, located a short distance northwest of Hibbard, was destroyed by fire Tuesday evening.

For five successive days, beginning last Friday, the thermometer averaged 84 degrees in the shade at 3 p.m.

The Commercial Club has selected the foot of the street at the railroad viaduct as the location for the boat pier this season.

A beautiful wedding took place last Wednesday night at the home of Mr. and Mrs. James L. Joplin when their daughter, Mary Helen, was married to Ellis Otto Wathan.

Harvey Kamp of Chicago, brother-in-law of P. A. Wickizer, has rented the Bradley bowling alley building and will fit it up for a theater in which movies and vaudeville will be given.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2029

Sunday dinner guests of Mr. and Mrs. Bert Cramer Sr. and Don were Mrs. Bert Cramer Jr. and Lisa, and Mr. and Mrs. John Cromley all of Culver.

Mr. and Mrs. Clarence Rhodebeck of Walkerton were Sunday guests of Mrs. Neal Shock, Jane and Jan.

Neal Shock attended the State Barber and Beautician Convention at the Americana Motel at Gary Sunday.

Mrs. Rossie Moore took her grandchildren, Linda, Eddie, and Virgil Jr., to the home of their parents, Mr. and Mrs. Virgil Bennett, at LaPorte Friday and stayed over night with them.

Saturday afternoon guests of Mr. and Mrs. F. E. Carrothers were Mr. and Mrs. Frank Miller of LaPaz.

Miss Pattle Ayers of Plymouth spent the weekend with Miss Doris Maxson. They were Sunday guests of Mr. and Mrs. Ray Kuchel and son Randall Lee at Knox.

Monday callers of Mr. and Mrs. Floyd Carrothers were Mr. and Mrs. Mack Johnson Sr. of Tynes and Mrs. Flossie Helzner of Culver. W. L. Carrothers and Cathy Jo were Monday evening dinner guests.

Weekend guests of Mr. and Mrs. Arthur Prosser, Russell, Laurel, and Velda, were Mr. and Mrs. John Matiya and family of Markham, Ill.; Mr. and Mrs. Tony Warner and sons of South Bend;

Mr. and Mrs. Cecil Guess and daughters and Sam Prosser and daughter, all of Harvey, Ill.; Mr. and Mrs. Charles Garrett and daughter of Gary; Mr. and Mrs. Walter Cable and daughter of Fostoria, Ohio; and Mrs. Carl Beattie and son of Kalamazoo, Mich. They were all here to attend the wedding of Miss Betty Prosser and Dick Cable.

Mrs. Russell Currens and Mrs. Floyd Carrothers called on Mr. and Mrs. Junior Heidey and daughter at Lakeville while on a trip through the Tornado Country from Koontz Lake to Wyatt.

Mr. and Mrs. Floyd Carrothers were Sunday dinner guests of Mr. and Mrs. Frank Miller at LaPaz.

Mrs. Ray Reese and Mrs. Leonard Fish and daughters of LaPaz

called on Mr. and Mrs. Floyd Carrothers Saturday evening.

Sunday evening dinner guests of Mr. and Mrs. Lloyd Maxson and Doris were Mr. and Mrs. Ray Kuchel and son Randall of Knox.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5058

Attendance at Sunday services was 66.

Quarterly Conference will be held at the church Thursday, April 29, at 7:30 p.m.

Mr. and Mrs. F. H. Ault of Kalamazoo, Mich., were Saturday dinner guests of the Herbert Blocker family.

Many motorists enjoy driving for relaxation — or do they? The Institute for Safer Living states that during a short drive on an average highway the average driver will be required to do the following: make a number of minor driving decisions and at least one major decision; take anywhere from 25 to 125 muscular actions per minute; take evasive action to avoid one or more hazardous situations, correct one or more driving errors; and make up to a hundred or more visual observations per minute requiring eye movement.

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

Cole Porter, born 1891, Peru, Indiana

HIS GREATEST HIT:

Inspired by a night in Morocco!

FROM the minaret of a Moslem mosque a Moham-

medan priest was calling the faithful to worship. His wailing voice entranced the visitor, Cole Porter. He couldn't rest until his musical genius had transformed it into one of the world's most famous songs—the haunting *Night and Day*!

It was soon followed by other hit songs: *Begin The Beguine*, *It's DeLovely*, *What Is This Thing Called Love*, *You're The Top*, *Anything Goes*, *I've Got You Under My Skin*, *Friendship*, *Don't Fence Me In*, *So In Love*, *Wunderbar*, *I Love Paris*, and so many more.

Porter wrote his first song, *The Bobolink Waltz*, when he was 10 years old—and he never stopped. Today, he is considered one of the most talented composers America has ever had. He is immortal.

Back when *The Bobolink Waltz* was written, there was no radio, no television. But the telephone had been around for a quarter of a century. Service in those days, however, left something to be desired. It was an uncertain and expensive adventure to make a long distance call then. But now, you can call any place in the continental U.S., excluding Alaska, for \$1.00 or less (station-to-station after 8 p.m., and all day Sunday).

It's all part of Indiana Bell's determination to offer the finest telephone service at the lowest possible cost.

THE COOK'S BEST FRIEND

What a wonderful convenience a phone in the kitchen would be. So much time is spent there—cooking, doing the dishes, preparing shopping lists. It's surprising the time and steps a phone saves. Try a new wall phone—always within reach, but never in the way. Choose from rich, decorator colors. Call our Business Office or ask your Telephone Man for details—today!

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

tfn

Indiana Bell

Part of the Nationwide Bell System

Jaycees Observe Ladies Night

The Culver Jaycees observed Ladies Night with a dinner meeting at the Culver Lions Den Thursday evening when Ward Lane, warden of Michigan City State Prison, was guest speaker.

Mr. Lane, who has been warden at Michigan City since 1961 and has had experience in Indiana correctional institutions since 1934, commented to the audience of 50 that of the 2440 men committed to the prison, 90% are rehabilitated to take a useful place in society. Unfortunately, the corrective institutions of the state are the last to be considered in the state budget. He cited as an example that one of the buildings that is in use at the prison has been condemned by the State's own fire marshal.

Warden Lane reminded those

in attendance that their tax money supports the prison program which is administered by the State and the tax payer should be influencing the legislators to improve rehabilitation conditions. A number of inmates cannot read or write and Mr. Lane commented that one prisoner 50-years of age just recently was able to read a letter from his mother and is just now able to write. To help such men a complete school program from grades 1-12 is in effect in the prison.

At the dinner, Roy Nicodemus and Roger Wise were presented an Indiana Jaycee Spoke Award for their outstanding service to the Culver community. At a meeting following the Culver Jaycees voted to donate an air brush set valued at \$75 to the industrial shop at the prison and the club will initiate a state-wide prison rehabilitation program with the cooperation of Jaycees through-

out the state.

The nominating committee committee composed of Eddie Amoud, chairman, with James Kline, Charles Edgington, Joe Anderlohr, and James Bonine, announced the following slate of officers: president, Roy Nicodemus; 1st vice-president, Robert Kline; 2nd vice-president, Bill Snyder; secretary, Latham Lawson; treasurer, Ronald Tusing; and director, Lance Overmyer.

The Jaycees approved a project for May 29 when they will serve the dinner for the Argos Alumni banquet. This will involve 20 men from the Culver Club. Bill Heck was a guest at the Thursday night meeting.

MARKETS

Shelled Corn	1.27
Ear Corn	1.25
Wheat	1.38
Soybeans	2.97
Oats	.75

Mrs. Edna Wolverton returned last week from Excelsior Springs, Mo., where she spent 10 days visiting her son, Joe E. Wolverton, and family.

Mrs. Chester W. Cleveland had as her weekend guests Mrs. Paul Hays Wilson of New Castle, Pa., and Mr. and Mrs. David B. Cleveland of Indianapolis. Mrs. Wilson

is the mother of Mrs. David Cleveland.

the
Bible
speaks to you

CHRISTIAN SCIENCE
RADIO SERIES

SUNDAYS
8:00 a.m. WLS (890)
9:15 a.m. WSBT (960)

PROFESSIONAL DIRECTORY

PHYSICIANS

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.
PHYSICIAN

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 2-2463
2388 East Shore Drive

JOHN W. OLDHAM, D.D.S.
DENTIST

Office Hours by Appointment
Phone Viking 2-2118
Northern Indiana Public Service
Company Building

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

Defiance

Spring Sale

Defiance Fancy KRAUT
303 cans

Cut GREEN BEANS
303 cans

Cream Style CORN
303 cans

7 for \$1.00

MIX OR MATCH

Defiance CATSUP
14-oz. btl.

R.S.P. CHERRIES
303 cans

Defiance Fancy TOMATOES
303 cans

6 for \$1.00

MIX OR MATCH

Defiance
FRUIT COCKTAIL
2½ size cans
3 for 89¢

Defiance
Y.C. PEACHES
2½ size cans
4 for \$1.00

Defiance
PORK 'n BEANS
2½ size cans
5 for \$1.00

Defiance APPLESAUCE
303 cans

Defiance Light KIDNEY BEANS
303 cans

Fancy Whole BEETS
303 cans

8 for \$1.00

MIX OR MATCH

Defiance
OLEO
5 for \$1.00

Defiance
DILL PICKLES qt. **29¢**

Defiance
SALAD DRESSING qt. **39¢**

Defiance
BOOK MATCHES 50's **2 for 25¢**

Defiance
DOG FOOD
12 cans \$1.00

Defiance
TOMATO JUICE
46-oz. cans
4 for \$1.00

Defiance
SPINACH
303 cans
7 for \$1.00

Fresh, Golden CARROTS Cello bag **10¢**

All Beef, Fresh
GROUND BEEF 3 lbs. **\$1.39**

Fresh PORK SAUSAGE lb. **39¢**

Lean
PORK STEAK lb. **49¢**

Swift's Premium
CLUB STEAKS lb. **89¢**

Yellow Creek Platter
SLICED BACON lb. **49¢**

FREE - GRAND PRIZE SWIMMING POOL

Big, Beautiful 10'x24" Spasher Pool
Blue Corrugated Steel Walls

No Purchase Necessary

COME IN AND REGISTER!

GRETTHER'S
"ACROSS FROM THE BANK"
Phone VI-2-2262
FOOD MART
Houston, Kut QUALITY MEATS
106 N. MAIN ST. CULVER

CHURCH NEWS

TEMPLE OF FAITH MISSION
Rev. B. R. Cross, Pastor
Located west of State Road 35 on State Road 10 to California Township School and one mile north.

Sunday School 9:30 a.m.
Morning Service 10:30 a.m.
Song Service 7:00 p.m.
Evening Service 7:30 p.m.
Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.

To those who do not attend elsewhere, we welcome you.

METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH

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

DELONG METHODIST

Elizabeth Hoover, Superintendent
Church School at 9:15 a.m.

LETTERS FORD METHODIST

Ralph Stayton, Superintendent
Church School at 10 a.m.
Worship at 11:15 a.m.

CULVER CIRCUIT

Rev. O. Leon Stark, Pastor
MAXINKUCKEE METHODIST
Worship at 9:30 a.m. every Sunday.

MT. HOPE METHODIST

Paul E. Winn, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday.

SANTA ANNA METHODIST

Phillip Peer, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 1st and 3rd Sunday.

POPLAR GROVE CHARGE

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

SAND HILL CIRCUIT

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

GILEAD METHODIST

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

RICHLAND CENTER CIRCUIT

**RICHLAND CENTER
METHODIST**
Edward Miller, Pastor

Herbert Warner, Superintendent
Sunday School at 9:30 a.m. on 1st and 3rd Sundays, (10:30 on 2nd and 4th Sundays).
Worship at 9:30 a.m. on 2nd and 4th Sundays, (10:45 on 1st and 3rd Sundays).

M.Y.F. at 7:00 p.m.

Prayer and Bible Study on Thursday at 8:00 p.m.

BURTON METHODIST

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

**PRETTY LAKE EVANGELICAL
UNITED BRETHREN CHURCH**
Thomas Rough, Pastor
Frank Bair Jr., Superintendent
Morning Worship 9:15 a.m.
Sunday School 10:00 a.m.
Evening Worship 7:00 p.m. on alternate Sundays.
Prayer meeting 7:00 p.m. Wednesday.

SAINT ANN'S CATHOLIC CHURCH, MONTEREY

Rev. Edward Matuszak, Pastor
Sunday Masses: 7:30 and 9:30 a.m.
Weekday Masses: 8:05 (Winter) 7:00 (Summer).
Holy day of Obligation: 6:30 a.m. Evening as announced on Parish bulletin.
Holy Communion distributed each weekday at 7:00.
Confession: Saturday 4 to 5 p.m. and 7 to 9 p.m. Before Sunday Masses.

ROLANS CHAPEL

Rev. Hiram H. Walker, B.D.
Afternoon Worship, 3:30 p.m.
1st and 3rd Sundays each month.

CULVER METHODIST CHURCH
School-Lewis Streets
Dr. Ronald C. Williams, Minister
Mrs. Ted Strang, Director
Christian Education

9:30 a.m.—Church School
10:40 a.m.—Morning Worship
4:30 p.m.—Junior MYF (1st and 3rd Sundays)
5:30 p.m.—Senior MYF (2nd and 4th Sundays)

CULVER BIBLE CHURCH

718 South Main Street
Rev. Eric Ryser, Pastor
Sunday School 10:00 a.m.
Classes for all ages.
Morning Worship 11:00 a.m.
Training Hour 6:30 p.m.
Evening Service 7:30 p.m.
Nursery available for all Sunday services.
Prayer Meeting and Bible Study 7:30 p.m. Wednesday.

TRINITY LUTHERAN CHURCH

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

ST. MARY'S OF THE LAKE

CATHOLIC CHURCH
"The Church With The Gold Crosses"
Rev. Joseph A. Lenk, Pastor
Sunday Mass 7:00 a.m., 8:00 a.m., 10:00 a.m. and 11:00 a.m.
Daily Mass 9:00 a.m.
Confession Saturday 7:00 a.m. to 9:00 p.m.
Confession Saturday 7:00 p.m.

ZION GOSPEL CHAPEL

Rev. Jerry M. Browning, Minister
Marion Kline, Superintendent
Dwight Kline, Class Leader
Manson Leap, Lay Leader
Sunday School 9:30 a.m.
Preaching Service 10:45 a.m.
Evening Worship 8 p.m., every 4th Sunday of the month.
Prayer Meeting Thursday 8:00 p.m.
Everyone Welcome.

TRINITY EVANGELICAL UNITED BRETHREN CHURCH

Rev. Robert Berkey, Minister
Raymond Morrison, Supt.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening Worship 7:30 p.m. on alternate Sundays.
Choir Practice 6:30 p.m. Thursday.
Prayer Meeting 7:30 p.m. Thursday.

CULVER LARGER PARISH E.U.B. CHURCHES

Rev. Dwight McClure, Pastor
Leonard Epp, Assistant Pastor
**EMMANUEL EVANGELICAL
UNITED BRETHREN CHURCH**
Eugene Thomas, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Worship 7:30 p.m.
HIBBARD E.U.B. CHURCH
Coleman Lowry, Superintendent
Sunday School 9:45 a.m.
Morning Worship 10:30 a.m.
BURR OAK E.U.B. CHURCH
Russell Utery, Superintendent
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

CULVER MILITARY ACADEMY MEMORIAL CHAPEL

Chaplain Allen F. Bray, USNR
Holy Communion — 8:00 a.m.
Chapel Service — 10:30 a.m.
The Chapel is open daily for personal prayer and meditation from 7 a.m. until 10 p.m.
Visitors always welcome!

ST. THOMAS' EPISCOPAL

Center and Adams Sts., Plymouth
Father William C. R. Sheridan, Pastor
Winter Schedule
7:30 a.m. Holy Communion.
9:30 a.m. Family Eucharist.
9:30 a.m. Church School, Nursery.

GRACE UNITED CHURCH

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

UNION CHURCH OF THE BRETHREN

State Road 17
Leo Van Scoyk, Interim Pastor
Joe Heiser, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.

SEVENTH DAY ADVENTIST

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

FIRST CHURCH OF CHRIST

SCIENTIST
428 S. Michigan St., Plymouth
Morning Worship 10:30 a.m.
Evening Worship Wednesday 7:45 p.m.

Reading Room open in Church Edifice 2 to 5 - Wed. and Sat.

The spiritual requirements for release from guilt and suffering will be examined at Christian Science church services this Sunday. Subject of the Bible Lesson is "Everlasting Punishment." Included in the Scriptural passages to be presented are these verses from Ezekiel: "Make you a new

heart and a new spirit . . . For I have no pleasure in the death of him that dieth, saith the Lord God: wherefore turn yourselves and live ye."

These related passages will be read from "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "The way to escape the misery of sin is to cease sinning . . . The belief in sin and death is destroyed by the law of God, which is the law of Life instead of death, of harmony instead of discord, of Spirit instead of the flesh" (pp. 327,253).

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

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

Ever thought about that word — its deep, stirring meaning? We start out as part of a family. And even though we know we are "little" it doesn't matter. We are part of the family—that's important. And what we will become—the family is looking out for that!

Then one day we are grownups. And again we are part of a family. But now we are "big." Oh so big! For what the rest of the family will become—that depends on us!

How important a part did the Church play in your transition from being little to being big? Well, in this free land, the chances are good that you grew up spiritually as well as physically.

But, even if you didn't—it's not too late! Not only can you see your children off to a free and fine education, but you can come with them to church . . . where the "little" and the "big" learn of GOD . . . where the truth of Christ's teaching guides the destiny of THE FAMILY.

THE CHURCH FOR ALL ALL FOR THE CHURCH

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

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Matthew 11:25-30	Acts 16:11-15	I Corinthians 12:12-26	I Corinthians 14:20-33	Galatians 6:1-10	Ephesians 2:11-22	Hebrews 5:7-14
+ crown +	+ crown +	+ crown +	+ crown +	+ crown +	+ crown +	+ crown +

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

**The State Exchange
Bank**
Member FDIC
Culver, Ind.

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

**Park 'N Shop
Super Market**
Phone Viking 2-2450
207 E. Jefferson
Culver, Ind.

Fritz Roofing Co.
Roofing Of All Kinds
Retail or Applied
Blown-In Insulation
U. S. 31 North
Phone 936-2525
Plymouth, Ind.

**Gates & Calhoun
Chevrolet, Inc.**
Complete Automotive Service
East Jefferson
Viking 2-3000
Culver, Ind.

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

**House of Maple
and
Cook Bros. Furniture**
Plymouth, Ind.

Miller's Dairy
Have your milk delivered
to your home
Phone Viking 2-3090
Culver, Ind.

Culver Produce
Fresh Dressed Fryers
Wholesale and Retail
Phone Viking 2-3051
Culver, Ind.

Thermogas
Bulk and Bottle Gas
For
Home - Farm - Industry
Phone 936-2725
Plymouth, Ind.

**The Culver Press
and
The Culver Citizen**

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

LAST DAY to pay spring installment of taxes at The State Exchange Bank is May 3. 13-5n

MORTGAGE EXEMPTIONS can be filed at The State Exchange Bank. The final day for filing same is May 3. 13-5n

American Legion Auxiliary sponsored Medical Self Help and First Aid Course to start Wednesday, April 28, 7:30 p.m. at the Legion Home. For more information call VI 2-2320 or VI 2-2823. 15-3n

SERVICES OFFERED

ALL KINDS OF JOB PRINTING

THE CULVER PRESS

Moving?
Call Knox
772-2055

Riteway Moving & Storage

REASONABLE RATES

1fn

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. 35fn

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 21fn

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 15fn

Quality Cleaning

Speaks For Itself

You can depend on us
for your draperies and
Spring dry cleaning.

Mary Ricciardi, Manager

1-day service upon request
16fn

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

CONCRETE SEPTIC TANKS \$50 and up. Grease traps and distributions tanks. Shirar Brothers, 1203 Chester St., near Cemetery, Plymouth, Ind. Phone 936-3410. 16-5n

GIFTS FOR MOTHER'S DAY

Hairdryer • Dishwasher
Coffeemakers • Hoover
Sweepers • Corning Ware
• Libby Glosses

CULVER HARDWARE

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*1fn

PIANO TUNING: Irwin Music Store, 288 Race St., Rochester, Ind. Phone 223-3643. 17-4n

ABSTRACTS OF TITLE to Real Estate in Marshall County by LACKEY AND MURPHY, Phone 936-2226 or 936-4421. 221f*

WANTED

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

WANTED: A home for a one-year-old spayed German Shepherd. Owner must give up. Call Viking 2-3535 after six o'clock. 17*

HELP WANTED

WANTED: Tractor driver. Call Viking 2-2083 after 8 p.m. 17-2*

WORK WANTED

ROOFING, General Carpenter work, and repair work. Charles Weiger, phone Viking 2-2191. 17fn

WANTED TO BUY

WANTED: Used pianos. Write directions to 1601 N. High, Hartford City, Ind., or call collect 348-1328. B. J. Speidel. 11-8*

FOR SALE

FOR SALE: Golf cart, in good condition. Reasonable. Call VI 2-2869. 14fn

MARION-KAY PURE VANILLA and Pure Granulated Black Pepper for sale by American Legion Auxiliary. For prompt delivery phone VI 2-2823 or VI 2-2636. 15-3n

COTTAGES — A frame plywood and log. Models on display. Delivered and erected anywhere. 30 cents for catalog. Mills Cabin Mills, M-75, Boyne City, Mich. 17n

LIFT TRUCKS — 2 new Mobilift 4000 lb. will sell at dealers cost. 2136 Ebdon, N.E., Grand Rapids, Mich. Phone Empire 1-0391. 17n

LIVESTOCK FOR SALE

MEAT-TYPE, SERVICE-AGED HAMPSHIRE boars, open gilts, and gilts bred to farrow in July and August. Breeding stock available year around. Reasonably priced. Richard Wooden, Cassopolis, Mich. Phone 445-2198. 17n

FARM EQUIPMENT

JOHN DEERE
"Quality Farm Equipment"
PLYMOUTH FARM SUPPLY
Bargains — New & Used 36fn

AUTOMOBILES

FOR SALE: 1964 Corvair Monza coupe, automatic transmission, radio, etc.; excellent condition, \$1,895.00. See Harvett Bonine at The State Exchange Bank or call 16-5n

BOATS FOR SALE

West Shore Boat Service
• Sales • Service • Storage
• Rentals • Gas & Oil • Launching
— Mercury Motors —
Crosby and Lone Star Boats
— All Marine Supplies —
588 West Shore Drive, Culver
Phone Viking 2-2190 1fn

REAL ESTATE FOR SALE

CITY LAKE FARM
Real Estate is Our Business
We Have No Other
BUYING or SELLING
REAL ESTATE
Call
MARY BELLE KEMPLE
Salesman
Smith & Downs, Realtors
COMMERCIAL RENTALS
Ph. VI 2-3053 14fn

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

FOR SALE
MODERN
THREE-BEDROOM HOME
Corner lot, close to lake
This property is most
Realistically priced
To fit the family on a budget.
ARE YOU CONSIDERING
BUILDING?
Almost half a block
Close to the lake
NEWLY REMODELED
Three-bedroom home
Chicken house 160x30 ft.
Two Cabins
Approximately 1900 ft. good
river frontage
Near Delong
Priced to sell
MARY BELLE KEMPLE
Sales Representative For
Smith & Downs, Realtors
Culver Phone Viking 2-3053 16-2n

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* 1fn

FOR SALE: 4 bedroom home, full basement, hot water heat, built in kitchen, fireplace, MANY EXTRAS. Centrally located. Terms available. C. W. Epley Realty VI 2-2081. 16, 17, 19, 20n

APARTMENTS FOR RENT

FOR RENT: Newly decorated furnished apartment; sleeping rooms. 617 Pearl St., Viking 2-3443. 14fn

FOR RENT: Furnished apartment with heat and water furnished. Phone VI 2-2641. 10fn

MODERN DELUXE COLLEGE AVENUE 2 bedroom apartment.

Individual entrances, just like living in a house. Near schools, stores and the lake. Adults preferred. Call Roth Cline VI 2-2566. 17-3n

FOR RENT: Furnished apartment with heat and water furnished. Phone VI 2-2641. 10fn

MODERN DELUXE COLLEGE AVENUE 2 bedroom apartment. Individual entrances, just like living in a house. Near schools, stores and the lake. Adults preferred. Call Roth Cline VI 2-2566. 17-3n

BUSINESS OPPORTUNITIES

25c Wash & Wax
Coin-Operated
AUTO-TERIA, INC.
5335 Winthrop
Indianapolis, Indiana
AT 3-2132 AT 3-7838
AT 3-4300 17*

We are deeply grateful and wish to acknowledge the kindness, sympathy, floral tributes and condolence cards extended to us by our friends, neighbors, and relatives, and to thank all who assisted us in any way at the death of our father and grandfather, Omer Lewis.
THE FAMILY 17n

We wish to express our sincere gratitude to all our friends, relatives, and neighbors for the many kindnesses, expressions of sympathy, and beautiful floral offerings extended during the illness and passing of our dear wife, mother, and grandmother, Marguerite Winn, on Friday, April 16, 1965.
PAUL R. WINN AND FAMILY

Monterey

Mrs. Charles H. Brueker Jr.
Phone 542-2764

The eighth grade of the Monterey High School took a tour of historic sites of Southern Indiana to complement the students of Indiana history. They went April 24-25. The route included Vincennes, Harrison Home, Capital building, print shop, the old cathedral and Clark Memorial. A walk across the Wabash river to visit the Lincoln Memorial on the Illinois side. A visit to Lincoln City and Santa Claus, Owensboro, Ky., visit the Pioneer Village at Rockport, Leavenworth on the Ohio River, Wyandotte Cave, a tour of Corydon, Brown County and a brief stop in Indianapolis was the final event. Taking the trip were Charlotte Ruth Brueker, Alice Ulm, Katherine Mahler, Cathy Long, Karla Hoover, Jane Peterson, Judy Peterson, Sandra Balcunas, Carrie Wilcox, Mary Fisher, Barbara Rose, Sarah Hipple, Linda Johnston, Robert Pugh, Steve Doty, Gaylord Brettman, Ed. Lehman, Bernard Nies, Roger Chapman, John Neff, Rick Pugh, Greg Feece, John Wamsley, Terry Dollahan, sponsor Jon Dunning, and Mrs. Dunning, chaperone.

A style show will be held at the Monterey High School gym Thursday, April 29, at 8 p.m. when the Home Economics girls of the seventh and eighth grade, high school girls and the girls of Fairview school, under the direction of Miss Avis Risk, will model the garments they made this term of school. Miss Betty Freel will be in charge of the style show, with the junior and senior girls assisting. There will be musical numbers and the public is invited.

The Monterey Methodist W.S.C.S. will meet May 6, at 7:30 at the home of Mrs. Ruby Buchanan. Mrs. Frances Masters will give the lesson and Mrs. Deloris Hart will give the devotions.

Notice Of Administration

No. 7748
In The Circuit Court of
Marshall County, Indiana.
NOTICE is hereby given that Everett E. Masterday was, on the 15th day of April, 1965, appointed Executor of the Estate of Robert B. Zechiel, deceased.

All persons having claims against said Estate, whether or not now due, must file the same in said court, within 6 months from the date of the first publication of this notice or said claims will be forever barred.
Dated at Plymouth, Indiana, this 15th day of April, 1965.

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

Notice

OF HEARING ON
FINAL ACCOUNT
STATE OF INDIANA
MARSHALL COUNTY, ss:
IN THE MARSHALL
CIRCUIT COURT
IN THE MATTER OF THE
ESTATE OF WALTER EARL LOWRY, Deceased

ESTATE NO. 7624
Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:

(a) A final account in final settlement of said estate and petition to settle and allow account.
(b) Petition to determine heirs.
(c) Petition for authority to distribute estate.

and that the same shall be heard in the court room of said Court on the 5th day of May, 1965, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

WILLIAM O. OSBORN
Personal Representative
/s/ HARVEY E. PHILLIPS
Clerk of the above captioned Court
W. O. OSBORN
Attorney for Estate 16-2*

WE WANT YOUR NEWS!

If you have news

or a news tip.

PHONE VI 2-3377

Suggestions for WANT ADS

SELL

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

BUY

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

HIRE

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

RENT

- Rooms
- Store Buildings
- Garages

THE CULVER
CITIZEN

Our Academy Neighbors

(Called from the April Issue of the CMA Messenger)

CONGRATULATIONS . . . to Capt. Steve and Jeannine Friend, on Stephen Lloyd, born March 23. That makes one-and-one for the Friends . . . And to Dave and Paula King for Stephen Burnett, born March 29, and weighing in at 6 1/2 pounds . . . And to the Bill Covingtons, whose son, Bill, and wife, Ann, presented them with their first grandchild, Ann Marie, on Feb. 8, 8 lbs. 6 oz., at Lemoore Naval Air Station.

Congratulations to Jim Miracle, who was married on March 23, to Mrs. Alessandro Angelucci (Martha), at Hampton, Va. Mrs. Agnes Miracle, Jim's mother, came from Oshkosh, Wis., a week ahead of the big event to sort of help the family organize, then accompanied Jim, Laura and Jimmy (Tom, in school at SMU, didn't get vacation at the same time as we) to Hampton, then returned for a week after vacation before Jim took her home. Martha will be coming to Culver over Government Inspection weekend, and again for June Week; meanwhile, the mails and telephone lines are busy between here and there. The new Mrs. Miracle has a Piano and Voice Studio in Hampton, which keeps her there, instead of here. Martha has studied and sung professionally; one of her teachers was the famed Rosa Ponsell.

VACATION WANDERINGS . . . Ron and Dottie Gleason had a 29-hour start toward Chapel Hill before Ruth and Eloy Graham left Culver, but guess who passed the Gleasons on the West Virginia Toll Road? That's right! Seems that Ron and Dottie ran into a freak blizzard and spent a day in a motel, watching the snow go by! Both parties were quite surprised to meet and pass and Ruth beat Ron by one-half hour in arriving in Chapel Hill, where Jerry Graham Gram (and three boys) and Bill Gleason were waiting for them . . . Bob and Sue Bauman, with little Alicia, took the Southern Pacific to Tucson, Ariz. for vacation and a visit with the "Oby" Obenaus at the Southern Arizona School, where Bob will teach next year. "Oby" has now retired from the school, where he has been teaching since he retired from Culver. They will remain in Tucson, or rather, near Tucson, in their beautiful home with "a perfectly gorgeous view of the San Catalina Mts."

Ruth Gollnick took a few days off for a trip to Indianapolis to visit Judy and to do some shopping . . . Grandchildren figure prominently in many pictures 'round about . . . Emily and Ann Ryman, granddaughters of Dottie

and Ed Payson, spent 10 days of their vacation in Culver, brightening the Paysons' lives. Young Mary (aged three) had been here, "solo", earlier . . . Virginia Bays made a dash to California to see Carter and Martha, but especially, Miss Caroline! . . . Ohio was "done" by Barbara and Ken Hestgard over vacation as they visited the Hardigg Sextons in Oxford, Ohio, where Hardigg is chaplain of Sesquicentennial Chapel of Miami University, then went on to visit Karen and Bruce in Troy, and Helen and Dick in Springfield. The Sextons are doing well, daughters and their husbands just fine, and grandchildren are splendid . . . At least, that's what Mrs. A. A. Karl, Charlotte Walker's mother, from St. Joseph, Mo., thought about Craig and Wendy when she visited the Walkers for the first glimpse since their return from Greece. She missed all the excitement of Craig's rather sudden, though not unexpected, appendectomy, on April 2. (Glad to report the young sprouts spring quickly back, and this one is all-boy-sprout!)

Bob and Phyllis Hartman spent their vacation at their cottage in Virginia, near Roanoke, and feasted their eyes on fields of daffodils when they weren't visiting Bob's friends and relatives in that neck o' the woods . . . The Streeters and the George Johnsons, at least, made the trek Florida way to find a bit of sunshine — and generally succeeded . . . The biggest thrill of all came to Fairlie Firari when she saw "Hello, Dolly!" with the delightful Carol Channing. Mother Nancy was along, too, on the trip to New York, over the vacation . . . The college crowd manages to get home over vacations, if at all possible. Among those here at the end of our vacation were: Allan Estey, Malcolm MacQuillan, Jane Benson and Jean Curry. There must have been more??? Capt. John G. Craig, son of Brad and Frances, was here to accompany them to the Dinner dance before returning to Lincoln AFB, Neb., and his family.

Jean Curry's parents, Bert and Bea, went to Washington U. in St. Louis, to pick her up. Jean, who is working on her master's degree in social work, has just been awarded a National Scholarship for graduate work in social work; complete tuition and living expenses!

Bob Blair, son of Russ and Sunny, has finally won his own "battle for Viet Nam," and will return there by the 10th of May. When he called to tell his parents, excitedly, that he was going back, he forgot to tell them that he had also won the Bronze Star, and his brother, Russ, Jr., had to call them back and tell them that piece of news. Bob will be here for four or five days around Easter. As a prelude to the flurry, the Blair family was together for the first

time since 1957, when they all met in Washington, D.C., with Russ, Jr., Emma Lou and baby Anna, up from Florida. All the Blairs had dinner on March 23 with the Dawsons—Clifford, Juanita, Donna Kay, and David. Cliff and Juanita are happy that overseas orders have been cancelled and that they will remain at Fort Belvoir for another year.

Ethel Rossow is in California now enjoying being with daughter Nancy . . . Ken and Karen Crowe, former faculty, now of Carlinville, Ill., spent the weekend of April 9 with Anita and Tony Leon . . . While the Hartmans are in Canada this summer their house will be occupied by three familiar faces: the Reeds — Horton, Mary Ellen and Miss Sally. Horton, who spent a night with the Reichleys on his way home to Lancaster, Pa., from the NAIS Conference in Chicago, before vacation, will be on the Summer Schools staff . . . Dr. Milan Baker, after two stays in the hospital the past month, is on the mend, but trying to take it easy, so therefore, can't really be said to be "in the stream of things," especially since spring and the golf course are conspiring against him . . . Lee Curry will be home over Easter, when Hanover College has its vacation.

Katy Martin had to leave Bill and son David, to "batch it" while she is in Hannibal, Mo., because of illness in her family . . . Sunny Blair's mother, Mrs. Herschel, and Sunny's Auntie Olga, from Olso, will make a flying visit here for a week, on their way back to Philly from points North . . . More happy grandparents were Lew and Mary Stone when Wally and Judy Stone with David (aged three months), came from Chicago for a few days, and when Joe and "Pete", with their little ones, Mike and Mary Jo, from Elgin, dropped over for a long weekend.

Mary Jane Eckert has stepped into the breach at the Culver Community School, and is teaching one section of the sixth grade for the rest of the year.

The Elkhart Chamber Music Festival on Sunday, April 25, will feature the Trust Fund String Quartet, with Ed Payson on the cello . . . Former counselor and instructor at the Academy, Chuck Kauffman, is now director of Guidance at Huntington Community Schools, of Huntington, Ind. This summer he'll be acting principal of the Community Summer Schools (Huntington) . . . Glenn and Grace Coolman stopped briefly with the Kauffmans the first of April and report that Joyce now has her masters in speech therapy and is very busy being a therapist for a number of schools in their areas.

Bill and Shirley Melander are the proud parents of a baby boy Michael Alan born March 19.

Did you know Jerry "Cowboy" Anders helped with the big round-up in Plymouth the night of the train derailment when cattle were roaming the streets of that fair city?

The newest addition to the library force is Norman Mann who

is keeping the building shining bright along with Wallace Starr whose birthday was celebrated by the entire staff a little while ago . . . The illness of Sara Riewoldt's mother in Argos the week after spring vacation necessitated Sara's absence from Memorial Library . . . Ruth MacQuillan was sorry that her vacation didn't coincide with Malcolm's but she enjoyed having him home from Wooster for the week that he did make it . . . Kay Meier spent her vacation at home wondering how her ailing husband was getting along on his tour of duty in Chicago with the Army . . . Betty Bryant spent busy week in Pittsburgh, celebrating her mother's 86th birthday.

During spring vacation Dr. and Mrs. Ralph Streeter drove to Sarasota, Fla., to visit relatives . . . Virginia Abair flew by jet to the cool south to visit the Hugh Ayer family in Denton, Texas, and the Claude Zetty family of San Antonio, Texas.

The ladies of the Military Science Department gathered at the home of Mr. Scruggs on March 31 for a shower for the newly arrived son of Capt. and Mrs. Stephen Friend. The shower was given by Mrs. Scruggs and Mrs. Eitel. Jeannine's mother, Mrs. Lloyd Brown, of Hastings, Neb., attended the shower and remained with the Friends' until April 7.

Word was received of the impending orders for the departure of Sgt. and Mrs. Davenport and family. Their actual departure date may change, but as of now, they will be reporting to Fort Leonard Wood, Mo. in May.

Hearty congratulations to Jim and Mary Lou Scobee on the arrival of their little son, Mark Aaron arrived at Parkview Hospital, April 4. He weighed in at 8 lbs., 1 oz. Jim is groundskeeper at the golf course and Mary Lou worked in the admissions department . . . Welcome to Margaret Jewell who joined the staff of the purchasing department March 24 . . . Mr. and Mrs. Cecil Humes were honored on their silver wedding anniversary on March 21.

Mrs. Charles Hartle was taken to Parkview Hospital, Plymouth, April 21 for observation . . . Paul Kelly Jr., son of Paul Kelly was admitted to Parkview Hospital, Plymouth, for observation. Paul Jr. is back home and doing fine . . . Jim Sperry entered Parkview Hospital for observation March 29. Jim is back at his duties in the greenhouse at the garden department.

Welcome to the new employees who have started to work for the summer months. Leo Warren is helping Charlie Hartle on the athletic grounds. The new helpers in the garden department are as follows. Harry Cannon, Harold Campbell, Arthur Poor and James Tursi . . . Mr. and Mrs. James Sperry became the proud grandparents of a little grandson born at midnight April 5. Their daughter (Beth), Mr. and Mrs. Delbert Grossman are the proud parents. Little Patrick Leroy was born at Parkview Hospital.

the greatcrippier of young adults

SEND YOUR GIFT TO

Jan Wagoner was out April 5 with the flu . . . Myra Geiselman has been out three days, we certainly hope she feels better soon.

With the local weather conditions during the recent spring vacation, most of the Dining Hall employees hibernated inside their homes, catching up on the odd jobs that had been put off since Christmas. Those who live in Kentucky did head for home as quickly as possible and did escape the brunt of the nasty weather. Two other families, also, hurried to the sunshine and warmth of the South. The W. H. Schuttes spent two weeks touring Mexico and delighting in the scenery, customs and contrasts that are to be found in the country. The E. W. Mattox family picked up "seashells by the sea-shore" on Sanibel Island, Fla.

Donna Ditmore and Becky Ely are no longer working in the Uniform Department . . . Chuck Arthurs is now working in our dry cleaning department.

Kenneth Mahler, a former employee of the cleaning department sent us an announcement that he and his wife are the proud parents of a son born March 17.

Elgie and Margaret Good and Mrs. Agnes Drang went to Gary March 23, to celebrate the birthday of John Drang. Bonnie Good spent the spring vacation from Purdue University with her parents.

Sylvia Butler entertained her son Robert and family March 28 at a turkey dinner . . . Agnes Drang entertained at a pink and blue shower for her daughter-in-law Mrs. Richard Drang. Other hostesses were Mrs. John Drang and Mrs. Virgil Gaines.

Marguerite White and family visited her sister Mrs. Susie Peterson March 25. On Sunday, March 21 they visited Mr. and Mrs. David Weeding and family and Lyle Baker Jr., who was home from the Navy . . . Mr. and Mrs. Wallace Starr spent the weekend in Kewanna with Mrs. Ethel Hudkins. Sunday afternoon they visited Mr. Hudkins' sister-in-law at Lucerne and Mrs. Mary Brown in the Miller Nursing Home, Rochester, Ind. . . Orval and Opal Coby spent spring vacation helping their son Larry Parker and family move to Rennelear . . . Margaret Kimmel spent part of her vacation with her mother Mrs. Emma Doll and her mother Mrs. Della Overmyer in Mishawaka . . . Eva May went by train to Columbus, Ohio, and spent a week with Mr. and Mrs. Larry Poling, Tim and Kelly. Glenn joined them over the weekend and they all came home together.

1961 VOLKSWAGON With Sun Roof - Blue RAY WICKER FORD SALES 415 Lake Shore Dr. CULVER, IND. Phone VI 2-2791

it's good business to **SAVE HERE**

Bigger Returns On Savings . . . Our Current Rate Is 4%

Marshall County Building & Loan

— Association —

201 N. MICHIGAN ST.

PLYMOUTH

D. L. McKESSON, Secretary

17n

FULTON COUNTY COMMUNITY SALE Rochester, Indiana

SOME OF OUR TOP PRICES OF SATURDAY, APRIL 24:

170-lb. Calf	Lee Moore, Rochester	cwt.	36.00
235-lb. Calf	T. W. Mathews, Plymouth	cwt.	34.00
Hol. Hfr. Springer	Mike Roman, Rochester		300.00
Hol. Cow Springer	Gilbert Elkins, Logansport		300.00
1610-lb. Bull	Walter Baird, Rochester	cwt.	19.30
1530-lb. Bull	John Evers, Rochester	cwt.	19.30
1005-lb. Steer	John Federer, Kewanna	cwt.	25.20
1015-lb. Steer	John Federer, Kewanna	cwt.	25.00
950-lb. Steer	Kline & Kline, Culver	cwt.	25.00
1010-lb. Hol. Str.	Darl March, Winamac	cwt.	23.60
990-lb. Hol. Hfr.	Taylor Holt, Rochester	cwt.	18.75
1370-lb. Cow	Marion Gohn, Rochester	cwt.	17.30
1410-lb. Cow	Marion Gohn, Rochester	cwt.	16.00
1285-lb. Cow	Steinman & Reichert, Bourbon	cwt.	16.10
1510-lb. Cow	Keith Warner, Rochester	cwt.	16.00
29-lb. Pigs	Peter Graf, Macy	ea.	11.50
40-lb. Pigs	Gale Beldry, Rochester	ea.	14.00
74-lb. Pigs	Walter Thomas, Monticello	ea.	19.00
225-lb. Hogs	Harold Partridge, Rochester	cwt.	18.40
242-lb. Hogs	A. J. Kuhn, Kewanna	cwt.	18.40
8 Sows, 2680 lbs.	Gerald Gearhart, Macy	cwt.	15.60
508-lb. Sows	Lyman King, Rochester	cwt.	15.20
105-lb. Lambs	Ray Masterson, Rochester	cwt.	25.25

—Listed For Saturday, May 1—

20 head of Native Angus Calves weighing 500 lbs.

These Will Sell About 1:30 D.S.T.

Vern Schrader & Burdett Garner, Auctioneers Carl Newcomb

17n

MEN'S BOWLING

Monday Night League		
Standings	W	L
Odd Fellows Lodge	39 1/2	20 1/2
Lake Shore Lanes	38	22
Marshall County Lbr.	34 1/2	25 1/2
Gretter's Food Mkt.	31	29
Culver Press	28	32
Bauer's IGA	26	34
Paul & Woodie's	22	38
El Ray Bar & Grill	21	39

Tuesday Night League		
Standings	W	L
Culver Hotel	42	18
Mel's Standard Serv.	38	22
Good's Oilers	32	28
Culver Tool & Eng.	32	28
Pete's Lakeside Groc.	30	30
Hansen's Sport Shop	25	35
Park 'N Shop	23	37
Herr's	18	42

Monday Night Results
Lake Shore Lanes 4, Bauer's IGA 0. Marshall Co. Lumber 3, Culver Press 1. Gretter's Food Mkt. 2, Paul & Woodie's 2. Odd Fellows Lodge 3, El Ray Bar & Grill 1.

High Team Series: Lake Shore Lanes 2779.
High Team Game: Lake Shore Lanes 999.

550 Club: R. Engle 557, W. Dinsmore 567, J. Keller 559, L. McKee 574, N. Wynn 567, J. DeWitt Jr. 575, J. DeWitt Sr. 554, M. Curtis 550, J. Overmyer 569.

500 Club: H. Hatten 528, D. Davis 504, D. Clifton 538, O. Mikesell 514, K. Miller 521, R. Wise 522, O. Phelps 534, A. Triplett 548, J. Lucas 535, G. Babcock 526, R. Overmyer 540, A. Smith 514, L. Lowry 516, R. Reinhold 523, S. Reinhold 535.

200 Club: R. Reinhold 200, W. Dinsmore 202, J. Keller 215, G. Babcock 222, L. McKee 214, A. Triplett 225, N. Wynn 210, J. DeWitt Jr. 201, J. DeWitt Sr. 215, O. Phelps 202, D. Clifton 207, J. Overmyer 202, H. Hatten 213, R. Wakefield 208.

Tuesday Night Results
Mel's Standard Service 4, Park 'N Shop 0. Culver Hotel 4, Pete's Lakeside Grocery 0. Culver Tool

& Eng. 2, Good's Oilers 2. Herr's 3, Hansen's Sport Shop 1.
High Team Series: Culver Tool & Eng. 2553.
High Team Game: Good's Oilers 866.
550 Club: R. Overmyer 566.
500 Club: A. Triplett 500, M. Shidler 513, I. Stubbs 537, J. Lucas 513, D. Lee 519, J. DeWitt Sr. 548, B. Snyder 527, R. Nicodemus 514, R. Houghton 533, J. Allen 515, W. Tullis 516, A. Hanselman 524, P. Keller 514, D. Hanna 509, J. Crum 523.
200 Club: J. Crum 206, P. Keller 204, B. Snyder 211, R. Overmyer 202, J. DeWitt Sr. 202, M. Shidler 205.

SUNDAY MIXED DOUBLES
First: Jean Triplett, Urban Gretter 1140.
Second: Mimi Fisher, Dick Gunder 1132.
Third: Mary DeWitt, Larry Crow 1129.
Fourth: Betty Hewitt, Larry Lowry 1124.

Ladies
500 Club: Jean Triplett 179-170-193-542. Mimi Fisher 155-158-187-500.
450 Club: M. DeWitt 480.
400 Club: K. DeWitt 427, L. Gunder 426, B. Hewitt 449, J. Dittmire 447.
175 Club: J. Triplett 179-193, M. DeWitt 176, K. DeWitt 178, M. Fisher 187.

Men
550 Club: L. Crow 553.
500 Club: A. Triplett 536, L. McKee 534, U. Gretter 532, L. Lowry 537, R. Gunder 527, D. Lee 507.
200 Club: C. Ewing 202, L. Crow 224, L. Lowry 201.

Women's Bowling

Team Standings	W	L
Miller's Dairy	42	14
Snyder's Motor Sales	40	16
Marshall Co. Lbr.	39	17
State Exchange Ins.	36	20
Fisher's Candies	31	25
Mary Louise	29	27
Culver Florist	27	29

M & M Restaurant	27	29
Jack's Taxi	22	34
State Exchange Bank	16	40
Shep's Originals	16	40
Klines T.V.	11	45

High Team Series: Marshall County Lbr. Co. 2481. Miller's Dairy 2387. Snyder's Motor Sales 2224.

High Team Game: Marshall County Lbr. Co. 874, 813. Miller's Dairy 861.

Series over 450: D. Hatten 554, Madelyn Dinsmore 530, E. Weirick 522, J. Kuhn 513, S. Kiel 502, M. McKee 492, E. Engle 491, D. Lucas 482, J. Smith 480, N. Johnson 477, Midge Dinsmore 477, S. Trump 472, I. Hyland 470, G. McFeely 468, A. Combs 463, R. White 459, M. Baker 458, J. Overmyer 454, J. Triplett 453, P. Ruby 452.

Games over 175: N. Johnson 209, E. Weirick 208, J. Kuhn 200, G. McFeely 200, D. Hatten 199, 181, Madelyn Dinsmore 190, 178, D. Lucas 188, Midge Dinsmore 185, S. Kiel 180, M. McKee 179, 175, J. Smith 177, R. White 177, B. Milner 176, D. Jones 176, D. Gass 175, J. Triplett 175.

ATTEND IOOF NATIONAL BOWLING TOURNAMENT

Attending the IOOF National Bowling Tournament in St. Louis, Mo., on Saturday and Sunday, April 17 and 18, were Mr. and Mrs. Robert Curtis, Mr. and Mrs. Herman Dinsmore, Mr. and Mrs. Jesse Overmyer, Wally Dinsmore, Don Clifton, Larry Lowry, George Babcock, and Maurice Curtis, all of Culver; Dan Savage of Argos; and Edgar Clifton of LaPaz.

The two teams represented the Maxinkuckee IOOF No. 373 of Culver. Also participating in the tournament were two teams representing Tyner IOOF No. 821.

In all there were 130 teams from United States and Canada taking part in the tournament. Team number one from Maxinkuckee placed fourth and team number two from Tyner placed eighth.

Henny-Penny Chicken Supper
Saturday Night

TOM BOSWELL PLAYS THIRD BASE ON DEPAUW TEAM

Greencastle, Ind. — Tom Boswell of Culver is playing regular third base this spring for the DePauw University baseball team. A 5-10 junior, Boswell picked up four hits in the first game of the year at Indiana Central. His base hit drove in the winning run in the nightcap of a doubleheader win over Wheaton this past weekend, which put DePauw at 6-5 for the campaign.

Boswell is the son of Mr. and Mrs. Hampton Boswell, 433 Harding Court, Culver. He is a graduate of Culver High School and is majoring in economics at the 2300-student private liberal arts college.

Col. R. Mendenhall, Pentathlon Coach, To Visit C.M.A.

Lt. Col. Ralph Mendenhall, coach of the U.S. Modern Pentathlon team, will visit Culver Military Academy on Monday and Tuesday, May 3 and 4, as part of a tour to attract candidates for the American team.

The public is invited to a snowing of films and a talk by Col. Mendenhall in the Academy's varsity gymnasium at 4:30 p.m. Monday. The pentathlon coach will also be available Tuesday to answer questions on the program.

Scholarships are being made available to outstanding athletes who might be candidates for the team. The scholarships would enable these athletes to attend the team's school this summer at Ft. Sam Houston free of charge. The modern pentathlon requires an athlete to participate in a series of five events: swimming, fencing, cross-country, equestrian events, and pistol-shooting. The U.S. team competes in Olympic and other world-wide competition in the pentathlon.

Col. Mendenhall is visiting Culver Military Academy in the hope of attracting candidates from among the student body since Culver has varsity competition in

MARY STROW PARTICIPATES IN I.U. DANCE PROGRAM

Mary Strow, daughter of Mr. and Mrs. William A. Strow, 136 N. Terrace, Culver, and a freshman at Indiana University, took part in a special convocation Wednesday, April 28, presented by the I.U. Modern Dance Workshop.

Placing increased emphasis on training in the field of modern dance, Indiana University has brought to the campus this semester as artist-in-residence Miss Helen Tamiris of New York, one of the pioneers in modern dance.

Climaxing her stay on the campus, Miss Tamiris staged her famous "Dance for Walt Whitman" for presentation as a special feature of the April 28 convocation. Miss Strow appeared in the dance.

Using ramps and boxes, around which the dancers move, as stage settings, the 25-minute dance was set to the music of David Diamond, contemporary American composer.

Mr. and Mrs. Thurlow Tennis entertained with a Saturday evening dinner in their home on State Road 17 North observing the 19th birthday of their grand niece, Miss Pamela Phelps, daughter of Mr. and Mrs. Orville Phelps and student at Ball State Teachers College.

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

all five pentathlon events.

1963 FORD CTRY. SEDAN
4-dr. Wagon, Blue
Real Sharp - Low Mileage
RAY WICKER FORD SALES
415 Lake Shore Dr.
CULVER, IND.
Phone VI 2-2791

JUST RIGHT FOR MOM

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

Sunday, May 9

Bonded Member Florists Telegraph Delivery

We Wire Flowers Anywhere

Felke Florist
PLYMOUTH

We Deliver — Telephone 936-3165

16, 17n

We're saluting
the '500' with a
sensational sale!

Galaxie 500 2-Door Hardtop

GALAXIE 500. Pace-setting new Big Six. Famous quiet ride. Luxury inside and out! At a special low price!

MUSTANG. This one just broke all records for new car 1st year sales. New 200-cu. in. Six. We're dealing!

FORD DEALER
INDIANAPOLIS '500'
SALE

FOR A LIMITED TIME ONLY

Mustang Hardtop

RAY WICKER FORD SALES
CULVER, IND.

ONLY YOUR FORD DEALER HAS A-1 USED CARS AND TRUCKS