

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

72ND YEAR, NO. 11

CULVER, INDIANA, THURSDAY, MARCH 17, 1966

TEN CENTS

Culver Lions Club Honors CHS Basketball Team

By BOB SHIRRELL

Last Wednesday night many patrons gathered at the Lions Den for the annual Lions Club Basketball Banquet to honor the basketball teams, the coaches, the cheerleaders, and the student managers from Culver High School.

The banquet opened with the singing of "America" and the Pledge to the Flag led by Al Poppe. Following the invocation offered by Reverend Carl Baker, the Burr Oak Church of God Ladies' Aid served the dinner.

Later several members of the CHS team were presented awards. Edgar "Tone" Shaw presented Bruce Lindvall with the Highest Free Throw Percentage Award. Andy Lowry was awarded the coveted Underwood Most Valuable Player Award. Varsity coach Gene Crosley presented Mike Eustis with the Assists Award, and gave Andy Lowry two other awards — highest field goal percentage and the most rebounds. Coach Crosley also made special note of the loss of seven valuable seniors, who will be graduated in May.

One of the highlights of the evening's program was the presentation of a plaque to Principal Kenneth Cole as a token of friendship from the people of Culver. Mr. Cole is leaving Culver to become Superintendent of the DeKalb Eastern Community Schools at Butler, Ind.

Bill Etherton was the main speaker at the banquet and he delivered a both humorous and timely talk on some of the purposes of a sports program.

Assistant coach Ron Hooley made presentations to his B-team. The Free Throw award went to Bob Crow, Highest Field Goal Percentage Award to Stu Lowry, and the Rebounds Award to Terry Gentry.

Culver Jaycees To Co-Sponsor Annual Trade Scholarship

President Roy Nicodemus of the Culver Jaycees announced that the Club met Thursday evening at the Eagles Lodge. Jerry Wyman, chairman of the Parliamentary Procedure Program, reviewed the details during the meeting. Latham Lawson gave a five-minute speech as part of the Speak-up Program. The Easter Egg Hunt project will be co-chaired by Mike Bennett and Verl Shaffer with Phil Gretter and Dick Woodward assisting them.

The Akron Jonah Fish Fry Club will provide the ingredients for an upcoming Fish Fry to be held tentatively on Saturday, April 16. Phil Gretter and Dr. George Rosero will co-chairman his activity with Lance Overmyer acting as an advisor. The newly inducted group of 11 Jaycees will use this as their

Maurice Curtis Candidate For Township Trustee

MAURICE CURTIS

Maurice Curtis, well-known Culverite residing on Queen Road, has announced his candidacy for Union Township Trustee on the Republican ticket in the upcoming May 5 Primary Election.

Born and reared in Union Township, Curtis is 56 years of age, a 1927 Culver High School graduate, and has lived his entire lifetime in this community. He and Mrs. Curtis are the parents of three children, Delores Jean, Robert, and Warren, all married and living in this community.

Curtis is a member of the Popular Grove Methodist Church, Culver Chamber of Commerce, and the Maxinkuckee I.O.O.F. and and Culver Masonic Lodges. He is Past Grand Master and Past Department Commander of Patriarch's Militant Branches of Odd Fellows Lodges.

The office of Township Trustee would not be a new experience for Curtis as he served Union Township in that capacity for eight years — 1946-1954 — during which time the present Culver Elementary School building was constructed.

Further attesting to Curtis' experience in business and community work, he served four years as an Advisory Board member and eight years on the Culver Public Library Board.

first Community Fund Raising Project, with the proceeds to be used in conjunction with the McGill Corporation for a Trade Scholarship. President Nicodemus commented that McGills will co-sponsor an Annual Trade Scholarship, along with the Jaycees, to be awarded to a Culver Community School student.

A nominating committee for 1966-67 officers will be composed of Chairman Bob Kline assisted by Kenny Miller, Verl Shaffer, Jim Bonine and Charley Edgington. Phil Gretter is the present spark-plug and Spoke Chairman and a group representing the Culver Jaycees will visit the Rochester Club on March 21.

The Jaycee-McGill banquet will be held on May 21 at The Culver Inn officially welcoming the Bearing Factory to Culver.

Eddie Amond, Jaycee Publicity Director, said that five officers of the Elkhart Jaycees were present at the meeting; President, Tom Jones; 1st Vice President, Mike Bane; Secretary, George Fredrick; Director, Kevin Smith; and Floyd Fields, candidate for Region B Vice President.

A 50-word (or less) classified ad in The Citizen costs just \$1.40 a week on either a 26 or

Culver Honor Roll Announced

The fourth six-week honor roll for Culver High School is as follows:

SENIORS: Students making honor roll are: Jim Easterday, Andy Lowry, and Lucinda Ricciardi. Students making honorable mention are: Pam Carter, Diane Davis, Karen DeWitt, Mike Eustis, Bruce Lindvall, Mark Lowry, Lois Newcomb, and Leona Schmidt.

JUNIORS: Students making honor roll are: Bill Pleika, Beth Routson, Bob Shirrell, and Cheryl Zink. Students making honorable mention are: Dave Kelly, Patty McCombs, Patty Overmyer, Bob Vondra, and Cathy Welsh.

Sophomores: Students making honor roll are: Gary Davis, Kathie DeWitt, Susan Donnelly, Stu Lowry, and Jim Taber. Students making honorable mention are: Patsy Behnke, John Cook, Greg Easterday, Phil Edgington, Brian Lindvall, Jack Lucas, Corky Overmyer, Karen Ruhnaw, Bob Schilling, Virginia Shidler, Ken Tash, and Martha Weaver.

FRESHMEN: Students making honor roll are: Mary Beth Ives, Linda Miller, Stephanie Mohr, Linda Shirrill, Richard Snyder, Carl Strang, Kathy Tasch, and Debbie Triplet. Students making honorable mention are: Norma Davis, Marty Easterday, Steve Kelly, Steve McCombs, Beverly Paul, Sally Ricciardi, Tom Vondra, Pam Welsh, Marilyn Wolverton, Janet Zechiel, Phil White, and Lyle Whybrew.

8th GRADE: Students making honor roll are: Steve Cole, Margaret Ruhnaw, Cynthia Carter, Fred May, and Perry White. Students making honorable mention are: Joy Berg, Betty Cihak, Denise Holl, Cathy Mitzell, Nancy Overmyer, Steve Pennington, Kristine Strang, Cheryl Sturdevant, Sharon Linnemeier, Charles Osborn, and Janelle Price.

7th GRADE: Students making honor roll are: John Houghton, Nancy Reichley, Anita Wojtowicz, and David Williams. Students making honorable mention are: Lynne Langlois, Barbara Baker, Jane Shock, Mary Fishback, Craig Walker, Debra Martin, and Doug Andrews.

Home Owners Should Check Before Signing

Local residents are being cautioned that this is again the season for transient home repair operators who can and will bilk unwary property owners into paying too much, or buying materials and services of inferior quality.

The best way to avoid being swindled by this type of salesman is to avoid signing any contract for home repair work that has not been first inspected by a qualified person, and by contracting for work only from local, well known and established business firms.

Older persons are especially vulnerable to the tactics of the fast-buck operators, it was said, since they are sometimes entirely dependent upon others for such work and services.

It was reported that a transient operation was at work in town during the past week.

A HANDY NEWS BOX by The Citizen's front office door welcomes your news items for next

New Physician Joins Clinic

DR. JAMES R. LEACH

Dr. James R. Leach, who has been practicing in Fort Worth, Texas since he completed his internship in 1962, will join the staff of the Culver Clinic within the next few days. Dr. Leach will practice family medicine, obstetrics, and surgery as an associate of the Culver Clinic.

Dr. Leach was born in a small north Texas town and lived on a farm for a few years. After completing high school, he received his education at the University of Texas where he was graduated with a degree in pharmacy. He then practiced pharmacy before and after an army tour of duty of 31 months; his time in the army was spent primarily in Korea where he was a lieutenant in the Army Medical Service Corps. Dr. Leach enrolled in the College of Osteopathic Medicine and Surgery, Des Moines, Iowa, and was graduated in 1961; he then served his internship at Fort Worth Osteopathic Hospital and entered private practice in Fort Worth.

Dr. Leach is married and has four sons. He is a member of various professional and civic organizations and the Episcopal Church. He plans to have his family join him in Culver in June at the close of the present school year.

Ernest E. Sedam, Former Resident, Dies At Age 68

Ernest Elmer Sedam, 68, formerly of Culver, died at 8 p.m. Sunday, March 13, at the Logansport State Hospital, Logansport, where he had resided for the past 31 years. He had lived in Culver for a number of years before going to Logansport.

Mr. Sedam was born Jan. 26, 1898, and was married to Dorothy Crabb of Culver, who preceded him in death on Oct. 23, 1940.

Surviving are a son, Dennis Sedam, Ft. Wayne; a daughter, Mrs. Elma Stewart, Phoenix, Ariz.; two brothers, Herbert and James Sedam, both of Ft. Worth, Texas; two sisters, Mrs. Sarah Whiteman, Long Beach, Calif. and Mrs. Joy Krieg, Tippecanoe, Ind.; nine grandchildren; and three great-grandchildren.

Funeral services were held at 2 p.m. on Wednesday, March 16, at the Easterday-Bonine Funeral Home, Culver. Rev. Harold Hobman, pastor of the Culver Grace United Church of Christ officiated. Burial was made in the Culver Masonic Cemetery.

You'll get fast and satisfactory service through the Want Ad

Public Meeting Set; Retirement Of McLane Told

On Monday evening, the Board of School Trustees of Culver Community Schools discussed with the architect, James Rennard of M-W Incorporated, and members of the public holding corporation the plans for a general public meeting on Tuesday evening, April 5. At that time a comprehensive review of the plans for the new high school building will be presented.

In considering procedures to be followed in the public meeting, it was decided that Architect Rennard and other representatives of M-W Incorporated will review the details of the floor plans, heating and air conditioning systems, materials, etc. Attorney George Stevens will discuss the legal aspects of the program and plans for financing the project.

In other business, the School Board conferred with a teacher salary committee which included John Nelson, Jack Miller, and Ernest Dillman. The teacher representatives discussed possible revisions of both the basic salary schedule and the added pay for extra duties. The salary committee had proposed on March 7 a basic salary scale which would have a starting salary for four years' training of \$5500. This schedule would reach \$7150 with ten years of teaching experience. The scale for five years of training would start at \$5720 and reach a maximum of \$9130 with 19 years of experience.

After discussing the committee's proposals, the School Board expressed its reluctance to adopt the schedule proposed by the faculty representatives. However, further study of the matter will be made so that a decision will be reached in a meeting of the School Board on March 28.

The School Board also reviewed the list of applicants for the position of Superintendent of Schools. A vacancy will be created in this position by the retirement of Frank McLane at the conclusion of his present contract on June 30th. Also involved in the discussion was a consideration of the credentials of potential candidates for the position as principal of Culver High School. Mr. Kenneth Cole will conclude his services as Culver's principal on March 31st in order to begin his new duties as Superintendent of Schools of DeKalb Eastern Community Schools at Butler, Ind.

Fulton County Blood Bank Set For March 21

Next Monday, March 21, will be the first blood collection date of 1966 for Fulton County. The increased demands for whole blood have caused a slight revision of the quotas.

Following are the new quotas and blood chairman of the townships in the Culver area: Aubbeenaubee - 10 pints - Mrs. Wilbur McIntyre; Richland - 9 pints - Mrs. Otto Kath; and Union - 11 pints - Miss Naomi Mills.

The requirements for donating blood remain the same: The donor must be 18 to 60 years of age and weigh at least 100 pounds and be in normally good health. Enough time has lapsed since the last collection date to enable previous donors to give again.

Blood bank headquarters will be at the American Legion Home in Rochester between 10 a.m. and 4 p.m.

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

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	\$1.25

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

Editor, THE CITIZEN:

If you recall, during the recent Jaycee Bosses Night and Distinguished Citizens Award Dinner, Democrat Secretary of State John Bortorff was the featured speaker.

The Culver Jaycee Club, in trying to obtain public figures for future dinner activities in community events, are contacting personalities throughout the State and the United States to present interesting and controversial people for the enjoyment and intellectual stimulation of our area. As you know, the Jaycees will sponsor a welcoming dinner for the McGill Corporation. Tentative plans had called for the dinner to be held in April.

The following is a reply from Barry Goldwater that the Jaycees received regarding an earlier inquiry to feature Mr. Goldwater as the dinner speaker:

"Dear Mr. Amond:

Many thanks for your recent letter inviting me to speak before the official welcoming dinner for McGills, the first part of April.

As much as I would like to accept your kind invitation I am afraid it will not be possible, as 1966 is an election year, I have committed myself mainly to Arizona.

Thank you again for your invitation and I do hope you will think of me in the future and you understand my reasons for not accepting. Sincerely, Barry Goldwater."

EDDIE AMOND
Jaycee Publicity Director

Hospital Notes

Mrs. Chester W. Cleveland and her mother, Mrs. C. E. Glass, were in Logansport last Friday where they visited with Rose Busart, who is a patient in St. Joseph's Hospital. They report Rose is getting along nicely and enjoys hearing from her many Culver friends.

Clarence Hartley Seeks Republican Senate Seat

CLARENCE M. HARTLEY

Clarence M. Hartley, Mishawaka, is seeking the Republican nomination in the May 3 Primary Election for State Senator from the Fourth District, composed of Marshall and St. Joseph Counties. He will oppose Republican candidate, Bill Duley, of South Bend.

Hartley is sales representative of a South Bend major appliance distributor, a former precinct committeeman, and a former delegate to the State Convention. In 1964, he was co-ordinator for the Third Congressional District Republican Central Committee.

A native of Nebraska, Hartley came to Indiana in 1958 as manager of the Mishawaka Chamber of Commerce, and was manager of governmental affairs for the South Bend-Mishawaka Chamber of Commerce from 1961 to 1964.

Hartley and his wife, Ann, with their two sons, 16-year-old Steve and 13-year-old Jeff, reside in Mishawaka at 1129 Lincolnway East. He is 37 years of age and a member of the Methodist Church and Masonic Lodge. He is a first lieutenant in the Infantry Division of the United States Army Reserve and served eight years in the Nebraska National Guard.

When my brother was inducted into the army, the first sergeant said to him, "What were you in civilian life?" Answered my brother, "Happy."

Eagles Plan Benefit For Retarded Children

Pictured above are Robert Flora, John Baker, Wally Dinsmore and Darrell Harmen, members of the Culver Eagles Aerie 3221, who are planning the Eagles open house and buffet which has been scheduled for 9 p.m. on Saturday, March 19, at the Eagle Home, located four miles north of Culver on State Road 17, the former Don Marie Restaurant. Funds received from the open house and buffet will be donated to the Marshall-Starke Development Center, a school for retarded children.

Culver High School Alumni Officers Plan Annual Meeting

The 1966 officers of the Culver High School Alumni Association met Sunday at The Culver Inn to plan the annual Alumni meeting which will be a banquet and dance on Saturday evening, June 11, at The Culver Inn. Music for the dance will be provided by the Bob McFarland Combo.

Pictured above, left to right, are Mrs. Karen Maynard, secretary; Sharon McDonald, treasurer; Eldie Amond, president; and Mrs. Jean Epley, vice-president.

FRIDAY, MARCH 18

Mrs. Loyd Deck
Darlene (Christenson) Snyder
Guy Russell Flosenzler
Roger Wallace

SUNDAY, MARCH 20

Irene E. (Tasch) Hofer
Luella Opper
Robert Bennett
Timmy McKee

MONDAY, MARCH 21

Linda Grace Butler
Paul Cromley
Jimmy Hoesel
Jim Jones
Lawrence J. Miller
Mrs. Lois M. (Jack) Snyder
Peter C. McMinu
Mrs. Edward Easterday
Bert Cramer, Sr.

TUESDAY, MARCH 22

Penny Wakefield
William Hampton

WEDNESDAY, MARCH 23

Virginia Wakefield
Gary Lee Davis

THURSDAY, MARCH 24

Mary Beth Oldham

He mumbled a few words in church — he was married.
He mumbled a few words in his sleep — he was divorced.

At HOLLAND HARDWARE Argos, Indiana

Come in and See
the Speed Queen Line.
Automatic Washers and
Matching Dryers available
in white and colors.

As advertised in Farm and Home Section
SPEED QUEEN.

4-H NEWS

MERRY MAIDS MEET
By Debra Cultice

The Merry Maids 4-H Club met Friday, March 4, in the Home-Ec Room. The meeting was opened by the president, Kathy Ringer, who announced that the next meeting will be March 18, at The State Exchange Bank Auditorium.

The Merry Maids will have a Mothers' Tea. After the announcements, initiation for the girls in their first year was held.

Refreshments were served by Teens Anderson and Nancy Earhart. The Merry Maids wish to express a birthday wish to Nancy and Pam Milner, who are having birthdays this month.

Hallmark Art Contest Exhibit

The art talent competition sponsored by the General Federation of Womens Clubs in co-operation with Hallmark Cards Inc. for high school seniors will exhibit the Indiana entries Sunday, March 20, from 2 to 4 p.m. at the Music and Art Building on the campus of Culver Military Academy, Culver.

Mrs. Wilber Taylor, Hallmark chairman for Indiana Federation of clubs, has arranged for the judging of one entry from each club district, the winning State entry will be sent to the National contest in Kansas City, Mo. Hallmark Cards Inc. will make scholarship awards to the National winner toward tuition or fees to any approved Art school or college. First award will be \$1,000., second \$750.00 and third \$600.

The judges for the Indiana Federation of clubs contest will be Warner Williams, artist in residence at Culver Military Academy; Mrs. Warner Williams, artist and teacher; and Mrs. George Ogden, Jr., High art instructor in the Plymouth, Indiana school system.

MARKETS

Shelled Corn	1.18
Ear Corn	1.16
Oats	.86
Soybeans	2.74
Wheat	1.46

Special Designs ◊ Time Payments

McKINLEY - MONUMENTS

Delivered Anywhere
MEMORIAL GARDENS

WINAMAC

YOUR DOLLAR
BUYS MORE
at the

ARGOS FURNITURE STORE

Argos, Indiana

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 Marilyn Reichard And Robert Strahle Are Wed In Church Ceremony

MRS. ROBERT M. STRAHLE

Miss Marilyn Jean Reichard, daughter of Mr. and Mrs. Emerson A. Reichard, Route 4, Rochester, became the bride of Robert Michael Strahle, son of Mr. and Mrs. Robert H. Strahle, 1011 E. Market St., Logansport, in a randleight service at 7:30 p.m. on Friday, March 4, at the Leiters Ford Methodist Church. Rev. Norris King, pastor of the church, officiated at the double ring ceremony.

Double branched candelabra and baskets of white flowers decorated the altar. Candles were lighted by Dennis Omer Reichard, cousin of the bride. Organist Mrs. Harold Joan Moore of Findlay, Ohio, aunt of the bridegroom, played the traditional bridal selections and accompanied Mrs. Dan Snider of Argos who sang, "Liebestraum's, I Love Thee," "I Love You Truly," "O Perfect Love," and "A Wedding Prayer."

Given in marriage by her father, the bride appeared in a gown of ivory peau de soie styled with a fitted bodice and long sleeves which came to points at her wrists. The long detachable train, lined with sparkling champagne silk organza, was worn over the soft pleated floor-length gown. Her headpiece, a self made Cabbage Rose borrowed from her sister, secured the long nylon tulle veil. She wore a single strand of pearls, a gift of the bridegroom, and carried a bouquet of ivory roses.

Mrs. Marlene Rozzi of Logansport attended her sister as matron of honor and was attired in a floor-length gown of sapphire blue taffeta fashioned with a high scooped neckline, elbow-length

sleeves and a bell skirt. Her headpiece was a half hat of emerald green taffeta loops and petals which held her short full emerald green veil. She wore green gloves and carried a cascade bouquet of ivory roses accentuated with green taffeta ribbons. Her miniature silver cross necklace was a gift of the bride.

Richard Jarvis of Bunker Hill served as best man and ushers were Robert Rozzi and Edward Blume of Logansport.

For her daughter's wedding, Mrs. Reichard chose a two-piece beige suit with brown accessories. The bridegroom's mother was attired in a green knitted dress with brown accessories and they each wore a corsage of ivory roses.

Following the ceremony a reception was held for 200 guests in the church social room. Hostesses were Miss Sandy Strahle, sister of the bridegroom; Miss Marjorie Reichard, Rochester; and Mrs. Judy Edgington, Culver. Their junior assistants were Misses Nancy Lyn Reichard, and Ann and Theresa Mittice.

Sapphire blue and emerald green streamers, with three large white wedding bells enhanced the bride's table. The four-tiered wedding cake was topped with a miniature bride and bridegroom encircled in a white heart trimmed in blue and green net.

Miss Patricia Kline registered the guests and Miss Patricia Ruper and Miss Sue Ganglioff presided at the gift table.

For her wedding trip to Chicago the bride made her two-piece suit of saffron wool with matching blouse of raw silk and wore beige accessories. They are now at home at 3251 Tara Court East, Apt. 2, Indianapolis.

The bride is a graduate of Aubeenubbee High School and the Practical Nurse Training Program of Purdue University of Calumet Center, Hammond. The bridegroom is a graduate of Logansport High School and is assistant manager of Hook's Drugs, Inc. at Indianapolis.

Guests attending the wedding were from Logansport, Plymouth, Culver, Bunker Hill, Burr Oak, Leiters Ford, Argos, South Bend, South Whitley, Elkhart, Akron, Walton, Goshen, Fort Wayne, and Deer Creek, Ind.; Decatur, Ill.; North Baltimore and Findlay, Ohio; and Argentina, S.A.

Culver Rebekahs Plan March 22 Inspection

Culver Rebekah Lodge 845 convened Tuesday evening, March 8, in the Lions Den. A business session was held and the degree team practiced for inspection of the Culver Lodge scheduled for Tuesday, March 22, in the Lions Den.

All new and old members are invited to attend as Culver has a candidate.

The Noble Grand has asked that all members of the degree staff dress in formal attire for this upcoming inspection, following which refreshments will be served.

Exasperated Piano Teacher (to his pupil) — "I'm warning you. If you don't behave yourself I'll tell your parents you have talent."

Junior Woman's Club Entertains Girl Scouts

The Maxinkuckee Junior Woman's Club entertained the Culver Girl Scouts on Monday, March 14, at the Bank Lounge, in celebration of the anniversary of Girl Scouting. Mrs. Edward Kowatch was program chairman for the evening.

After servings of "Do It Yourself" sundaes, in a St. Patrick's setting, the girls and their leaders enjoyed a movie on the 1965 Girl Scout Roundup, held at Coude-Lein, Farragut, Idaho. Mrs. W. H. Conger, Field Director of Northern Indiana Girl Scouts, presented the movie, with comments on the Roundup program by Senior Scouts Sharyl and Cathy Welsh. Leaders attending the party were Mrs. Jack B. Spencer, Neighborhood chairman, Mrs. James Davis, Mrs. Dale Heiser, Mrs. Larry Welsh, and Mrs. John Roos, and Mrs. Kowatch. Mr. Welsh was a special guest.

Mrs. Warren Curtis, president, conducted the meeting which followed, and welcomed Mrs. Harry Fouts as a guest. Mrs. Latham Lawson presented Sharyl and Cathy Welsh, who showed slides of some of their camping experiences in preparation for the "Little Roundup," which they attended last summer as alternates in the Roundup program. The girls spent two weeks at Camp Tocanja, in Michigan, which included a six day hike. Sharyl served as Patrol Leader and Cathy as Recorder of their Wandering Winds patrol, and they told of their many exciting and enriching experiences. Assisting in the program were their parents, Mr. and Mrs. Larry Welsh.

During the business session, the County Convention Call was read for April 6, at the Summit Chapel Methodist Church. An invitation was read from the South Bend Progress Club for their Federation Day on April 15. Announcement was made of the Culver City Club Art Show, to be held in the library basement from April 17 through 23.

Mrs. William Snyder announced instructions for the Food Sale to be held on April 9.

Mrs. Dallas Tausley gave the Closing Thought, and the meeting was adjourned with the Junior Pledge.

Following the meeting, refreshments were served from tables decorated with spring flowers, incorporating the St. Patrick's theme, by Mrs. Roy Nicodemus, Mrs. William Stegemoller, Mrs. Harry LaPlace, Mrs. John Hoessel, and Mrs. Ted Strang.

Mrs. W. J. MacQuillan Named President Of Methodist W.S.C.S.

Mr. Donald Troyer, science instructor at the Academy, spoke on "Living in the Space Age" at the last meeting of the W.S.C.S. of the Methodist Church. He discussed three aspects of the world we live in, the telescopic world, the microscopic world and the man-sized world. Throughout his talk he stressed that there should be no controversy between science and religion. Science is based on faith and scientists are investigators not creators. God created all the world so why not explore space?

Mrs. Lella Garber gave very inspiring devotions of the evening. She based her devotions on

"What Is God and What is the Mystery of God."

The business meeting followed and it was conducted by Mrs. Harry Speyer, president. The 1966-67 slate of officers was presented at this meeting by the nominating committee consisting of Mrs. Fred Adams, chairman, Mrs. Jack Spencer and Mrs. Ted Strang.

The following slate was accepted by the group: President, Mrs. W. J. MacQuillan; Vice-President, Mrs. Frank Setzler; Secretary, Mrs. Robert Boswell; Treasurer, Mrs. Clarence Ba; Secretaries are as follows: Publicity, Mrs. Richard Dehne; Social Relations, Mrs. Donald Troyer; Promotion and Membership, Mrs. Fred Lane; Student Work, Mrs. C. C. Clarno; Spiritual Work, Mrs. Harry Speyer; Literature and Publication, Mrs. Robert Kline; Supply Work, Mrs. Hampton Boswell; Local Church Work, Mrs. F. L. Babcock; Ways and Means, Mrs. Marshall Brown; and Missionary Education and Service, Mrs. Robert Osborn.

A district meeting was announced for March 29 at 10 a.m. Reservations must be in by the 23rd and if anyone needs transportation contact Mrs. Harry Speyer.

Decorations for the table were based on St. Patrick's Day. Mrs. C. C. Clarno was hostess chairman and assisting her were Mrs. Kenneth Heggard, Mrs. Sam Allen, Mrs. J. B. Allen, Mrs. W. W. Strait, Mrs. Charles Bayless, Mrs. J. C. Spencer, Mrs. Nettie Washburn, Mrs. Nellie Baker, Mrs. William Herrmann, Mrs. Harry Edgerton, and Mrs. Harry Baker.

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

VELVEETA CHEESE 2-lb. box **89¢**

Borden's Buttermilk

Biscuits

4 pkgs. **29¢**

Milnot

"It Whips"

3 cans **29¢**

Kleenex

200 ct. - 2 ply

pkg. **21¢**

IDAHO POTATOES No. 1 10-lb. bag **65¢**

NEW!

SaraLee Danish Royale

Coffee Cake

69¢

Del Monte CATSUP 2 btls. **35¢**

Swanson

CHICKEN BREASTS 16-oz. pkg. **69¢**

POWDERED SUGAR 2 boxes **29¢**

PORK STEAK Lean lb. **49¢**

RING BOLOGNA Eckrich lb. **65¢**

MINCED HAM lb. **69¢**

SMOKED HAMS Stark & Wetzel Whole or Shank Half ... lb. **59¢**

STUFFED SAUSAGE Home Made lb. **59¢**

Also Fresh Dressed Fryers

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

MEDIAWARE

CULVER CALENDAR FOR THE WEEK

Thursday, March 17—
 1:00 p.m.—Stitchery Club will meet with Mrs. Charles Asper.
 2:00 p.m.—Music and Art Group of the Culver City Club will meet in the home of Mrs. Ray Kline.
 7:30 p.m.—Wide Awake Class meeting in Methodist Church Fellowship Hall.
 8:00 p.m.—Literature Group of the Culver City Club will meet in The State Exchange Bank Auditorium.
 8:00 p.m.—Burr Oak Rebekah Lodge will meet at the Culver Lions Den.

Monday, March 21—
 3:30 to 4:30 p.m.—Brownie Girl Scouts meet at Methodist Church.
 3:30 to 5:00 p.m.—Junior Girl Scouts meet at Methodist Church.
 7:00 p.m.—Order of Rainbow For Girls meet in Masonic Hall.
 8:00 p.m.—Tri Kappa Sorority will meet with Mrs. Wilber Taylor.
 8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.

Tuesday, March 22—
 6:15 p.m.—Order of Eastern Star Auxiliary will have a potluck supper in the club rooms.
 8:00 p.m.—Culver Rebekah Lodge meeting in Lions Den.

Wednesday, March 23—
 3:30 to 5:30 p.m.—Cadet Girl Scouts meet at Methodist Church.
 6:30 p.m.—Lions Club dinner meeting in Lions Den.

Thursday, March 24—
 6:30 p.m.—Social and dinner meeting of the American Legion at Legion Home.

Friday, March 25—
 2:00 p.m.—Loyal Women's Class of Grace Church will meet in the social rooms.

Saturday, March 26—
 8:00 p.m.—Order of Eastern Star will hold public installation in Masonic Hall.

Women's Guild Meeting Held At Grace Church
 The members of the Women's Guild of Grace United Church of Christ met Thursday evening in the social rooms of the church. Mrs. Harold Hohman introduced the theme, "Bible Study," and opened the program by leading the group in singing. Mrs. Owen Banks read a poem and led the group in praying.

Mrs. Donald Davis gave a short meditation after which Mrs. Robert Rust, program chairman, after a short talk on "Bible Study," divided the members into four groups. Each group gave a discussion of some guiding Bible passage. The closing prayer was given by Mrs. Della May.

During the social hour, Mrs. Helen Keller was chairman of the hostesses when 36 members were served refreshments at tables decorated in the St. Patrick's Day motif.

District Nurses' Association Meeting Held At Culver
 Indiana State Nurses' Association, District 15 met at the Culver State Exchange Bank Auditorium March 10 at 7:30 p.m. The program, "The Structure of the American Nurses' Association," was given by the district committee. A social hour followed and refreshments were served by the hostesses, R. McKee, chairman, H. Holifield, L. Edgington, M. Strominger, and F. Ransome.

S-S-S Entertains Ace of Clubs
 Mrs. Dan Weirick entertained in her home Monday evening for the members of the Ace of Clubs. A dessert course was served, with table decorations following the St. Patrick's motif, after which pinochle was enjoyed. Prize winner for the evening was Mrs. Howard Shoek.

S-S-S BE WISE — ADVERTISE

PARK 'N SHOP
supermarket
Culver, Ind.

Store Hours:
 Mon., Tues., Wed.
 8:00 to 6:00
 Thurs. 8:00 to 8:00
 Fri. & Sat. 8:00 to 9:00

PORK LOIN SALE

RIB END

PORK CHOPS

59

lb.

<p>Center Cut CHOPS</p>	<p>lb. 79¢</p>	<p>Loin End CHOPS</p>	<p>lb. 89¢</p>
<p>Eckrich Minced Ham</p>	<p>lb. 79¢</p>	<p>Pork Loin Roast</p>	<p>lb. 59¢</p>

Hydrox Beverages Full Quarts plus deposit Ea. 10c

Carnation INSTANT Dry Milk 14-Qt. Box 99c

<p>Crown Chunk Bologna</p>	<p>Nabisco Flings</p>
<p>lb. 49¢</p>	<p>box 39¢</p>

<p>Bulk Sliced Bacon</p>	<p>Flavor Kist Fig Bars</p>
<p>lb. 79¢</p>	<p>29¢</p>

NCE SELECTION
EASTER CANDY

<p>Maxwell House Coffee</p>	<p>SaraLee Large Cheese Cake</p>
<p>2 lbs. \$1.29</p>	<p>69¢</p>

<p>Win A FREE Domestic Sewing Machine!</p>	<p>White Seedless Grapefruit</p>
<p>Fill In This Coupon!</p>	<p>5-lb. size bag 49¢</p>

<p>Nothing to buy, no obligation, you need not be present to win. Fill in coupon, deposit in box. Drawing held Saturday, April 2nd.</p>	<p>Juice Oranges</p>
<p>Name (print)</p>	<p>4-lb. size bag 49¢</p>

<p>Address</p>	<p>20-lb. size Potatoes</p>
<p>City State Phone</p>	<p>bag 99¢</p>

<p>Kraft</p>	<p>1-lb. size Carrots</p>
<p>with \$3.00 order</p>	<p>2 bags 29¢</p>

Miracle Whip 39c

Sealtest MILK No Deposit

MILK

Gal. **73**

Let me give you the figures on how much our Farm Package Policy can save you, when it comes to insuring your buildings and equipment. You have a tremendous investment to protect and a call will bring the latest information without obligation.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER
 Phone 842-3321
 Hampton Boswell, Manager

Robert Cultice, Agent Jerry Wyman, Agent

Do You Remember 'Way Back When?'

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

MARCH 14, 1956—

Col. William Edward Gregory, age 54, a native of Blanchester, Ohio, and fifth superintendent of Culver Military Academy, died this morning at Washington, D.C., where he and Mrs. Gregory were on a tour of the East attending a series of Culver alumni meetings.

In a closely contested game in the gym last Friday, this year's CHS seniors defeated next year's varsity hopefuls by a score of 52 to 46.

George Overmyer, age 78, was found dead of natural causes last Thursday evening in his home on State Road 17, between Culver and Burr Oak.

The Long Lines Department of the American Telephone and Telegraph Company has awarded a contract to the Hagerman Construction Corp. of Fort Wayne to build four relay stations, one here in Culver, for a long distance telephone route across Indiana.

Announcement is made of the marriage of Miss Arlene Wegemann of Oak Park, Ill., to Allan Crabb, son of Mr. and Mrs. Merle Crabb of Culver.

MARCH 13, 1946—

The high school basketball team was given generous publicity in The South Bend Tribune last week. Billy Overmyer was not included in the pictures as he was in Indianapolis taking his preinduction physical examination on the day The Tribune's photographers were here.

Mrs. Perchis Blanchard dug her first mess of dandelion greens on March 7, the earliest she has performed that ritual in 15 years. Mrs. Thelma Hodges tied Mrs. Blanchard for first dandelion green honors by also gathering a mess on Thursday.

Culver Indians upset East Chicago in basketball semi-finals but lost by two points to Flora.

E. J. Kistler has been appointed local representative of The Franklin Life Insurance Co. with offices in Culver at 503 S. Main St.

Mr. and Mrs. Ralph Osborn Jr. are the parents of a daughter born March 11 in Kansas City, Mo., where Mrs. Osborn has been visiting with her parents.

Ray Manis has been accorded the unusual honor of being selected to sectional, regional, and semi-final all-tournament teams.

MARCH 11, 1936—

Peter McKinney underwent a major operation Monday at the Epworth Hospital. Although the surgery was quite serious, his condition is reported satisfactory.

An occasion of double significance was Friday evening when Miss Margaret Behmer, daughter of Mr. and Mrs. H. E. Behmer, became the bride of Harry J. Baker, son of Mrs. Laura Baker, at the same time the bride's parents were celebrating their 27th wedding anniversary.

Miss Marjorie Hawkins, who on

March 15 will become the bride of Charles Ferrier, was honored at a party which Miss Mary Reed, Miss Martha Long, and Mrs. Lewis Lohr gave as an event of Thursday evening in the home of Mrs. Harry Speyer.

Culver won the sectional title by defeating Knox by two points.

MARCH 10, 1926—

G. T. McCullough is the proprietor of the new tailoring establishment that was opened for business last week in the room across from the depot.

Born to Mr. and Mrs. Lloyd Hawkins, March 10, a son.

Charles Pettis has opened a grocery store in the Menser Building across from the Methodist Church. Jess Pettis will manage the new grocery store.

The only Culver man to place on the mythical district five selected during the tournament last week at Plymouth was Buffington, who made center position on the second team.

MARCH 9, 1916—

The Culver basketball five celebrated their last scheduled game Friday night by forcing a shut-out on Warsaw to the tune of 58-0. The game throughout was clean but not exceptionally fast.

The coming event of interest and importance to all the members of Zion Reform Church and all who live in the vicinity of the church is its celebration in April.

A few of the enterprising young men of Culver have organized among themselves a club known as the C.M.C. Aside from social amusement the club will study French, German, and Spanish and also keep posted on current events.

Conduct Seminar On Emergency Preparedness

Indiana University through a grant from the Office of Civil Defense has launched an educational program in emergency preparedness. As part of this educational program a series of seminars are being conducted throughout the State of Indiana. The primary purpose of this seminar is to provide local governmental officials and their friends the opportunity to ask questions relative to survival and community restoration during emergency conditions.

A seminar in emergency preparedness will be conducted at the National Guard Armory, 1220 W. Madison St., Plymouth, on Wednesday, March 23. The three-hour program will begin at 1 p.m.

This is an excellent opportunity for renewal of old friendships and to become better acquainted with officials and their friends from neighboring counties who have responsibilities identical to those which you have accepted.

The three hours that you and your friends spend in this seminar to familiarize yourselves with emergency preparedness at the local, state, and national levels might well prove to be the greatest service you as an individual can render for the preservation of your community.

BE WISE — ADVERTISE

MEDICARE

Mr. Charles E. Burke, District Manager of the South Bend Social Security Office warned today that the March 31, 1966 deadline will soon be here. Anyone 65 or older that has not signed up for Medicare by that date will not be able to enroll until October 1967. They will also have to pay higher premiums for late enrollment and in addition, their insurance will not go into effect until Jan. 1, 1968.

Working against this deadline, only 3 weeks away, the Social Security Administration is offering every possible channel to sign up men and women who want the protection of the voluntary medical insurance part of the Medicare program.

To ensure that all residents in the St. Joseph, Marshall, and Fulton Counties have the opportunity to enroll during this month, Mr. Burke said, the Social Security Office in South Bend is further extending their working hours. The office will remain open Thursday evenings until 9 p.m. and on Saturday mornings until noon. On Saturday, March

Legal Notice

Notice is hereby given that Mr. & Mrs. James W. Sperry have filed with the Culver Zoning Board of Zoning Appeals a request for a variance to allow them to put a Sandwich Shop in the East End of their present business establishment known as the Sperry Bait Shop.

Interested parties will be heard on said petition at a public hearing to be held by the Culver Board of Zoning Appeals in the Town Hall, March 28, 1966 at 7:30 p.m.

ROBERT BOSWELL, Secretary
Culver Zoning Board of Appeals

10-2n

26, the office will be open to the public all day from 8 a.m. to 4:30 p.m. and then beginning on Monday, March 28, and continuing through Thursday, March 31, the office will be open every day from 8 a.m. to 9 p.m. Mr. Burke feels that the extra hours the office will be open will give those persons over 65, and still working, an opportunity to come in and enroll without losing time from work. Mr. Burke also announced that the office plans to return to their regular schedule of hours beginning April 1, 1966.

LARRY SALYER COMPLETES FORD INSTITUTE COURSE

Larry Salyer of Ray Wicker Ford Sales, 415 Lake Shore Dr., Culver, has just completed a parts merchandising course conducted at Ford's Detroit Marketing Institute.

The course is one of a number offered by Ford Marketing Institutes to benefit Ford and Lincoln-Mercury customers by emphasizing after-purchase service and better customer relations.

The Institutes employ the latest personnel development techniques and equipment, and stress group participation in simulated selling or management situations.

Highest Prices Paid For
**Scrap Iron,
Metals, Wool,
Batteries,**
ETC.

We sell Farm Fence, Structural Steel, R.R. Irons, Line Posts, and Culverts

BOURBON JUNK YARD
BOURBON Phone EI 2-3203
87a

Institutes are located in New York, Chicago, Dallas, San Francisco, Atlanta and Detroit. Since the first Institute was opened in 1959, approximately 75,000 persons have attended courses.

INITIATED INTO TAU KAPPA EPSILON

Paul Saft, Jr. of Bloomington, a former Culver resident, was initiated into Tau Kappa Epsilon social fraternity at Indiana University on March 6.

Paul was made eligible for initiation by making a satisfactory grade average and successfully completing the pledgeship program.

Subscribe To The Citizen

THE CURLS OF SPRING

Permanent Wave SALE

PRICED FOR A LOVELIER YOU!

\$2.00 OFF ALL WAVES FROM \$10.00 AND UP FAVORITE \$8.00 WAVE NOW \$7.50

Two Fashion-Conscience Operators

Introducing . . . MISS BETTY JENKINS

and MRS. PHYLLIS ZEHNER
Owner

Village Beauty Shoppe

112 S. MAIN VI 2-3511 10-5n

It's delightful to see how surprised our *savings depositors* often are that their savings grow so rapidly when they get into the habit of saving here *regularly*. The simple fact is: Those who save here every *month* or *payday* are steadily building a substantial savings reserve . . . seemingly "without even trying!"

START SAVING HERE . . . REGULARLY . . . RIGHT NOW!

We Pay 4½% 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

Dr. James R. Leach

announces

the opening of offices for the practice of family medicine, obstetrics and surgery.

Office Address:
222 N. Ohio St.

Phone:
Culver 842-3351

Tippke Council Of International Reading Association To Meet

According to Jeanne Epley, Tippke Council board member, the Tippke Council of the International Reading Association will meet from 4:30 to 9:00 p.m. on Thursday, April 28, at the Plymouth High School.

Hosts for the meeting will be Walter Powers and John Crittenton, board members; the Tippke Council members of the Plymouth Community Schools; and the Alpha Delta Rho, Plymouth High School Reading Club.

Registration will take place from 4:30 to 5:30 following which speaker Mary Fredian, Dean of the Graduate School and Director of the Reading Clinic of Saint Francis College at Fort Wayne, will be the speaker at the general session from 5:30 to 6:30 p.m.

Grade level interest groups will be scheduled during the evening. Speaker for the Primary group will be Dr. Peggy Ranson of Ball State University who will discuss, "New Slants in the Teaching of Reading in the Primary Grades." A talk on, "Phonics and the Intermediate Teacher," will be given by Marjorie Springer, Reading Supervisor of Mishawaka Community Schools, for the Intermediate group; and the Junior and Senior High School group will hear Charles Billiard, English Consultant of Fort Wayne Schools, who will use the topic, "Organization of the Junior and Senior High Reading Program."

Hibbard W.S.W.S. Entertains E.U.B. Women's Society

The Hibbard W.S.W.S. met on March 10 at the home of Mrs. Richard Behmer with Mrs. Elizabeth Porter as co-hostess. Others assisting were Mrs. Harry Leffert, Mrs. Raymond Lowry and the Society officers.

Special guests for the evening were the E.U.B. Women's Society of Culver and Burr Oak Churches.

The president, Mrs. Howard Shock, opened the meeting with a reading from Proverbs and "Thoughts To Ponder." The missionary lesson was opened by Mrs. Homer Albert and group singing.

The lesson text, "Glimpse Into History" was presented by Mrs. Alfred Large with readings by others in the group that gave brief sketches of people whose lives had special influence on the history of the Christian movement. Mrs.

Margaret Carter closed with prayer following the business meeting and group singing.

Birthdays were honored and games were conducted by the program committee. The Hibbard and Culver group presidents then presided at the beautifully decorated tea table, serving 42 members and guests.

Culver Legionnaires Mark 47th Anniversary

The W. A. Fleet Post of the American Legion held its 47th birthday party on Thursday evening, March 10, at the Legion Home.

The Ladies Society of the Burr

Oak Church of God again served a delicious dinner. The 47-year Legion members present gathered to cut the birthday cake.

After the dinner, Col. George Linnemeier, a member of the Culver Military Academy faculty, who has been on active duty in Viet Nam, gave an illustrated talk on that country, presenting some of the problems with which we are faced.

After the formal meeting, the membership had an opportunity to examine some of the Viet Namese objects which Col. and Mrs. Linnemeier have.

The Post wishes to express its thanks to the committee, Mr. and Mrs. Joseph McCarthy, Mr. and Mrs. C. B. McKinney, and Mr. and Mrs. John Wagner, who served under the guidance of Dr. and Mrs. Daniel Bieker, activities chairmen.

Green Township Homemakers Meet At Argos Bank Lounge

Mrs. Malcolm Miller entertained in the Argos Bank Lounge on Tuesday afternoon for members and guests of the Green Township Homemakers Club. The president, Mrs. Meryl Shivers, presided. "Now We See" was the topic of devotions given by Mrs. Roscoe Heckaman. Mrs. Alfred Winenger led group singing. A contribution was voted to the county IFYE fund.

Roll call was answered with "An event I am looking forward to." Graduation days, trips, weddings, births, birthday celebrations and the day I can plant my flower garden were among the answers given. There were 14 members present. Mrs. Damon

Miller, Mrs. Eleanor Snyder and Lisa Ecker were guests.

Mrs. Lester Leland and Mrs. Carroll Thompson gave the lesson on "Planning and Planting the Flower Garden" which was given in February by Professor E. R. Honeywell of Purdue. Professor Honeywell feels the 1957 Legislature's choice of the peony as the state flower was regrettable because it is not native to this state, nor even this country, but comes from Japan and Korea. It was he who instigated the move to change the state flower from the zinnia (native to Mexico) to a flower native to Indiana. He suggests the butterfly weed, which could be developed into a beautiful flower, would make an ideal state flower. He also suggests the Betty Prior Rose, since it will grow anywhere in the Union, would be an excellent choice for a national flower.

Ants on peony buds will not harm the flowers, neither are they beneficial. Do not use barn manure on peonies because they are susceptible to diseases found in manure.

The hostess served lovely refreshments in a St. Patrick's motif. Mrs. Hayward Claybaugh will entertain the club in April. The lesson on Color in the Home will be given.

Mrs. Wilbur Taylor To Host March 21 Tri Kappa Meeting

The March meeting of Tri Kappa Sorority will convene Monday, March 21, at 8 p.m. in the home of Mrs. Wilbur Taylor, 900 Lake Shore Drive.

A scholarship report and dis-

ussion of nominations will be features of the meeting.

Mrs. Robert Rust is chairman of the affair and working with her will be Mrs. Gerald G. Graham.

§-§-§

Returns From Florida

Mr. and Mrs. Dale Davis returned from a two weeks trip in Florida. They visited several places of interest. Also visited Dale's brother and wife Lucille and Mr. and Mrs. Whitney Kline. They are returning home around 1st of April providing they get caught up with their work.

PERK 'EM UP WITH TERRAMYCIN Egg Formula

BUY ONE GET ONE FREE

with coupon from April SUCCESSFUL FARMING

Burr Oak Hardware Burr Oak

"As Advertised in the Farm & Home Section"

At MULLINS HOME SERVICE Fulton, Indiana

Come in and See the Speed Queen Line. Automatic Washers and Matching Dryers available in white and colors.

As advertised in Farm and Home Section

SPEED QUEEN

One application at planting controls most annual broad-leaf weeds and grasses. No soil residues to affect rotational crops. Follow label directions.

Wilson Coal & Grain Co. Rochester

As Advertised in Farm and Home Section

new-eye level ?
GAS RANGES
are wonderful...
and gas cooking
is better than ever!

It's tops in cooking convenience... and beautiful modern styling makes today's Gas Range an exciting addition to any kitchen!

For truly modern cooking Gas makes the **BIG DIFFERENCE...** costs less, too!

Mrs. Kenneth K. Krating and her daughter, Mrs. Luis Benedicto, of Venezuela, South America, entertained at a coffee in the Culver Inn last Friday morning, March 11, between the hours, 9:30 to 11:00 a.m.

The table setting was arranged by James Kurz, manager of The Inn, who used the South American theme as his motif. Native fruit, table coverings, and colors brought alive the Venezuelan local, so familiar to the Benedicto family.

Presiding at the coffee urns at various times were Mrs. Donald Muehlhausen, Mrs. Addison B. Craig, Mrs. John F. Edgell, Mrs. Robert Bolton Jr., Mrs. Richard Middleton, and Mrs. Chester W. Cleveland.

Mr. and Mrs. Benedicto and daughter, Gina, who is 18 months old, arrived in Culver last December 18, from Venezuela to spend the Christmas holidays with Dr. and Mrs. Krating.

Mr. Benedicto, a Purdue graduate in Electrical Engineering, is associated with the Mobile Oil Company in Venezuela. Since January he has been in Paulsboro, N. J. where he is taking advanced study in precision instruments.

The Benedicto family will return to Venezuela March 31, and after their arrival there they will be moving into their newly built home.

§-§-§
The Russell Hippensteels
Enjoying World Tour

A letter written March 1, to Dr. and Mrs. Kenneth Krating from Dr. Russell R. Hippensteel of South Shore Drive, Culver, from Johannesburg, South Africa, tells of the birth of a six-pound granddaughter on Feb. 24, to Mrs. Hippensteel's daughter, Mrs. Henry Gurr. Mr. and Mrs. Gurr are also parents of a little son, David.

Dr. Hippensteel writes in his letter that Africa is very modern, very clean, with some of the most beautiful homes he has seen — all with fabulous gardens, and most with swimming pools and tennis courts.

The Hippensteels were leaving for Greece about March 12th and they still have a long trip ahead. The Hippensteels will return to Culver sometime later in April. They left Culver late last Fall and toured the Orient before arriving in Johannesburg before Christmas.

§-§-§
Literature Group To Meet

Members of the Literature group of the Culver City Club will meet at 8 p.m. on Thursday, March 17, in The State Exchange Bank Auditorium.

Mrs. William Martin of Culver Military Academy will give a dramatic reading in costume. Hostesses will be Mrs. W. C. Hanson, chairman; Mrs. William H. Fish, and Mrs. J. D. Newman.

§-§-§
Mrs. Ellen Poppe
Visits Rebekah Lodges

Mrs. Ellen Poppe, District Deputy President of District 23 of the Rebekah Lodge, visited the Letters Ford Lodge on Wednesday night, March 16, and the Rochester Lodge on Thursday, March 24.

Accompanying Mrs. Poppe were Mrs. Tot Strang, Mrs. Errol Culter, Mrs. Trula McKee and Mrs. Zazel Mishler Pear.

FIVE CMA STUDENTS TO ATTEND SPRING-FALL SEMINARS IN CHICAGO

Five Culver Military Academy honors students have been invited by the University of Chicago to participate in a series of Saturday seminars this spring and next fall.

The program is sponsored by the University of Chicago for juniors and seniors who are honors students in the humanities in a select number of high schools.

Selection of two seniors and three juniors was made by the English Department, which is sponsoring the project at Culver. The two seniors will be replaced by juniors for the fall seminars.

Students selected are: seniors Steven R. Patterson, Tujunga, Calif., and Robert Cobean, Roswell, N.M.; juniors W. J. Galvin, Wilmington, Ohio, P. R. Johnson, St. Paul, Va., and M. B. O'Connor, Arlington, Va.

The Saturday seminars began Saturday, March 12, at the University of Chicago's Oriental Institute, where John A. Wilson, Andrew MacLeish distinguished service professor at Chicago, lectured on "Ancient Egypt: The Life and Death of a Civilization." Other seminars are:

April 16, George V. Bobrinskoy, professor and chairman of the department of linguistics, "The Discovery of Sanskrit and the Beginnings of Linguistics as a Science."

May 14, Marshall Cohen, acting chairman of the philosophy staff, "Liberty."

Oct. 15, Robert S. Streater, professor of English and dean of the division of humanities, "Alexis de Tocqueville Meets Natty Bumppo: The Quest for American

Identity." Nov. 12, E. W. Cochrane, associate professor of history, "Galileo — Some Recent Interpretations."

Dec. 10, Edward W. Rosenheim, Jr., professor of English and humanities, "Anger As A Fine Art."

Mrs. Arla Moran, Former Resident, Dies At Age 45

Mrs. Arla Bohmer Moran, 45, died at 10:30 p.m. Sunday, March 13, at St. Francis Hospital, Beech Grove, Marion County, Ind. She was the daughter of Mr. and Mrs. Howard Ault, Route 3, Rochester, and was a former Burr Oak resident.

She suffered a cerebral hemorrhage one week before her death.

Born May 24, 1920, Mrs. Moran is survived by her husband, William D. Moran; two daughters, Mrs. Janice McFerrin of Shelbyville and Kathleen, at home; her parents, Mr. and Mrs. Howard Ault of Route 3, Rochester; a sister, Mrs. Dwight Kline of Monterey; and a brother, Ray Ault, of Rochester.

Services were held Wednesday, March 16, at the Little and Son Funeral Home, Beech Grove.

Heart Fund Campaign Conducted In County

During the month of February, officially designated nationally as Heart Month, the Culver area was the scene of a fund raising campaign by the Marshall County Heart Association.

The leaders were Mr. and Mrs. Frank Setzler, for the East Shore area; Mrs. K. K. Krating for the South and West Shore; Mrs. Donald Muehlhausen for the town of Culver; and Mrs. A. R. Elliott and Mrs. Richard Gimbel for the Culver Military Academy.

Heart Fund, totally independent of United Fund in this area, conducts its national campaign annually during February with greatest emphasis on Heart Sunday, the Sunday nearest Valentine's Day, this year Feb. 13.

The money from the Heart Fund is used for research in the fight against diseases of the heart and blood vessels.

Anyone wishing to donate to the Heart Fund may do so any time by contacting Miss Charlotte Jung at The State Exchange Bank. If the donation is a memorial an address should be supplied so that a card can be sent so informing the appropriate party.

NEW HERD AVERAGE REPORTED BY LOCAL HOLSTEIN BREEDER

A new annual herd production average for milk and butterfat has been announced for the Registered Holstein herd owned by John A. Newman and Sons, Newman Holstein Farms, Culver.

As reported by Holstein-Friesian Association of America, the herd has completed its latest testing year with an official per-cow average of 16,325 pounds of milk and 617 pounds of butterfat, based on 81 completed lactations.

Purdue University supervised the weighing and production testing procedures in cooperation with this breed improvement program of the Holstein organization.

This herd's performance level compares favorably to the average U.S. cow's annual output of 7,880 pounds of milk and 285 pounds of butterfat. Production averages are calculated on the commonly employed, two milkings per day, 305-day, mature equivalent basis to provide a comparison standard.

Fisherman — one jerk on the end of a line waiting for a jerk on the other end.

Even when roads are dry, warns the Chicago Motor Club, bridges frequently are slippery. Moisture rising from streams freezes when it strikes bridge floors, creating serious hazards for motorists. Safe drivers always slow down when approaching a bridge. However, always release the brake pedal before reaching a slippery spot.

Notice

- Reweaving of cigarette burns, moth holes, tears, etc.
- Repairing, alterations, restyling, mending, etc., of ladies' and and gents' garments.
- Ladies' coats converted to the latest style.
- Gents' double-breasted coats made single-breasted.
- Lapels and pants narrowed.
- Gents' odd coats made into blazer styles.

"Save this ad — you will need us eventually."

Albert, The Clothes Doctor
422 S. Plymouth St.
Viking 2-3513
CULVER

PERK 'EM UP
WITH **Pfizer**
TERRAMYCIN
Egg Formula

BUY ONE GET ONE FREE

with coupon from April SUCCESSFUL FARMING

PLYMOUTH ELEVATOR
Plymouth

As Advertised in Farm and Home Section

Now!
you can use
AMIBEN
Today's No. 1
SOYBEAN Herbicide
on
CORN

One application at planting controls most annual broad-leaf weeds and grasses. No soil residues to affect rotational crops. Follow label directions.

Letters Ford Elevator
Letters Ford

"As Advertised in the Farm & Home Section"

SHOP A&P
The store that cares...about you!

A&P's SUPER RIGHT COOKED HAMS

SHANK PORTION 49¢ LB.

A&P Smooth Whip 29¢ 4-oz. box

Jane Parker **Sandwich Bread** 45¢ 2 loaves

A&P's OWN 8 O'CLOCK COFFEE 3 lb. bag \$1.85 (Reg. \$1.95 Save 14¢)

ARIZONA GROWN SEEDLESS GRAPEFRUIT 8-lb. bag 69¢

WHITE OR COLORED—PUFFS

Facial Tissues 200-ct. pkg. 22¢ (Reg. 29¢ Save 7¢)

A&P Peanut Butter 4-lb. jar \$1.45

AMBASSADOR BRAND Saltine Crackers Fresh Crisp 1-lb. pkg. 19¢

BORDEN'S BRAND Ice Milk 1/2-gal. ctn. 59¢ (Reg. 69¢ Save 10¢)

These Prices Effective Thru March 19, 1966

At BERKEY'S APPLIANCES
Plymouth, Indiana

Come in and See the Speed Queen Line. Automatic Washers and Matching Dryers available in white and colors.

As advertised in Farm and Home Section

SPEED QUEEN.

COMMUNITY
HOME
SCHOOL

THE SCHOOLBELL

PUBLISHED WEEKLY BY THE PRESS CLUB OF CULVER HIGH SCHOOL

Since Batman returned this week we can give you the latest in the news.

Seniors sure seem to be planning a swingin' trip. Only 4 more days! Just remember one thing — don't louse it up for the rest of 'em in the coming years!

Gee, Rex S., is the paint prettier in the girls restroom than in the boys'? Oh, you say yours is nicer. Well, that's good. Now maybe you'll be able to stay out of the girls'!

The Juniors have been working like mad to get their research papers done. It seems Bob V. went to the library to work during English class, but he disappeared from the library. Where did you say you went Bob?

What is it that Freshmen and Juniors girls have in common? Could it be the Freshman boys?

Brenda, is it nice to have your own T.V. set? Oh, you say you only have it half the time. That's too bad.

Susie D. you really have talent. How many people could bounce a super-ball and have it land in the malt mixer at the drugstore? What talent.

Lost: One super-ball belonging to Suzy O. — someplace in the halls of CHS. If found, return to Suzy and we're sure she'll be so happy you might even get a reward.

Say Vickie Smith, where did you lose your class ring? Aubbee perhaps? Way to go, Vick.

Gary D. what kind of act did you put on at the Inn? Oh, come on, you can tell us what you did.

Grumble, moan, groan. What strange sounds we have coming from Spanish II class! Really, it can't be that bad.

Cindee L. would like to say a great big "HI" to Leddie!, her beau from Ohio, down on the campus of Miami University. Who is this Leddie McClelland feller? — for more information contact Cindee.

Just think Seniors, just 72 more days until you're free.

It seems Loretta and Pam F. are always feeling a little "under the weather" during their fourth period class, and Loretta is forever opening the window no matter what the weather. What's your problem, girls?

We're all glad to see Pat M. back from her much deserved (?) vacation . . . at home!

It seems Larry W. has a couple of pass words for the trip. If any of you seniors have not yet been informed — just ask Larry.

Say Cindee, just what were you doing in Larry Banks' dark basement? Oh, you were looking at baby chickens — sure you were. What else is new?

Mr. Wolfe — did you know you are up for the groovy teacher award? We're just sure you'll get it — 'cause you're a groove! (Just ask Art Roberts)

By the looks of things, it seems that the first period English class is a little more than studious. Tell us, did you "really" study all those books?

After seeing a few of the report cards, it must have certainly been a dark Wednesday (the day grade cards went home) for a few kids. Never fear, you have another six-weeks to bring those grades up? (They certainly could not go down)

Well, that's all the news Batman has for now, so keep smilin', he's sure to be back next week.

Class and Club News

By Larry Banks

The SENIORS are making final plans for their long-awaited trip which starts this Sunday.

The JUNIOR class is making plans for their Junior play which is April 22. They are also planning for the Junior-Senior Prom.

The Sophomores are planning a joint Chicken Supper with the FRESHMEN on April 30 as one of their money-making projects.

The FRESHMEN are discussing the possibility of buying their class rings as Sophomores instead of Juniors. They are also planning with the Sophomores a joint supper.

At the last SUNSHINE meeting the girls made final arrangements for their Mother's Party held Friday. They also started the plans for the Ideal Ladies Party to be held April 2. Judy Thews was Chosen Sunshine Girl of the Month for her attitude.

Coming Events

March, 1966

- 19 — I.H.S.A.A. Basketball Tourney State Finals
- 20 — Senior Class leaves on annual senior trip
- 21, 22, 23, 24, 25, 26 — No school — Spring Vacation
- 26 — Senior Class returns from annual senior trip
- 28, 29, 30 — Mr. Cole to Chicago to attend annual North Central Ass'n. meeting

'66 Senior Trip

By Loretta Berger

On Sunday, March 20, at 6:47 p.m., we will finally be on our way. We will leave Lapaz on the "Capitol Limited." We arrive in Washington, D.C. at 9:00 a.m. Monday for an all day tour. Such sights as the Rotunda, Senate, and the House of Representatives will be seen. After lunch we will visit the Smithsonian Institute, Lincoln Memorial, and the Arlington National Cemetery. In Arlington we will see the changing of the guard at the Tombs of the Unknown Soldiers, and President Kennedy's Gravesite.

Richmond, Virginia, the capital of the confederate states, is our next stop. We will spend the night here at the Richmond Hotel. On Tuesday at 8:00 a.m., we leave for Jamestown and Williamsburg.

The first stop in Jamestown is the Jamestown Festival Park. We will also visit the Glasshouse of 1608. Jamestown was the first permanent English settlement and is famous for the story of Captain John Smith and the Indian Princess Pocahontas.

Next, we're off to Williamsburg, the capital of Virginia. Eighty original buildings are still standing plus the restored homes, stores, gardens, and streets. After lunch, we will see a 37 minute movie, "The Story of a Patriot." Following the film, we'll board a bus for a guided tour of the Governor's Palace, the Public Jail, Capitol Building, Old Burton Church, and the Powder Magazine. There will be some time for shopping in the downtown shopping area afterwards. We will spend the night in Arlington, Virginia.

Wednesday morning, the bus leaves for New York City at approximately 8:00 a.m., traveling the Kennedy Toll Road. Before reaching New York City, the road dips down into the Lincoln tunnel that goes under the Hudson River. Under the tunnel we will all be picturing the huge ocean liners that are crossing overhead.

We arrive in New York City at 12:15 p.m., at our hotel, the Hotel Astor, where we will check into our rooms. After eating on our own, we will board a sight-seeing bus for a tour of uptown New York City and the United Nations Building. Besides the United Nations, we will see Rockefeller Center, Central Park, Cathedral of St. John the Divine (largest in the world), Columbia University, Grant's Tomb, and Harlem. We will return to the hotel at 4:15 and meet in the

lobby at 7:00 p.m., after eating dinner on our own. We will then walk to Radio City Music Hall, where we will enjoy an evening of exclusive entertainment including a special stage show, feature movie, symphony orchestra, Corps de Ballet, Glee Club, and the famed Rockettes. After the show, everyone is on their own and may do whatever they want.

On Thursday morning we go to see the Statue of Liberty and the Empire State Building. At the end of this tour, everyone is again on their own for the afternoon and evening.

There will be innumerable things to do such as: shopping at Macy's, or at a store on Fifth Avenue; go to Central Park for a traditional ride in the carriages; go to Hayden Planetarium; or visit the piers and see some of the ocean liners. In the evening several students are going to the play "FUNNY GIRL." Others are planning on visiting Greenwich Village or the "TWO GUITARS" Nightclub.

On Friday we leave New York and return to Washington, D.C. where we board our train, the "Capitol Limited," for home.

We arrive in Lapaz at 7:25 a.m. feeling great and filled with wonderful memories, but we'll also feel a little sad as we realize the long-dreamed-of trip is over. But it was GREAT!!!!!!!

CHERYL DILLON ELECTED PANHELLENIC COUNCIL PRESIDENT AT PURDUE

Cheryl K. Dillon, daughter of Mr. and Mrs. A. Judson Dillon, Route 2, Culver, has been elected president of the Panhellenic Council, an organization representing sorority women at Purdue University.

She is a senior in science and serves as treasurer of her sorority, Alpha Delta Pi. She is also a member of the student-faculty

advisory committee in the School of Science and editor of the Purdue Greek magazine. Miss Dillon has been elected to the Alpha Lambda Delta, Delta Rho Kappa and Gold Peppers, scholastic and activity honorary societies.

Panhellenic co-ordinates with National Panhellenic and directs rush activities among the sororities.

PAM CARTER AWARDED SCHOLARSHIP FOR I.U. SUMMER COURSE

Professor Robert Milson, Speech Pathologist of Indiana University, announces that Pam Carter, daughter of Mr. and Mrs. E. L. Carter, 622 Pearl St., Culver, has been awarded a Psi Iota Xi Scholarship for the Summer Concentrated Speech and Hearing Course at Indiana University.

Pam is a Senior at Culver Community High School and was among the 30 scholarship winners, out of 215 qualified applicants. Pam will receive \$75 from the Psi Iota Xi Sorority, of the \$100 required for the 14-day Speech Clinic Workshop beginning June 19. The course provides 3 hours of college credit.

Culver V.F.W. Post 6919 OPEN HOUSE

Sat., March 26

Corned Beef and Cabbage Supper

Serving 6 P.M. to 9 P.M.

Donations:

Adults, \$1.25; Children, 75c

"Entertainment"

11-2n

QUALITY FURNITURE AT REASONABLE PRICES

- Madden
- Drexel
- Kroehler
- Mersman & Hammary Tables
- Stiffel Lamps

For Gracious Living...

VAN GILDER'S
FURNITURE-CARPETING

101 N. Michigan St. • PLYMOUTH

11n

Hollywood Restaurant and Lounge

Complete Menu For You To Choose From
STEAKS - CHICKEN - LOBSTER TAILS
FROG LEGS - OYSTERS

And Many Other SEAFOOD SPECIALTIES
Try Our All New LUNCHEON SPECIALS

OPEN MONDAY through SATURDAY

11 A.M. to 10 P.M.

SHORT ORDERS 'TIL MIDNIGHT

U. S. 30 - HAMLET, IND.

Phone 867-9003

11eow

only Forgey's Dairy

can bring you milk FRESH from our farms
to your door the same day.

Let us supply you with a free sample of
our finest . . . FORGEY'S MILK!

Call Logansport Enterprise 3057

DIAL OPERATOR — NO TOLL

11n

Suggestions, Suggestions

By Elaine Epley and Linda Baker

This week the roving reporter decided to choose the upcoming Junior-Senior Prom as the topic of inquiry. We wanted an honest answer to the question "If you could, how would you change the Prom?", so we nonchalantly tiptoed up to some likely-looking critters and evasively put our question to them. Here are some of the uncamouflaged answers!

Brenda McAllister — A part of the evening devoted to square-dancing

Cindee Lemar — Try to make it so that only Juniors and Seniors can attend

Marsha Guise — I think it needs a swingin' band.

Patty Overmyer — Have it some other place than the gym

Karen DeWitt — George would be here to go with me. (hope, hope)

Cheryll Zink — More publicity. Try to make it a bigger affair.

Jean Gross — No teachers allowed. (Unchaperoned!)

Barb Wescot. — Stronger punch! (HA, HA)

Valerie Carter — A neater class sponsoring it. (You can't get any neater than the Juniors, Valerie)

Paula LaPlace — I think it should be just for Juniors and Seniors, and in a different place than the gym, and it should be as formal as formal can be. Also, it should be more for the Seniors than the Juniors.

Bill Pleka — Absolutely NOTHING. (I'm a tradition lover.)

Lyn Mackey — Chuck B. should go . . . and me too, of course.

May Kozlowski — Instead of a Junior-Senior Prom, make it a Junior-Post-graduates, so just Gary and I could go. (Well, it was a good try!)

Me (alias-Bob Vondra) — I thing boys and girls (only people attending) should be allowed to wear anything they want to, because it costs a lot for clothes.

Linda Baker — I'd make it a meet for everyone at least once in their lives, because you really miss a lot by not going, huh, Jon?

Elaine Epley — I think that

they should extend it so it lasts more than that one night. (like a couple of days)

Cathy Schmid. — Have more entertainment. Have it at some other place instead of the gym. The prom should be as formal as it can be.

Suzi Overmyer — I agree, it should be somewhere else besides the gym, because it still always looks like the gym even though it's decorated.

Mr. X — Don't let Bob Vondra go as a farmer!

Mark Kosterman — I would change it completely and have it in an appropriate place in order to have fun. (?)

Hans Named Top Polack Predictor Of 1965-66

I'm sorry that I haven't been able to write my article for the last several weeks, but I've been extremely busy with engagements. I attended the 42nd annual meeting of the POLACK PREDICTORS OF THE WORLD out in New York City for one week. There I was named TOP POLACK PREDICTOR OF 1965. (By the way, I was unanimous choice of the committee). The following week I went back to the old country where Mama and Papa had a big celebration for me. But now I'm back here in Culver ready to start my new column.

Many people have written to me expressing their desires of having an "advice column" in the local paper. I feel this is a wonderful opportunity for me now that the basketball season is over. Yes, I will answer all your problems if you just drop me a line. If you're a student at C.H.S. just drop your letters off in the high school office. If you're not a student, please feel free to write me. Simply address your letters to Hans Von Schnook in care of Culver High School. I will answer your letters in the paper, or personally if you desire.

Now to answer the question as to whether I'll be back next year or not. I receive on the average of 100 letters a day asking if I'll be back next year. I feel that by answering this question in the paper I'll save a lot of time and money. Yes, I shall return next year! I was really disappointed with 80 percent, even though I was the state's top predictor. Next year I hope to raise my average to even higher record percentages.

Remember that I'm available to help everyone and anyone who has a problem. You all have problems, so feel free to write for my advice. Watch for my column in next week's edition of The Culver Citizen.

FEDERAL TAX

Q - What's the law on estimated tax? Who has to file a declaration?

A - In general terms, taxpayers are required to file a Declaration of Estimated Income Tax, Form 1040ES, and make quarterly payments of estimated tax when their tax liability is expected to exceed their withholding by \$40 or more. See page 6 of the 1040 instructions for further information.

Kittie Korner

By Virginia Shidler and Debbie Triplet

Since all children like to wish once in a while we decided to give some of the grade school students three wishes. Here are some of the things the children wished for:

Kim Crosley — doll, horse, oven

Arthur Newman — five horses to ride; nine kids, so that I could be a father; to be a principal, so that I could spank the bad kids.

Karen Kowatch — colorbook; flower; a dolly (little one)

Mark Doppel — A jet bomber to bomb the Germans; a tank to bomb the Germans; to go to Hawaii to eat coconuts

Doug Warren — a hat; a shirt; some pants

Wim Robinette — three sports cars to go driving in; all the toy stores in America so that I could play with all the toys; to go to the moon to see what it looks like

Brenda Shaffer — a horse; my hair to grow longer; that I'd look pretty

Timmy Bigley — a new bike to put a vroom motor on; a new trike to put a vroom motor on; balloons to blow up and pop

Randy Gulse — a chicken to eat; spaghetti; hot dogs

Holly Muehlhausen — some new shoes to wear with my red dress; teddy bear to sleep with; suitcase to put clothes in when I go on vacations

Jenny Powers — Barbie doll; costume of batman; wish that my great big dog was red

Richard Brettin — a jacket; a pair of shoes

Medicare Application Blanks Available At Culver Post Office

Application blanks for supplemental Medicare benefits are available at the service window of the Culver Post Office.

The application blanks are being made available as the Social Security Administration seeks to contact 3.1 million senior citizens before a March 31 deadline imposed by the Medicare law.

President Johnson has proclaimed "Enrollment Month". He urged all federal agencies and all citizens to cooperate in enrolling senior citizens in the program. million applications were distributed to nearly 34,000 main post offices throughout the 50 states. Additional forms are available as needed.

Through direct mailings and

GAYBLE Theatre

NORTH JUDSON
Operating on C.S.T.

WED., MARCH 16
In Technicolor

"Spy In Your Eye"

with Dana Andrews
—2nd Feature—
In Technicolor

"Secret Agent Fireball"

with Richard Harrison

THURS., FRI., SAT.,
MARCH 17, 18, 19
Matinee Saturday at 2:30 Cont.
In Technicolor

"Where The Spies Are"

with David Niven
—2nd Feature—
In Technicolor

"The Curse Of The Fly"

Brian Donlevy, Carole Gray
Also Color Cartoon Carnival

SUN., MON., TUES.,
MARCH 20, 21, 22

This is adult entertainment!
Matinee Sunday at 1:30 Cont.
In Technicolor

"A Rage To Live"

with Suzanne Pleshette
—2nd Feature—

"Return From The Ashes"

Samantha Eggar, Maximilian Schell

other means, the Social Security Administration has contact with 16 of the 19.1 million citizens who will be 65 or over on July 1. Of the 16 million who replied, less than one million said they did not want to sign up for the supplemental program.

The supplemental program costs \$3 a month and provides doctor bill and other benefits. Everyone 65 and over is eligible for the basic hospital benefits under Medicare.

A copy of the application blank is displayed on the lobby bulletin board of the Culver Post Office.

Senior citizens who reached 65 before 1966 face a two-year

delay if they do not sign up by March 31. The application forms are preaddressed to the Social Security Administration in Baltimore, Maryland.

FEDERAL TAX

Q - I didn't cash my last December paycheck until after the first of the year. Does this mean I can include it with my 1966 income?

A - No. This paycheck is 1965 income and has been included on your W-2. The general rule for checks is that they are taxable in the year received regardless of when they are cashed or deposited.

FRESH, ALL BEEF GROUND

Beef 3 Lbs. \$1.49

Lean Shoulder
PORK ROAST
lb. 53c

Country Style
BACK BONE
lb. 59c

Swift's Premium
All Meat
WIENERS
lb. 59c

Meaty Rib
BOILING BEEF
lb. 35c

GOLD MEDAL

Flour 5 Lb. Bag 49c

Diamond
ALUM. FOIL
25c

U. S. No. 1 White
POTATOES
10 lbs. 49c

Banquet Frozen
MEAT PIES
5 for 89c

Defiance Table Quality
OLEO
5 lbs. \$1.00

BORDEN'S

Milk Gallon 75c
Carton

Log Cabin
SYRUP
24-oz. btl. 49c

Fireside
CRACKERS
1-lb. box 19c

Gerber's Strained
BABY FOOD
3 for 29c

Swansdown
CAKE FLOUR
2-lb. box 35c

HI-C ALL FLAVORS

46-OZ. CANS

Drink 3 For 89c

Debbie
BLEACH
gal. 39c

Fashion
FACIAL TISSUE
1ge. box 19c

Family Fare Liquid
DETERGENT
qt. 39c

Defiance (tall tins)
DOG FOOD
12 cans \$1.00

Doors Open at 6:50 P.M.

Closed Wed., Thurs., March 16, 17

FRI., SAT., MARCH 18, 19
"Brain Storm"

Jeff Hunter, Anne Francis, Dana Andrews, Viveca Lindfors

SUN., MON., MARCH 20, 21
Cont. Sunday from 3:00

"The Music Man"

Robert Preston, Shirley Jones, Buddy Hackett, Hermione Gingold, Paul Ford
Technirama - Technicolor

Closed Tues., Wed., Thurs.,
March 22, 23, 24

FOR BETTER
BOTTLED GAS SERVICE
Call For

Thermogas Company

Formerly Liquid Flame

Bottles and Tankwagon

THERMOGAS COMPANY

113 W. LaPorte St.

Phone 936-2725

Plymouth, Indiana

MARCH SPECIALS

Heavy Duty

File Folders

72c per doz.

RUBBER STAMPS

Made To Order

Quick Delivery

CARDBOARD

Ideal For Making Signs, Posters, etc.

Heavy, White, 22"x28"

25c per sheet

SIGNS

PRINTED ON HEAVY CARDBOARD

For Sale, Rooms

each 15c

Rooms For Rent, House For Rent,
Keep Off The Grass, Apartment For Rent,
Private Property, No Trespassing,
Keep Out, No Hunting, Private Drive,
Not Responsible For Accidents

each 25c

Fine Embossed

Business Cards

500 for \$7.20

1000 only \$9.20

Table Covers For Parties,

Banquets and Picnics

Resembling Cloth in Rolls
40 inches wide, 300 feet long

\$5.00 per roll

Beautifully Embossed White Paper

Newsprint Roll Ends

suitable For Table Covers, Drop Cloths, etc.

35" wide 25c

52" wide 35c

70" wide 50c

Letter-writing's made easy with these Rytex Wonderseal Envelopes & Matching Note Pads

Just pick up the pad and write! Flip the envelope flap to seal! Really easy to keep posted this way. Because the pads are dandy to tote along with you or to keep out on your desk. The envelopes are those wonderful Wonderseals that seal without moistening... just press the flap to seal!

200 Wonderseal Envelopes

200 Padded Note Sheets

\$4.99

plus tax

Personalized with your name and address custom-imprinted on sheets and envelopes in choice of imprint styles shown. Blue or grey ink. Quality paper? Finest quality of course. Smooth white or blue laid vellum (the laid mark in the paper means quality).

Typewriter Ribbons

Black \$1.25

Blue \$1.75

Heavy Duty

Clasp Mailing Envelopes

Sizes Range From
5"x7½" to 10"x13"

STATEMENTS

Regular Ruled, 5½"x8½"

With Your Name & Address Printed

500 — \$6.50

1000 — \$10.00

Bill Paying

ENVELOPES

6 3/4 Size, Printed With Your
Name and Address

Box of 500 — \$7.75

PERSONALIZED

Gummed Labels

With Your Name and Address

500 for \$1.50

1,000 for \$2.00

Lake Maxinkuckee Contour Maps

Helpful For Fishermen, Skin Divers and
Ski and Boating Enthusiasts

25c

Adding Machine Tape

2¼" wide

roll 35c

2 rolls only 65c

A Complete Line Of Quality Wedding Announcements

Choose From Samples in All
Price Ranges and Styles

SCRATCH PADS

5c, 7c, 10c & 15c each

A Variety of Sizes to Choose From

GUMMED TAPE

For Wrapping, Packing & Sealing

1" wide roll 50c

1½" wide roll 65c

2" wide roll 85c

THE CULVER PRESS

PRESS BUILDING • CULVER

Phone Viking 2-3377

Medicare

Charles E. Burke, social security district manager in South Bend, today offered some suggested do's and don'ts for people 65 and over who are receiving their red, white, and blue health insurance eligibility cards in the mail. He also reminded older people who have not yet enrolled for the voluntary medical insurance part of medicare that the March 31 deadline for enrollment is approaching. Older people will use these cards, beginning next July, when they enter a hospital - and if they have signed up for the voluntary medical insurance plan, when they go to their doctor.

The voluntary medical insurance part of medicare, Burke said, will cover much of the cost of doctor bills for surgery and in-home, office, and hospital visits and also many other health services.

Persons 65 and over get hospital insurance protection under the medicare program, whether or not they have ever worked under social security, Burke pointed out. They can supplement this basic hospital insurance with the voluntary medical insurance for \$3 a month, one half the cost. The other half will be paid for out of Federal revenues.

27,495 older people in the St. Joseph, Marshall and Fulton counties had signed up for the voluntary medical insurance coverage as of February 15, Burke noted. Another 7,300 will need to take action between now and March 31, in order to get the protection the plan provides. Those who delay past that time will have to wait two years for another chance to enroll.

Health insurance eligibility cards are being mailed first to people who are signed up for both hospital insurance and the voluntary medical insurance, Burke said. Cards will not be mailed to those who are signed up for only the hospital insurance until after March 31.

Burke had these pointers for older people who have received or may soon be receiving their health insurance eligibility cards:

1. Don't be concerned if a neighbor gets his card and your card hasn't yet arrived. Mailings started Feb. 1, but will be continuing for many weeks. Also, there will be instances where a husband and a wife, both 65 or over, will receive their cards on different days.

In general if you sent back the enrollment card you received in the mail for the voluntary medical insurance before Jan. 15, you should have your health insurance card by now. If it hasn't come, or if it doesn't show your eligibility for both medical insurance as well as hospital insurance, get in touch with your nearest social security district office right away.

If you sent back your enrollment card on Jan. 15 or later, or if you signed up for the medical insurance plan at your social security district office, your card will arrive after March 15.

2. Don't change the writing on the face of the card. If your name is shown incorrectly or any other detail is wrong, ask your social security office to get you a corrected card. In this way, you will also correct any mistake in your social security record.

3. Keep the card in a safe place at home, or if you are frequently away from home, carry it with you in your billfold or purse. Carry the card with you when you go on vacation or travel on business. Starting July 1, it will be good anywhere in the United States.

4. Do keep any hospital or health insurance you may now have, until July 1 when the two new programs go into effect. By July 1, your present plan will have been in touch with you. Most Blue Cross and Blue Shield plans and private insurance companies will not duplicate medicare coverage for policyholders or subscribers 65 or over, but may offer plans that will supplement benefits provided under medicare.

5. If you lose your card, notify your social security office and a duplicate card will be issued to you. Your health insurance card and the benefits it represents are not transferable. Intentional misuse of the card by a person other than the one to whom it was issued is unlawful and will make the offender liable to a penalty.

6. Get in touch with the people in your social security office if you have any questions about your rights under medicare. The well-intentioned but possibly incorrect information passed on by friends and acquaintances might result in a loss of benefits.

7. If you have been putting off your decision on signing up for the voluntary medical insurance, remember, time is running out. The enrollment period for persons 65 or over before Jan. 1, 1966, ends March 31. Those who fail to sign up by then will have to wait 2 years for another

chance to enroll. Over 16 million older people were sent enrollment cards in the mail, along with a postage-free envelope. Anyone who has lost or misplaced his card can get another one from his nearest social security office. Anyone who has not received an enrollment card in the mail, can sign up for the medical insurance sign up for the medical insurance district office.

The social security district office in South Bend will be open Thursday evenings from 5:00 p.m. to 9:00 p.m., and also on Saturdays from 8:15 to 12:15 for the convenience of working people 65 and over, and elderly people who cannot get out by themselves but can make the trip to the social security office if accompanied by a relative or friend. The office will be open from 8:00 a.m. to 4:30 p.m. Saturday, March 26 and 8:00 a.m. to 9:00 p.m. March 28 through March 31.

PERK 'EM UP

WITH **Pfizer**

TERRAMYCIN
Egg Formula

BUY ONE GET ONE FREE

with coupon from April

SUCCESSFUL FARMING

Zechiel Farm Service

CULVER

"As Advertised in the Farm & Home Section"

FEDERAL TAX

Q - I was 65 last year. Does that mean I don't have to file a return?

A - Returns are required for taxpayers 65 and over when gross income is \$1,200 or more. Do not include Social Security benefits since they are not taxable. You should write to your District Director for the free IRS Publication, Document 5569, "Tax Benefits for Older Americans", which will help you with your return.

Q - Because of a recent illness my doctor won't let me take a bus to work. Can I deduct my cab fares?

No - No. Transportation expenses to and from work are considered personal expenses and are not deductible.

SALE!

\$3.01 OFF

hand-craft vellum stationery

PERSONALIZED WITH YOUR NAME & ADDRESS

\$3.99 THIS MONTH ONLY

plus tax (regularly \$7.00)

DOUBLE THE REGULAR QUANTITY

- 200 single sheets and 100 envelopes or
- 100 double sheets and 100 envelopes or
- 100 monarch sheets and 100 envelopes

Here's an incentive to get out of that put-off-letter-writing mood... Rytex custom-imprinted stationery at a modest price. It's a fact: people write more often on Rytex. The fine handcraft vellum paper, elegant imprint and crisp envelopes are socially correct, personally yours... actually inspiring!

Letters to the editor, correspondence with your senator, notes to the alumni secretary or answers to Aunt Hettie's lost three letters. You'll enjoy bringing correspondence up to date with Rytex. And now is the time to buy, while this fine personalized stationery is so attractively priced. Order Rytex now... you'll write the better for it. Choose white, blue or grey paper with blue, grey or mulberry imprint in choice of styles shown.

THE CULVER PRESS, INC.
Press Bldg. - CULVER

Now!

you can use

AMIBEN

Today's No. 1

SOYBEAN

Herbicide

on

CORN

One application at planting controls most annual broad-leaf weeds and grasses. No soil residues to affect rotational crops. Follow label directions.

HOLLAND'S HARDWARE

Argos

As Advertised in the Farm & Home Section

Ever had BEER-BECUE?

Get the recipe in this FREE GUIDE to Beer Party/USA

U.S. BREWERS ASSOCIATION, Inc. / 535 Fifth Avenue, New York, N.Y. 10017

I'm interested in beer-becue. Send me my free copy of Beer Party/USA.

Name _____

Street _____

City _____ Zip _____

State _____

UNITED STATES BREWERS ASSOCIATION, INC.

It's chockful of ideas for decorations, entertainments and recipes for the most fun party of all. Send for it today!

Wall-To-Wall Carpeting

Editor's Note: The following article was written by Gertrude Duryea Frier of Frankfort, Ind., and is published with her permission.

Today we think of wall-to-wall carpeting as a rather new status symbol. Only a few years ago beautiful polished floors were the accepted thing in the best homes, and now the new home owner can scarcely wait to get money enough to cover these floors with wall-to-wall carpets. In fact, wall-to-wall has come to mean more than just floor covering — I hear about wall-to-wall symphonic music, and even read of a wall-to-wall audience!

We often hear it said that styles repeat themselves — and surely they must, for 70 years ago, I remember wall-to-wall carpet in the farm house in which we lived. To be sure, it was rag carpet, made from hand-torn rags, from old used cotton clothing, sewed by hand, wound into large balls and then taken to another farm home, six miles distant to a woman who had a loom and did weaving in her home. "Hit and Miss" carpet was the most economical, and looked just what the name implies, the rags woven just as they happened to come on the balls. This we had in the bedrooms, but the living room had a wonderfully striped carpet, the stripes being made from rags torn from white sheets, sewed together, made into skeins, and dyed at home. Then the skeins were wound into balls for the weaving lady.

My mother always had a carpet on the making. Her big basket of materials was at hand for sitting-down tasks — tearing, sewing, or winding carpet rags. I was an interested onlooker, and learned in my very little girlhood that there

was a right and wrong way to sew carpet rags. The ends should be lapped over about three-quarters of an inch, then folded and sewed very carefully, so that there would be no rough spots in the woven carpet.

The carpet, woven a yard wide, would be brought home from the weaver in a huge roll, then must be cut to room lengths, bound at the ends, and these strips sewed together. Now, it was ready for laying, and I was banned from the room, but kept a keen watch from the doorway. The rough floor, which had been previously scrubbed and dried, would be covered with a light layer of clean, bright oats straw, and the carpet laid carefully over it. This was a two-person job. My father and mother usually did this, but sometimes a neighbor woman who was exchanging house cleaning tasks with my mother would be the second person on the job. If the carpet did not fit exactly, it could be stretched abit with a carpet stretcher, which was a bar fitted with tacks and pulled by a lever. It was a bit of a household equipment that was loaned from house to house as needed. The carpet was then tacked along the baseboard. If the household had a good carpenter, as we did in the person of my father, the quarter round of wood was removed, then replaced after the carpet was laid, as is done today.

It was wonderful if we had a new carpet, but, if not, the old one was taken up, ripped apart, the strips hand washed, then sewed together again and laid.

We lived on the prairie and burned soft coal, and the resulting dirt made it necessary to have clean carpet every spring, after the heating stove was taken out, and the chimney cleaned. Ugh!

what a dirty job! Later we had a wonderfully cheerful base burner stove, which burned hard coal, and the advent of such stoves must have been a great boon to every housewife.

Does any homemaker today wish for "the good old days" and the 70-year-ago wall-to-wall carpet, made by her own hands and cared for in the good old way?

HOLSTEIN HERD OWNERS EARN PROGRESSIVE BREEDERS AWARD

John A. Newman & Sons, Culver, have qualified for the Holstein-Friesian Association of America's highest recognition for dairy farmers, the Progressive Breeders Award. The rigid requirements of this award for excellence in dairy cattle breeding and management practices have limited the honor to only 637 Registered Holstein breeding establishments, including 20 in Indiana. This is the seventh time that the Newmans have been so recognized.

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

The Newman herd completed its latest DHIR testing year with a lactation average of 16,324 pounds of milk and 617 pounds of butterfat, calculated on a two-milkings-per-day, 305-day, mature equivalent basis for 81 individual records.

The herd is also above breed average in the national Association's official classification for body type program. The Newman Holsteins have a breed age average of 102.7 per cent — obtained by dividing the classification score of each cow by the average score of all Registered Holstein cows of the same age.

Recognition as a Progressive Breeder includes receipt of a certificate from the Association, the largest dairy cattle registry organization in the world representing over 43,600 members.

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

The newspaper reporter on an assignment to write a story about the longevity of mountain people pulled up at a shack where a gnarled and wizened little old man was sunning himself on the front porch.

"Pardon me, Sir," said the reporter, "but could you tell me the secret of how you folks live to such a fine old age up in these mountains?"

"Well," said the old man, "I drink a quart of moon before noon every day, smoke seegars and chase after wimmin."

"My," said the reporter, "that is a strenuous life for an oldster. Would you mind my asking how old you are?"

"Be 27, come June," was the reply.

Attend Church EVERY Sunday

At JEFFIRS
Your Imperial
Chrysler & Plymouth
Dealer in Plymouth

Extra Special

1962 Buick Electra 225: 4-sedan, power steering, power brakes, power seat, tinted glass, positive traction differential, automatic trunk release, many other extras. This fine car sold new for \$4,452.21. It now has 33,000 actual miles and looks like new. We offer it for **\$1595.00**

BANK RATE FINANCING WITH CREDIT LIFE INCLUDED

Jeffirs Motor Co., Inc.

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

Mr. and Mrs. Joseph Schweidleg returned home Saturday after spending five weeks in Florida where they visited friends in Miami, Boynton Beach, Lake Worth, and the Clarence Porchers in Ft. Lauderdale.

Get your wedding invitations at The Citizen.

CHRISTIAN SCIENCE RADIO SERIES

SUNDAYS
9:00 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. & F.
10-12 A.M., 2-6 P.M.
Sat.: 9 A.M. - 1 P.M.
Office & Residence Phone
Viking 2-8350

OSTEOPATHIC MEDICAL PHYSICIANS

CULVER CLINIC
223 N. OHIO ST.
PHONE VI 2-8851

E. D. POWERS, D.O.
Physician
General Family Practice
Obstetrics and Rectal Diseases
Residence Phone VI 2-2719

G. W. STEVENSON, JR., D.O.
Physician
General Family Practice
and Obstetrics
Residence Phone VI 2-8377
Office Hours by Appointment

DENTISTS

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. BARCOCK
OPTOMETRIST

Phone Viking 2-8372
Office Hours:
9 a.m. to 5 p.m.
Closed Wednesdays
200 South Main Street

COMPLETE

Optical Service
Eyes Examined
OPTOMETRIST
GLASSES
CONTACT LENSES
Acousticon Hearing Aid
Glasses

DR. HERSHELL 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.

NOW IN PROGRESS . . .

25th ANNIVERSARY SALE

Many Bargains in Men's, Women's & Children's SHOES

REGISTER FOR FREE 19-IN. TV TO BE GIVEN AWAY SAT., MARCH 19

Swearingen's
Plymouth

Now!
you can use
AMIBEN
Today's No. 1
SOYBEAN
Herbicide
on
CORN

One application at planting controls most annual broad-leaf weeds and grasses. No soil residues to affect rotational crops. Follow label directions.

FOREST FARMS
Rochester

As Advertised In

CHURCH NEWS

METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH

Norris L. King, Pastor
LEITERS FORD METHODIST
Robert Lancaster, Superintendent
Church School at 10 a.m.
Worship at 11:15 a.m.

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.
Worship at 10:15 a.m.

CULVER CIRCUIT

Rev. O. Leon Stark, Pastor
MAXINKUCKEE METHODIST
Worship at 9:30 a.m. every Sunday.
Church School at 10:15 a.m.

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.

POPULAR GROVE CHARGE

W. Ray Kuhn, Pastor
The O'Ham 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.

CULVER MILITARY ACADEMY MEMORIAL CHAPEL

Chaplain Allen F. Bray, USNR
Holy Communion — 8 a.m.
Sunday Chapel Service — 10:30 a.m.
Matins Tuesday and Thursday — 7:45 a.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.

CULVER BIBLE CHURCH

718 South Main Street
Rev. Eric Ryser, Pastor
Sunday School 10 a.m.
Classes for all ages.
Morning Worship 11 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 223-5624
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
Joseph Haney, Assistant Pastor
EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
Lawrence White, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Worship 7:30 p.m.

HIBBARD E.U.B. CHURCH

Richard Overmyer, Supt.
Sunday School 9:45 a.m.
Morning Worship 10:30 a.m.
BURR OAK E.U.B. CHURCH
Russell Uery, Superintendent
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

ROLLINS CHAPEL

Rev. Lewis Carter
Afternoon Worship, 3:30 p.m.
1st and 3rd Sundays each month.

BURR OAK CHURCH OF GOD

Rev. Ellsworth Routson
Donald Overmyer, Superintendent
Carl Heiser, Asst. 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.

CULVER METHODIST CHURCH

School-Lewis Streets
Carl Q. Baker, 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)

SEVENTH DAY ADVENTIST

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

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.

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.

MEDICARE

If you are 65 or older, inquire about your rights now under Medicare. The place to inquire is at your social security office. The time is now. Delay may be costly.

ST. THOMAS EPISCOPAL Center and Adams Sts., Plymouth

Father William C. R. Sheridan, Pastor
Winter Schedule
7:30 a.m. Holy Eucharist.
9:30 a.m. Family Eucharist.
9:30 a.m. Church School.
9:30 a.m. Parish Nursery.

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.

Continuing a study of the spiritual versus material concept of substance, Christian Science churches this week will present a Lesson-Sermon on "Matter."

Jesus' parable of the tares and the wheat (Matt. 13) will be used for the responsive reading. Another of the Bible references to be considered is from II Timothy: "In a great house there are not only vessels of gold and of silver, but also of wood and of earth; and some to honour, and some to dishonour. If a man therefore purge himself from these, he shall be a vessel unto honour, sanctified, and meet for

the master's use, and prepared unto every good work."

A corresponding passage is from the Christian Science textbook: "The suppositional warfare between truth and error is only the mental conflict between the evidence of the spiritual senses and the testimony of the material senses, and this warfare between the Spirit and flesh will settle all questions through faith in and the understanding of divine Love" (Science and Health with Key to the Scriptures by Mary Baker Eddy).

JOHN POWERS COMPLETES FACTORY SERVICE COURSE

John P. Powers, service technician at The Culver Boat Company, Culver, has been awarded a certificate of excellence as a "trouble shooter" after completing a one-week course at the Johnson Motors Service School, Waukegan, Ill.

Powers received intensive factory training in trouble shooting problems on the latest Johnson line of outboards. This course is available to only experienced service technicians and keeps them updated on all Johnson models.

Subscribe To The Citizen

WHAT DOES HE SEE ?

What a birthday present! Young Dan can see all sorts of things with that telescope that are invisible to the naked eye. The sky, with its stars and its moon, seems so much closer.

Yet, there is still so much that remains unseen. The best instruments man can make are insignificant when measured against the scope and depth of God's universe.

That's where faith comes in. We know that there are other galaxies that can't be seen through even the most powerful of telescopes. And we know, too, that faith, though invisible, is the greatest power of all.

If faith is something that doesn't quite come across to you, the Church is the best place in the world to help you solve its mystery. If faith is already yours—what better way is there to reaffirm it than by going to church this Sunday?

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Matthew 17:14-21	Acts 6:1-8	Romans 1:16-23	Galatians 3:6-14	Colossians 1:15-20	1 Timothy 1:12-17	Hebrews 11:23-28

Gates & Calhoun Chevrolet, Inc.

Complete Automotive Service
East Jefferson
Viking 2-3000
Culver, Ind.

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

The State Exchange Bank

Culver, Ind.
Member FDIC

The Culver Press

and

The Culver Citizen

Walter Price's Abattoir

Wholesale & Retail Meats

1/4 Mile South of Plymouth on Muckshaw Road

Johnson Tire Service

Undercoating
Wheel Alignment
Complete Front End Service
202 N. Main St.
Culver, Ind.
Phone Viking 2-3220

FOR SALE BY OWNER: Modern house in Delong with store building attached. \$3,800. Phone Letters Ford 832-4438. 9-3n

FOR SALE: Two wool rugs and pads 9 x 12 and 9 x 15. Brown tweed pattern. VI 2-3230. Ruth Mackey, Culver, Ind. 11-2n

FARM EQUIPMENT

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

CLOTHING FOR SALE

FOR SALE CHEAP: Formal dresses, long and short. Sizes five to nine, petite. Mrs. Charles Ferrer, 901 Lake Shore Drive, Culver. Call VI 2-2971 after 5 p.m. 11tfn

BOATS FOR SALE

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

FOR SALE: 19-ft. boat, inboard Chrysler Marine motor with cradle; trade even for smaller boat with motor or make us an offer. Moreland Auto Sales, Knox, Ind. 9-4*

REAL ESTATE FOR SALE

If You Are **BUYING** or **SELLING** call
MARY BELLE KEMPLE
Phone VI 2-3053 - 212 W. Jeff. Culver

Salesman for
Downs Realtors
208 E. Center, Warsaw, Ind.
Phone 269-1900

REAL ESTATE

see
C. W. EPLEY REALTY
Lake Residential

To Buy or Sell
REAL ESTATE
Call

Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman, Brokers
Phone VI 2-3128

FOR SALE BY OWNER: Cash or contract, 2 or 3 bedroom home in Culver. All modern, ideal retirement home. Write Culver Press, Inc., Dept. 127, Culver, Ind. 46511 8-4n

240 ACRES — 170 cleared, 5 buildings, 8-room house, 2 deep wells, 1 acre strawberries, 1/4 acre raspberries. Excellent for cattle ranch. Charles Gray, Fibre, Mich. 11n

We Need Listings

\$6,000 to \$14,500
We have **FHA financing** available on both **PRE-OWNED** and **NEW HOMES**

call
MARY BELLE KEMPLE
VI 2-3053
212 W. Jefferson

Salesman for
Downs Realtors
Warsaw, Ind.

"Call us we like to be bothered"
9, 11, 13n

APARTMENTS FOR RENT

FOR RENT: Clean, nicely furnished three-room apartments. Call Viking 2-3442. 33tfn

FOR RENT: Guest house apartment, air-conditioned, completely furnished, lake privileges. Available June 1. Rent days, week, month, season. Viking 2-2684. 9tfn

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished, Viking 2-3021. 10-2*

Judge: "Witness says you neither slowed down nor tried to avoid the pedestrian."
Motorist: "I took all precau-

LOST AND FOUND

FOUND during Summer, 1965, at Culver Beach sterling silver charm bracelet with wedding charm, three children's birth charms, religious charm, one other charm. Owner may claim at Culver Citizen office by paying for this ad. 10-2nc

Santa Anna

By Mrs. Guy Kepler
(Crowded Out Last Week)
Attendance at Sunday School of 59 was followed by services by Rev. Stark. The Community party was held at the church Friday evening with a good attendance. Devotions were given by Stephen Savage, entertainment by Mr. and Mrs. Fred King and potluck refreshments were served by Mr. and Mrs. Chuckie Calhoun and Mr. and Mrs. George Duff.

Mr. and Mrs. Robert Kepler were hosts to the Pathfinder Class with 18 adults and 10 children present.

Mrs. Betty Knebel and Lori of Kowanna spent Thursday and Friday with her parents, Mr. and Mrs. Wayne Crow.

Miss Mari Babcock spent Wednesday night with Mr. and Mrs. O. C. Gibbons.

Mr. and Mrs. Lester McGriff and Mr. and Mrs. Lee Smith and Mary Lou spent Sunday evening with Mr. and Mrs. O. C. Gibbons.

Mr. and Mrs. Leslie Mahler returned home Friday from a vacation trip to Florida.

Mrs. Brent Gochenour and Lisa spent Sunday with Mr. and Mrs. Everett Gibbons.

Mr. and Mrs. Guy Kepler, Mr. and Mrs. Robert Kepler, Mark and Vaughn, Mr. and Mrs. Charles Hullinger and Mr. and Mrs. George Hullinger, were Sunday dinner guests of Mr. and Mrs. Gerald Sullivan and Hal to celebrate the birthdays of Mrs. Guy Kepler and Hal Sullivan.

Mr. and Mrs. Philip Peer and Steven and Beverly Peer of Purdue University spent the weekend with Mr. and Mrs. Darrel McGriff at Brazil, Ind.

Mr. and Mrs. Joe Heffelfinger of Ft. Wayne, Mr. and Mrs. Ozie Boggs of Columbia City, Joe Drenk of Chicago, Mrs. Mary Buzzell and daughter Marge were out of towners here for the funeral of Miss Sonja Goheen Tuesday.

Mrs. Jewel Bryan of Kokomo spent from Friday until Sunday with her sister, Mrs. Olive Quimby.

Mr. and Mrs. Sam Hibner and children spent Friday evening with Mr. and Mrs. Wayne Crow and family.

NEW HOUSING AVAILABLE FOR SENIOR CITIZENS IN RURAL AREAS

A tremendous opportunity for senior citizens in rural areas to purchase new homes on long easy terms through the Farm Home Administration was announced today by Walter Kelsey, Realtor, Box 67, Monterey, Ind., representative of Homestead Corporation in this area.

Homestead Corporation has pioneered a program to make new housing readily available to rural citizens through its plan which allows lot owners to purchase new home anywhere in Michigan, Ohio or Indiana for as low as \$10,000.

Recent Federal legislation permits citizens 62 years of age and over to receive from the Farm Home Administration a 33-year mortgage at from 5% to 5 1/2% interest. If he doesn't own a lot, the Farm Home Administration will also help him buy the land. The mortgage is required to show proof that he will be able to maintain payment schedule, or he may have his adult children serve as co-signers.

"This is the first time it has been made so easy for older folks to own a new home in the country because of a sensible mortgage program," stated Walter Kelsey, Realtor.

The Homestead Corporation offers 34 different home designs including the Americana Farmstead, a home designed expressly for farm families, based on suggestions by Carlton M. Edward, housing expert of Michigan State University. Homestead home prices range from \$4,995 to \$11,000, with payments low as \$100 monthly.

FEDERAL TAX

Q - When can I start excluding sick pay?

A - There are two rules governing when and how much sick pay may be excluded from income for federal tax purposes.

First, if the amount you receive as sick pay is more than 10 per cent of your weekly rate of pay, there is a 30 day waiting period before you are entitled to sick-pay exclusion.

If the amount you receive is 10 per cent or less, the waiting period is 7 days unless you are hospitalized for at least one day during your absence from work.

At that event, there is no waiting period. The exclusion is limited to \$75.00 per week for the part of the first 30-day period in which you are entitled to the exclusion. After that, it becomes \$100 per week.

CLASSIFIED ADS

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

RATES: Up to 25 words, \$1.00; 2 weeks, \$1.80; 3 weeks, \$2.40; 4 weeks, \$2.80. Up to 50 words, \$2.00; 2 weeks, \$3.60; 3 weeks, \$4.80; 4 weeks, \$5.60. Additional words 4c each. Minimum charge \$1.00.
RATES quoted are for cash with order; add 50c if charged. Service charge of \$1 for blind ads in care of The Citizen. Classified display, \$1 per inch. Card of Thanks, In Memoriams, and Obituaries, \$1.50. Front page reading notices, up to 25 words, \$7.50. Local display advertising rate 70c per column inch. Ads accepted until 9 a.m. Wednesday, day of publication.

NOTICES

NOTICE: As of March 1, 1966, I have purchased my partner's interest in The Coffee Shop. I will be responsible for bills contracted only by myself, Mrs. Peter Onesti. 11n

SERVICES OFFERED

Moving?
Call Knox
772-2055

Riteway Moving & Storage
REASONABLE RATES tfn

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

ADDIE'S PIE SHOP
110 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 21tfn

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

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

Furniture & Wood Products
Made to order
Antique Restoration
Furniture Refinishing
DEVOE BERKHEISER
Argos, Ind. 802-5084 26tfn

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

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

ELECTROLUX (R) America's only automatic cleaner. Phone 936-7090 or 936-8730. Ora Working, Plymouth. 11-4*

WANTED TO BUY

WANTED: Clean cotton rags suitable for washing presses. Culver Press, Inc. 47tfn

HELP WANTED

WANTED: Housekeeper full time or part time. Requirements: To prepare three or four cooked meals at noon (per week) and to clear away dishes left from previous light meals. No complete weekly cleaning of house, unless preferred. Literary or musical interests appreciated. No discrimination because of creed or color. Phone VI 2-2653 or call at the residence of John R. Neveln, 210

Winamac Interviews for General Factory Work

will be held on
Friday, March 18, 1966
from
9:30 A.M. to 3:00 P.M.
at
113 E. Main Street
Winamac, Indiana
for
Openings At Our New Plant.

These are excellent opportunities that offer good wages, permanent employment and fine fringe benefits.
Apply in person.
No discrimination.
TEE-PAK, INC.
3520 S. Morgan St.
Chicago, Illinois 10n

BE A MOTHER'S HELPER: Girl, 16, or over, for four children, ages 5 to 10. Fri., Sat., and Sun., June 24-Sept. 4, at East Shore Cottage, Culver. Write Dept. 129, The Culver Press, Inc., Culver, Ind. 11-2n

DIE MAKERS
First class only. Substantial employee benefits including pension plan. Overtime available.
KALAMAZOO STAMPING & DIE CO.
1815 Palmer
Kalamazoo, Mich.
FI 3-6177 11n

HELP WANTED — Mature, unencumbered couples and women, ages 35 to 60, as houseparents in a private school for socially maladjusted boys. NO smoking or drinking. High school education or equivalent. Excellent salary plus maintenance and pleasant working conditions. References required. Write to Starr Commonwealth, Dept. T, Albion, Mich., and include phone number. 11n

CANTEEN CORPORATION will hire a route serviceman to work in the Culver area and service vending machines. Prefer age 20 to 30. No experience necessary. Many fringe benefits. Call Viking 2-2810 between 8 a.m. and 5 p.m. 10-2*

FOR SALE

MR. FARMER: Howat's New Early Singlecross Sx45 is bred and selected for the short strong stalk, high yield and thick planting. For the richest, well fertilized soils plant 24,000. All Singlecrosses \$18.00 for flats. Rounds \$10.00 while they last. 600, 48A, 400, 205 medium flats \$9.75, small flats \$8.00. Rounds and thick \$6.00. All farmers who come to the seedhouse are allowed the 30% dealer discount. Howat Seed Corn Co., Francesville, Ind. 10-8n

PREFINISHED WALL PANEL SOLD direct from our factory in Hillsdale. Gorgeous birch, oak, cherry, walnut, maple, etc., 4x8, 4x7. Seconds at \$4 each. Also doors and fir plywood. Largest inventory in Michigan. **HILLSDALE**

Women's Bowling

STANDINGS	W	L
Marshall Co. Lbr.	23	9
Miller's Dairy	21	11
Snyder's Motor Sales	19	13
Jack's Taxi	17	15
Kline's TV	16	16
Culver Florist	15 1/2	16 1/2
Mary Louise	15 1/2	16 1/2
M & M Restaurant	15	17
Culver Hardware	13	19
State Exchange Bank	11 1/2	20 1/2
State Exchange Ins.	11	21

High Team Series: Marshall Co. Lumber 2288, Miller's Dairy 2219, Culver Florist 2210.

High Team Game: Miller's Dairy 807, Marshall Co. Lumber 895-775.

500 Club: R. White 551, J. Triplet 511, M. McKee 504.

450 Club: Midge Dinsmore 495, P. Ruby 486, L. Clifton 483, J. Sanders 481, M. Kowatch 475, E. Weirich 468, M. DeWitt 461, K. Cummins 458, M. Babeock 458, N. Johnson 455, S. McDonald 454, N. Baker 450.

200 Club: R. White 214, J. Triplet 209.

175 Club: M. McKee 194, M. DeWitt 190, B. DeMarco 188, S. McDonald 185, M. Kowatch 182, J. Sanders 181, J. Kuhn 179, M. Dinsmore 178, K. Cummins 177, M. Babeock 177, P. Ruby 175, J. Sanders 175.

Mt. Hope

By Mrs. Guy B. Davis

Do not forget Sunday School each Sunday at 10 a.m. Attendance last Sunday 43.

The regular Bible Study and Prayer Service was held Tuesday evening in the home of Mrs. Myrtle Reininger. The group enjoyed a social time with refreshments following the service.

Mr. and Mrs. Edward Elwood of LeCenter, Minn., were overnight guests last week of the Rev. and Mrs. Leon Stark. The Elwoods were former parishioners of the Starks.

The Home Builders and CJU classes held their regular class meeting in the home of Mr. and Mrs. Eldon Davis Saturday evening with a good attendance.

Mrs. Guy Davis attended the Anniversary Tea of the Woman's Society of Christian Service of the Grace Methodist Church in

South Bend Thursday, March 3. On Monday, March 7, she attended the Past-Presidents Club meeting of the Marshall County Home Demonstration Ass'n. The meeting was held in the home of Mrs. William Schmidlappe near Plymouth.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2058

Mr. and Mrs. Bert Cramer Jr. and Lisa were Sunday guests of Mrs. Cramer's sister, Mrs. Dale Gagnon. Mr. Gagnon, Janet and Lorene at Sidney.

Miss Video Ayres of Plymouth was a weekend guest of her cousin, Miss Doris Maxson.

Mrs. Bert Cramer Jr. and Lisa and Mrs. Bert Cramer Sr. were Wednesday dinner guests of Mrs. Francis Siddall at Plymouth.

Saturday evening dinner guests of Mr. and Mrs. Bert Cramer Sr. were Mr. and Mrs. John Cromley and son, John, of Culver, and Mr. and Mrs. Bert Cramer Jr. and Lisa.

Mrs. Maggie Woolington was a Friday overnight guest of her daughter, Mrs. Bert Cramer Sr.

Mrs. John Cromley and son John, of Culver, Mrs. Bert Cramer Jr. and Lisa, and Mrs. Bert Cramer Sr. were Thursday dinner guests of Mrs. Arthur Woolington at Plymouth.

Mrs. W. D. Crossgrove of Plymouth visited Saturday evening with Mr. and Mrs. F. E. Carrothers.

Tuesday at 8 p.m. the committee on program and calendar will meet in the Annex.

Friday at 8 p.m. the Circle Party will be held in the Annex.

Sunday, March 20, at Emmanuel Church at 6:30 p.m. Rev. William Myers will be showing pictures and telling the experience of our church in the work that it has helped to accomplish in the inner city at Hammond. The evening is to begin with a carry-in fellowship supper. Hibbard and Burr Oak are welcome to be in attendance.

Weekend guests of Mrs. Gladys Prosser, Russell, Laurel, Velda, and Mr. and Mrs. Sam Prosser, Fayne and Arthur were Mr. and Mrs. Tony Warner and sons of South Bend. Sunday guests were

Mr. and Mrs. Richard Cable of Berwyn, Ill., and Mr. and Mrs. Charles Garrett and Tami Raye of Gary.

Mr. and Mrs. Lewis Jones visited Mr. and Mrs. Floyd Jones in South Bend Sunday afternoon.

Monterey

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

The March Story Hour for the Monterey Tippecanoe Public Library will be held at the Library on Saturday, March 19 at 1:30 to 2:30. A special program has been planned.

There will be a series of five workshops held at Logansport made possible by the L.S.C.A. funds starting March 16. Mrs. Claire Zehner, Librarian and Mrs. Carol Eskridge plan to attend.

The Art exhibit at the Library continues with the showing of Art from the third and fourth grades of the Monterey, Fairview, and Beardstown schools under the direction of Mrs. Clalborne Wamsley.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 802-5058

Attendance at Sunday services was 72. Mrs. Charles Clifton, accompanied by Mrs. A. E. Alderfer, sang "When I Beheld Him". Mrs. Cloyd Raymond of Plymouth, native of Cuba, was the evening speaker and told of her church work in Cuba. Mrs. Raymond assured the audience that even though the present government has taken over the church sponsored clinics, schools and colleges, all is not lost because the church is the people. Dennis Johnson and Miss Leah Warner, accompanied by Bonnie Thompson, sang a duet. Mrs. Raymond closed the service with a prayer in her native tongue.

Members of the congregation will work at the church Wednesday, March 16, with potluck lunch at noon.

The Young Adults class will meet at the church Saturday night, March 26 at 8 p.m.

Mrs. Ray Kuhn is on the sick list.

Mr. and Mrs. Clifford Loser of Warsaw called on Mr. and Mrs. Ellis Clifton and Mrs. A. E. Alderfer Sunday afternoon.

Owen Smith was a patient in Parkview Hospital Wednesday through Friday for tests.

Mr. and Mrs. Herman Dinsmore and family spent Sunday with Mr.

and Mrs. Elmer Dyer at North Liberty. Mrs. Dyer has not been well.

Mrs. Maurice Curtis visited Sunday afternoon with Mrs. Mildred Overmyer and Darold.

Mrs. Charles Smith, Mrs. Fern Nellaus and Mrs. Bertha Puterbaugh visited Friday afternoon with Mrs. Leora Antonides at the Miller Nursing Home in Warsaw.

Mrs. Harry Young of Chesterton visited her mother, Mrs. Antonides, at the Miller Nursing Home on Saturday. Kenton Young spent the time at the Eldon Cowen home.

Mr. and Mrs. Cedric Hiatt of the Hebron congregation were visitors in the Sunday service and dinner guests of Mrs. Hiatt's father, Clayton Dykes, in Argos. The Hiatts called on Rev. and Mrs. Ray Kuhn and Carol in the afternoon. Rev. Kuhn will be guest speaker at Hebron on Sunday evening, March 27.

Letters Ford

By Treva Leap

Phone Letters Ford 832-4551

The regular monthly meeting of the P.T.O. was held Monday evening in the gym. The high school dramatics class presented a short three act play during the program. Officers were nominated and elected for next year as follows: president, Ralph Hunne-shagen; vice president, Mrs. Fred Ditmore; secretary, Mrs. Norris King; and treasurer, Mrs. Raymond Engle. The next meeting will be held Monday, April 25 and will be the annual Award's Night program.

Mr. and Mrs. David Bleeke of Fort Wayne; Mr. and Mrs. Dewayne Cilek and daughter, Debbie, of Crown Point; Mr. and Mrs. Bill Worl of Rochester; Mr. and Mrs. Harry Shidaker and Mrs. Mildred Reames, all of Bremen; Mr. and Mrs. Lester Shidaker, of Kewanna; and Mr. and Mrs. Manson Leap and son, John, and daughter, Ann, of Letters Ford were all Sunday dinner guests of Mr. and Mrs. Jonas Shidaker. The enjoyable affair marked the 80th birthday of Jonas Shidaker which occurred Wednesday, March 16.

Mr. and Mrs. Arnold Adams of Kewanna were supper guests Friday evening of Mrs. Floy Leap and daughter.

Mr. and Mrs. Clyde Overmyer had as callers Thursday afternoon. Mr. and Mrs. Walter Johnson of Culver.

Mrs. Floy Leap and daughters accompanied Mrs. Jesse Sims to Plymouth Saturday where they visited Leon Sims, who is a patient at Parkview Hospital there. He submitted to an appendectomy Sunday, but is getting along sat-

isfactory.

The Zion Gospel Chapel Missionary Society met with Mrs. Emma Wentzel Tuesday evening. Mrs. Agnes Kline gave the lesson.

Mrs. Earl See is spending several days in Washington, D.C., with Mr. and Mrs. William Virts and family and other relatives near Washington.

Mr. and Mrs. Norris Wharton, proprietors of the Manor Food Market, 1355 East Shore Drive, left Monday, March 7, to visit their daughter, Barbara, her husband, Leonard Laney, and their four daughters, Linda, Lori, Lisa, and Bonnie, at Rochester, N.Y. They returned home Friday by way of Canada and took a few pictures of Niagara Falls.

FIRE DEPARTMENT calls should be made to Viking 2-2121. Note this number near your home phone.

PERK 'EM UP

WITH **TERRAMYCIN**

Egg Formula

BUY ONE GET ONE FREE

with coupon from April
SUCCESSFUL FARMING

Letters Ford Elevator

LETTERS FORD

"As Advertised in the Farm & Home Section"

FULTON COUNTY COMMUNITY SALE Rochester, Indiana

Hol. Cow Springer	Ronnie Miller, Bunker Hill	325.00
940-lb. Heifer	Ray Redline, Winamac	cwt. 26.50
930-lb. Heifer	Ray Redline, Winamac	cwt. 26.10
750-lb. Heifer	Marvin Hunt, Macy	cwt. 26.50
770-lb. Heifer	Marvin Hunt, Macy	cwt. 26.00
1010-lb. Steer	Herd Carruthers, Rochester	cwt. 26.90
1075-lb. Steer	Lottie Grindle, Winamac	cwt. 23.70
1265-lb. Steer	Jones & Jones, Royal Center	cwt. 23.20
20 Hol. Steers, 13,835 lbs.	Dan Andrews, Knox	cwt. 22.75
1180-lb. Cow	Slim Bowers, Kokomo	cwt. 22.00
1410-lb. Cow	F. S. Tulholski, LaPorte	cwt. 21.90
1245-lb. Cow	Lee Howell, LaPorte	cwt. 20.70
1350-lb. Cow	Miller & Abplanap, Bunker Hill	cwt. 20.75
1335-lb. Cow	Ed Hagenow, Westville	cwt. 21.40
1370-lb. Cow	Ed Hagenow, Westville	cwt. 21.10
33-lb. Pigs	Cliff Reichard, Rochester	ea. 19.25
31-lb. Pigs	Ralph Fredrick, Rochester	ea. 18.50
203-lb. Hogs		cwt. 25.30
15 Hogs, 3260 lbs.	Gene Angas, Bunker Hill	cwt. 25.10
13 Hogs, 2785 lbs.	Robert Cessna, Rochester	cwt. 25.00
375-lb. Sow	George Anderson, Kewanna	cwt. 21.25
490-lb. Sow	George Guscilla, Plymouth	cwt. 20.00
17 Lambs, 1270 lbs.	Burnette Heishman, Rochester	cwt. 29.50

—Listed For Saturday, March 20—

25 Holstein steers weighing approximately 700 lbs.

Vern Schrader & Burdett Garner, Auctioneers Carl Newcomb

At BURKETT APPLIANCE Rochester, Indiana

Come in and See
the Speed Queen Line.
Automatic Washers and
Matching Dryers available
in white and colors.

As advertised in Farm and Home Section
SPEED QUEEN.

Now!
you can use
AMIBEN
Today's No. 1
SOYBEAN
Herbicide
ON
CORN

One application at planting controls most annual broad-leaf weeds and grasses. No soil residues to affect rotational crops. Follow label directions.

STOCKMAN FEED MILL
Argos

As Advertised in Farm and Home Section

How About A CHECK-UP For Your Car

It Costs You Nothing Because
THE SAVINGS ARE BIG!

- Is Your Car Economical
- Does It Start Quickly
- Does It Run Smoothly
- Has It Lots Of Pep
- Has It Power To Spare

**If Not, It's Costing You
Real Money To Drive!**

There are many vital operating "nerve centers" in your car that must co-ordinate to give you peak performance. Because symptoms of failure show up only under load, let our skilled mechanics, using modern test equipment, check your car under actual road driving conditions and make any adjustments or repairs necessary to assure you of maximum performance at minimum cost.

Don't Delay . . . Drive In Today

Gates & Calhoun Chevrolet

EAST JEFFERSON ST.

PHONE Viking 2-3000

CULVER

Store Hours: 8 to 6

Service Dept. Hours: 8 to 5

7, 9, 11, 13

BOWLING

Annual Culver Bowling Association
Handicap Championships
Leaders (Unofficial)
(March 7-8)

Doubles Event	Act. Pins	Handicap	Indiv. Total	Team Total
A. Smith	156-191-223 - 570	57	627	
E. Eckman	194-245-192 - 631	33	664	1291
K. Miller	180-177-177 - 534	51	585	
U. Gretter	206-193-198 - 597	48	645	1230
J. Allen	199-128-214 - 541	45	586	
R. May	192-167-223 - 582	39	621	1207
P. Onesti	200-176-173 - 549	33	582	
W. Wagoner	181-193-162 - 536	72	608	1190
J. Overmyer	185-152-199 - 536	54	590	
M. Curtis	180-178-174 - 532	48	580	1170

Singles Event	Act. Pinfall	Hdcp.	Total
J. Overmyer	167-223-191 - 581	54	635
D. Clifton	201-203-176 - 580	54	634
H. Smith	222-168-176 - 566	63	629
R. Nicodemus	176-209-201 - 586	39	625
A. Triplet	223-155-219 - 597	27	624
P. Keller	197-171-180 - 548	33	610
D. Savage	202-209-166 - 577	33	610
R. Trigg	185-169-192 - 546	57	603

All Events	Act. Pins	Handicap	Total
A. Smith	570-570-491 - 1631	171	1802
O. Mikesell	526-594-516 - 1636	144	1780
R. Nicodemus	574-503-586 - 1663	117	1780
J. Overmyer	496-536-581 - 1613	162	1775
U. Gretter	481-597-534 - 1612	144	1756
E. Eckman	489-631-533 - 1653	99	1752
P. Keller	541-436-548 - 1525	225	1750

Annual Handicap Championships
Culver Bowling Association
(Final Results (unofficial))

Team Event	Actual	Handicap	Total
Mel's Standard Service	2628	285	2898
Marshall County Lbr. Co.	2670	219	2889
Gretter's Food Market	2610	246	2856
Park N Shop	2443	390	2833

Doubles Event	Act. Pins	Handicap	Indiv. Total	Team Total
A. Smith	156-191-223 - 570	57	627	
E. Eckman	194-245-192 - 632	33	665	1292
U. Gretter	206-193-198 - 597	48	645	
K. Miller	180-177-177 - 534	51	585	1230
R. May	192-167-223 - 582	39	621	
J. Allen	199-128-214 - 541	45	586	1207
R. Anthony	222-140-177 - 557	54	611	
E. Cowen	149-212-158 - 519	63	582	1193
W. Wagoner	181-193-162 - 536	72	608	
P. Onesti	200-176-172 - 549	33	582	1190
G. Babcock	176-198-158 - 527	63	590	
L. Lowry	173-139-235 - 547	48	595	1185
M. Curtis	180-178-174 - 532	48	580	
J. Overmyer	185-152-199 - 536	54	590	1170

Singles Event	Act. Pinfall	Handicap	Total
D. Lee	224-177-217 - 618	33	651
J. Overmyer	167-223-191 - 581	54	635
D. Clifton	201-203-176 - 580	54	634
J. DeWitt	161-258-190 - 609	21	630
H. Smith	222-168-176 - 566	63	629
R. Nicodemus	176-209-201 - 586	39	625
A. Triplet	223-155-219 - 597	27	624
P. Keller	197-171-180 - 548	33	623
G. Babcock	161-200-199 - 560	63	623
D. Savage	202-209-166 - 577	33	610
R. Trigg	185-169-192 - 546	57	603
L. Lowry	172-184-190 - 547	48	595

All Events (9 Games)	Actual	Handicap	Actual
A. Smith	570-570-491 - 1631	171	1802
D. Lee	537-539-618 - 1694	99	1793
O. Mikesell	526-594-516 - 1636	144	1780
R. Nicodemus	574-594-516 - 1663	117	1780
J. Overmyer	496-536-581 - 1613	162	1775
L. Lowry	537-547-547 - 1631	144	1775
U. Gretter	481-597-534 - 1612	144	1756
E. Eckman	489-631-533 - 1653	99	1752
P. Keller	541-436-548 - 1525	225	1750
R. May	491-582-554 - 1627	117	1744
L. McKee	571-506-523 - 1600	144	1744

BOWLING

Monday Night League

Standings	W	L
Lake Shore Lanes	24	12
Odd Fellows' Lodge	20	16
Marshall County Lbr.	19	17
Gretter's Food Mkt.	19	17
Kowatch's	18 1/2	17 1/2
The Culver Press	17 1/2	18 1/2
The Rummy's	14	22
El Ray Bar & Grill	12	24

Tuesday Night League

Standings	W	L
Culver Hotel	24	12
Pete's Lakeside Groc.	20	16
Park 'N Shop	20	16
Good's Oilers	18	18
Kowatch's	18	18
Mel's Standard Serv.	16	20
Bob's White Spots	15	21
Culver Tool & Eng.	13	23

Monday Night Results
Marshall County Lbr. 4, Odd Fellows' Lodge 0, Gretter's Food Mkt. 4, El Ray Bar & Grill 0, The Culver Press 4, The Rummy's 0, Lake Shore Lanes 3, Kowatch's 1.

High Team Game: Lake Shore Lanes 922.
550 Club: A. Triplet 586, R. Anthony 561, G. Babcock 562.
500 Club: K. Miller 537, U. Gretter 519, R. Gunder 518, R. Wakefield 523, N. Wynn 500, J. DeWitt 520, R. Overmyer 501, L. McKee 507, M. Shidler 502, B. Engle 524.
250 Club: A. Triplet 267.
200 Club: K. Miller 209, U. Gretter 210, H. Dinsmore 220, M.

MANOR MARKET

Groceries
Beverages - Meat
Sinclair Products
Closed Wed. Afternoons
Maxinkuckee Landing
Phone VIKING 2-2608

Shidler 200, R. Anthony 203, T. Bauer 11, G. Babcock 227, L. McKee 202.

Tuesday Night Results

Culver Tool & Eng. 3, Culver Hotel 1, Good's Oilers 2, Mel's Standard Service 2, Pete's Lakeside Groc. 4, Bob's White Spots 0, Kowatch's 2, Park 'N Shop 2.

High Team Series: Culver Tool & Eng. 2597.

High Team Game: Culver Tool & Eng. 901.

550 Club: A. Schlabach 580, B. Engle 568, R. Anthony 557, J. DeWitt 563.

500 Club: M. Geiger 515, W. Wagoner 518, E. Kinney 526, C. Cummins 512, R. Houghton 540, R. Reinhold 519, A. Triplet 542, M. Shidler 506, I. Stubbs 510, G. Raub 514, J. Vander Meade 511, B. Snyder 527, R. Nicodemus 514, R. Banks 545.

200 Club: R. Anthony 240, A. Schlabach 236-201, W. Wagoner 201, R. Houghton 212, A. Triplet 223, I. Stubbs 209.

SUNDAY MIXED DOUBLES

Mary DeWitt, Carroll Ewing 1112.

Sharon McDonald, Dick Gunder 1100.

Rita Gretter, Bernie Engle and Karen DeWitt, Bill Overmyer tied with 1098.

Winner of Ham: Bernie and Elsie Engle 1102.

Individual Scoring

Ladies

500 Club: M. DeWitt 180-187-135-502.

450 Club: S. McDonald 466, J. Triplet 482, K. DeWitt 464.

400 Club: L. Ewing 424, I. Hyland 444, L. Gunder 436, E. Engle 411.

175 Club: M. DeWitt 180-187, J. Triplet 186, K. DeWitt 195.

Men

550 Club: B. Engle 586.

500 Club: J. DeWitt 517, M. Shidler 528, I. Stubbs 543.

200 Club: I. Stubbs 234, B. Engle 230.

BOWLING ODDITY

Jean Triplet, one of Culver's upcoming young lady bowlers, rolled a 262 game Sunday afternoon following Mixed Doubles.

while bowling with a group of 9 other bowlers in a Hi-Low Sweepstakes.

Games of over 200 are not uncommon to this young lady, but to crack the 250 plus club takes some real bowling ability.

Not to be outdone by the tremendous effort displayed by his wife, Al Triplet topped Jean's game by rolling a 267 while competing in Monday Night League competition the following night.

Congratulations to both on this unusual but noteworthy effort.

SP/4 CHARLES B. WARRAN

New address for SP/4 Charles B. Warren is RA 16793248, 177 OPNS Co. 508th USASAGP, Korea, APO San Francisco, California, 96271.

SP/4 Warren, son of Mr. and Mrs. Van Warran of Culver, served in Viet Nam and the Far East prior to serving in the Philippines for the past 18 months.

USS SARATOGA March 4 — Radioman Second Class Thomas W. Ellers, USN, son of Mrs. Emily F. Ellers of Route 1, Monterey, has deployed to the Mediterranean aboard the attack aircraft carrier USS Saratoga, which will operate with the Sixth Fleet.

In the Mediterranean, Saratoga will be the nucleus of a fast attack carrier group, and will be a highly mobile first line of defense for the Navy in Southern Europe, the Mediterranean and North Africa.

Saratoga will participate in several training exercises with both the Sixth Fleet and NATO units. These exercises are designed to peak up and perfect NATO's military striking forces, and will parallel as closely as possible the conditions encountered in a wartime environment.

Between operations at sea, the carrier will make goodwill visits to several countries bordering the Mediterranean.

THE WEATHER

Tuesday	38	11
Wednesday	50	40
Thursday	58	39
Friday	62	46
Saturday	52	40
Sunday	48	30
Monday	54	29
Tuesday		33

FIRE DEPARTMENT calls should be made to VIKING 2-3121. Note this number near your home phone.

Culver Eagles OPEN HOUSE
March 19 at 9 P.M.
BENEFIT
Marshall-Starke School For Retarded Children

Your Ford Dealer has everything!

From a Low-Priced Compact to the Luxurious LTD

Switch to Ford's quiet quality! 19 models. Hot new 7-Litre series! New options like stereo tape player.

Switch to Fairlane's performance! New GT and GT/A models plus three lively new convertibles for '66.

Switch to Falcon economy! Now the best buy in compact-car history with new looks, room, ride.

Switch to Mustang fun! New fun features include stereo tape option, hot 289-cu. in. V-8.

JOIN THE '66 SWITCH TO FORD ...SEE YOUR FORD DEALER!

Ray Wicker Ford Sales
Culver, Indiana