

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 18

CULVER, INDIANA, THURSDAY, MAY 4, 1967

TEN CENTS

Mrs. Ada Cromley Dies Following Long Illness

Mrs. Ada H. Cromley, 89, 216 West Cass Street, Culver, died at 3 p.m. Saturday, April 29, at the Klapp Nursing Home, Argos, where she had been a patient for the past year and one-half.

Mrs. Cromley was born in Belem, Ill., on Feb. 9, 1878, to Abram and Nancy (Wilkins) Hayes. She had lived in Culver since 1896, and was a member of Culver Grace United Church, Christ, and the Emily Jane Culver Chapter, Order of Eastern Star. On April 3, 1900, in Plymouth, she was married to Elza Cromley, who preceded her in death.

Surviving are two sisters, Mrs. Margaret K. Sullivan, Culver, and Dr. Clara E. Hayes, M.D., West Plains, Mo. One brother, William M. Hayes, Farmington, Mo., also survives.

Funeral services were held at 2 p.m. on Tuesday, May 2, at the Culver Grace United Church of Christ with the pastor, Rev. Harold Hohman, officiating. Burial was made in the Culver Masonic Cemetery.

The Easterday-Bonine Funeral Home, Main and Lakeshore, Culver, was in charge of the arrangements where memorial services were conducted by the Emily Jane Culver Chapter, Order of Eastern Star, on Monday evening, May 1, at 7:30.

Funeral Services Held Saturday For Walter Muday

Funeral services for Walter Muday, 71, of Route 2, Culver, were held Saturday morning, April 29, in St. Michael's Church, Plymouth. Rev. Joseph Lenk of Culver officiated with burial in New Oak Hill Cemetery, Plymouth.

Mr. Muday died at 10:45 a.m. Wednesday at Parkview Hospital after a four-month illness.

He was born Feb. 19, 1896 in Czechoslovakia and lived in the Culver community since 1946.

On Aug. 19, 1929, he married Margaret Hromada who survives with two daughters, Mrs. Carl (Mary) Smolinski of Chicago, and Mrs. James (Dorothy) Pesch of Plymouth; four sons, Rudy and Walter, both of South Bend, Thomas of Stevensville, Mich., and James of Plymouth; one sister, Mrs. Emilia Fleisova of Czechoslovakia, and 12 grandchildren.

The Van-Gilder Funeral Home, Plymouth, was in charge of arrangements.

FELLOWSHIP COFFEE IS MAY 5 AT CULVER METHODIST CHURCH

The Church Women of the Union Township Council of Churches will sponsor their annual May Fellowship Day on Friday, May 5, at the Culver Methodist Church.

This Fellowship Coffee will convene at 9:15 a.m. and an interesting program is planned, with Mrs. Leila Powell Garber as speaker.

Rich young man — "Why does a talented, beautiful girl like you dance in a sordid place like this?"
Blond — "I don't know, unless it's because I meet more prominent, eligible men like you here than I did as a librarian."

Academy Names Hal Holbrook Man Of The Year

Hal Holbrook, the distinguished actor whose television special "Mark Twain Tonight!" was seen by 30 million people in March, was named today "Man of the Year" by Culver Military Academy.

The "Man of the Year" award is the first ever given by Culver, and Holbrook was selected as an alumnus "who, by personal achievement, has brought honor to himself and to Culver."

Holbrook, currently appearing in the Broadway musical "The Apple Tree," will receive the award Sunday, May 21, at a 2 p.m. ceremony in the Eugene C. Eppley Auditorium here. Holbrook will address the audience of students, faculty, and guests.

Holbrook, a 1942 graduate of Culver, began his acting career in student productions at the Academy. He has played a wide variety of roles in movies, on television, and in the theater since that time, but no role has met with wider acceptance than his portrayal of American humorist Mark Twain.

In 1958-59, he won the Vernon Rice Memorial Award as the best actor off-Broadway and also the Outer Circle Critics Award for an outstanding contribution to the theater. Last year, again for his portrayal of Mark Twain, Holbrook was given the theater's most coveted honor, the Antoinette Perry Award. The "Tony" is the theater's counterpart of the motion pictures' "Oscar."

The success of "Mark Twain Tonight!" on Broadway led to the March CBS television special, a 90-minute program hailed by critics as the best television program of the year. But the response to his role as Twain was not a new experience to Holbrook, who has done the show for more than 12 years.

Holbrook has appeared as Twain before Presidents Eisenhower, Kennedy and Johnson, and in 1960 he was selected by the State Department as the first non-musical theater attraction to be sent abroad under the auspices of the cultural exchange program. During the thousands of times he has played the role, Holbrook received only a single bad review, that from a critic in Copenhagen, Denmark.

While Holbrook has been widely accepted for Mark Twain, he has also played numerous other roles in theaters throughout the country. Between the time he slipped unnoticed into an off-Broadway theater as Mark Twain eight years ago and his TV success in March, Holbrook has appeared in 10 plays, the motion picture "The Group," and on television in "The Glass Menagerie."

Holbrook had a long apprenticeship on the road doing scenes from plays after his graduation from Denison University, Granville, Ohio. He opened Mark Twain in New York in 1959, and his Broadway debut was in "Do You Know The Milky Way?" in 1961. A year later he joined the American Shakespeare Company at Stratford, Conn., and appeared as "Hotspur" in "Henry IV," and as "John of Gaunt" in Richard II. He played the title role in the Phoenix Theatre's 1963 revival of "Abe Lincoln in Illinois," then followed with a summer tryout for the Theatre Guild comedy "The Mackeral Plaza."

In the fall of 1963, Holbrook joined the Lincoln Center Repertory

June 30 Seen As Date Of Transfer For Tippecanoe

Preliminaries that will eventually merge Tippecanoe Township into the Culver Community School Corporation are progressing smoothly, with both the Culver Corporation and the Pulaski County School Corporation in mutual agreement that the annexation should be executed. June 30 is the tentative date of transfer.

Officials of both school corporations were to meet Wednesday afternoon, May 3, at Monterey to further discuss the annexation and to examine physical property — books, equipment, etc. — that would be involved.

Storm drainage at the new school site, which has been of some concern to residents in that area, will be discussed at a meeting on Monday, May 8, in the superintendent's office at Culver. Superintendent Robert Rust said residents at that time would hear the corporation's proposal for a closed tile drainage system. Other business will involve selection of brick for the new high school building, sewer connections and water line extensions.

Meanwhile, no word has been heard from the State Board of Tax Commissioners regarding the recent petition and remonstrance by a group of North Bend Township residents not in agreement with the Culver Community School Corporation on the construction of or the method of financing the new high school building.

The superintendent's office at Culver has received 20 to 30 telephone calls a day from residents anxious to know the tax board's decision, apparently also anxious that such a decision will not delay construction of the school building.

tory Company in New York. In the two years of its embattled existence, Holbrook played the title role in Eugene O'Neill's "Marco Millions," replaced Jason Robards in "After the Fall," and created the role of the high-strung German major in Arthur Miller's "Incident at Vichy." He finished the season as the bailiff in "Tartuff."

Holbrook began his acting career at Culver under the late Dr. Charles Mather, who was theater director at the Academy. Among Dr. Mather's other students were Broadway producer Joshua Logan, novelist Ernest Gann, and others. Holbrook's first role was the portrayal of an old cartaker in the George M. Cohan play "Seven Keys to Baldpate."

After graduation from Culver, Holbrook went to Denison, where he came under the direction of the university's well known professor of theater Edward A.

(Continued on Page 2)

GEORGE BABCOCK NAMED TO NATIONAL LUMBER AND BUILDING ASSOCIATION

The newly-created National Legislative Action Committee has appointed George Babcock of Culver to membership on the National Lumber and Building Material Dealers Association for the term of the Ninetieth Congress, as announced recently in Washington, D.C., by James M. Shedden, president.

The Committee will work to further the interest of continuing representative government, and to assist elected Representatives in making informed decisions on legislative matters of social and economic importance.

John Kowatch Dies Suddenly At Age Of 70

John Kowatch, 70, died of a sudden heart seizure at 8:15 a.m. on Friday, April 28, at his residence, 509 South Main St., Culver. He had not been previously ill.

Mr. Kowatch was born in Hungary, on Oct. 1, 1896, to John and Ann (Kocis) Kovacs. He came to this country at the age of five years, and has lived most of his life in Culver. He was a Chef at the Culver Military Academy for 47 years, prior to his retirement and was a veteran of World War I, and a member of the W. A. Fleet American Legion Post of America.

On May 28, 1918, in Plymouth, he was married to Vada P. Burch, who survives with two daughters, Mrs. Mary Ellen Miller, Goshen, and Mrs. Fern Little, Culver; four sons, Jack Kowatch, Culver, Ed Kowatch, Culver, John Kowatch, Jr., Monterey, and James A. Kowatch, LaPaz; one brother, Frank Kovacs, LaPaz; four sisters, Mrs. Isabelle Torok, Monterey, Mrs. Mary Talboom, Mrs. Anne Lanschweerd, and Mrs. Grace Mead, all of South Bend. Fifteen grandchildren and two great-grandchildren also survive.

Funeral services were held at 2 p.m. on Monday, May 1, at the Easterday-Bonine Funeral Home, Main and Lakeshore, Culver. Rev. Carl Q. Baker, pastor of the Culver Methodist Church, officiated. Burial followed in the Culver Masonic Cemetery.

Belle Mueller, Age 68, Killed In Accident

Mrs. Belle Marie Mueller, age 68, R. 2, Culver, died instantly at 12:50 p.m. Tuesday, April 25, when her car was struck by a semi rig at the intersection of Toto and 1150 roads in Starke County's first traffic fatality of the year.

Mrs. Mueller had stopped in the intersection when the truck, operated by Harry H. Budka, Route 4, Knox, struck the auto.

Mrs. Mueller was born June 4, 1898, in Monroe City, Ind., and had lived in Starke County 15 years, coming from Chicago. Her husband, Robert, died in 1959.

Survivors include a son, Sgt. Richard Mueller of Arlington, Va., and four grandchildren.

Services were held Saturday afternoon, April 29, at the Kennedy-Braman Funeral Home in Knox with Rev. James Burroughs of Merrillville Methodist Church and Rev. Robert Fields of the Knox Methodist Church, officiating. Burial was made in the Crown Hill Cemetery at Knox.

METHODIST W.S.C.S. RUMMAGE SALE TO BEGIN MAY 10

The W.S.C.S. of the Culver Methodist Church has announced plans for the opening of their 1967 Rummage Sale — Wednesday, May 10.

The sale will be held each Wednesday from 9 a.m. to 3 p.m. in the former Chevrolet Garage Building, east of Park 'N Shop, East Jefferson St.

Clothing and household articles for this sale will be received at the above-mentioned site from 9 to 11 a.m. on Saturday, May 6.

Citizen want ads up to 25 words only \$1.00.

CHS Scholastic Honor Roll Announced

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

SENIORS — The following seniors made honor roll — Elaine Kaiser, Bill Pletka, Cheryl Zink, and Bob Shirrell. The following seniors made honorable mention — Beth Routson, Patty Overmyer, Dave Kelly, Cathy Welsh, Patti McCombs, and Marsha Paul.

JUNIORS — The following juniors made honor roll — John Cook, Jim Taber, Susie Thews, Susie Donnelly, Mike Wynn, and Gary Davis. The following juniors made honorable mention — Greg Easterday, Virginia Shidler, Stu Lowry, and Kathy DeWitt.

SOPHOMORES — The following sophomores made honor roll — Mary Beth Ives, Deborah Triplett, Richard Snyder, Bonita Albert, Linda Miller, Tom Vondra, Steve Kelly, Linda Shirrell, Carl Strang, and Kathy Tasch. The following sophomores made honorable mention — Steve McCombs, Steve Snyder, Norma Davis, Carol Kline, Marilyn Wolverton, Beverly Paul, and Nancy Porter.

FRESHMEN — The following freshmen made honor roll — Margaret Ruhnow, Cynthia Carter, Fred May, and Perry White. The following freshmen made honorable mention — Dorothy Clem, Charles Osborn, Betty Cihak, and Cheryl Sturdevant.

8th GRADE — The following 8th graders made honor roll — Lynn Langlois, Nancy Reichley, Cindy Marshall, and Debbie Martin. The following 8th graders made honorable mention — Randy Jeit, Kris Tanner, Mary Ann Easterday, Bob England, Craig Walker, Kent Lucas, Bill Babchuk, Mary Jo Fishback, Sandra Miller, Tari Salzer, Karen Dehne, Frances Chesser, Andrea Vernum, Angela Lette, Steve Neff, and Barbara Baker.

7th GRADE — The following 7th graders made honor roll — Jane Garrison, Susan Roos, Denise Crosley, Brad Bennett, John Matzat, Allen Chesser, Mike Leach, Bob Ryser, Rodney Triplett, Mark Uebel, and Tim Overmyer. The following 7th graders made honorable mention — Pamela Hartz, Carol Dehne, Brenda Kowatch, Shirley Krsek, Kimberly Wyman, Dave Burns, Mark Milo, Paul White, Gary Strang, Bruce Snyder, Martin Napierkowski, Kent Davis, Robert Marton, Tim Kline, Ned Overmyer, and Lynn Flora.

REMEMBER THE P.T.A. CARNIVAL BEGINS AT 6:30 P.M. SATURDAY

Plans are now complete for Saturday night's big P.T.A. Carnival, with doors to open at 6:30 p.m. at the Culver Community Building.

Bring the entire family out and spend an evening of fun as there will be games to please every member of the family. One girl's and one boy's bicycle will be awarded to lucky ticket holders. An exciting highlight of the evening will be the crowning of the Carnival Queen at 9 p.m.

Proceeds will go to the Parent-Teacher Association to further their purchase of equipment and other items for the schools.

Client — "Do you think you can make a good portrait of my wife?"

Artist — "My friend, I can make it so life-like that you'll jump every time you see it."

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894
Published Every Thursday, Except Labor Day Week, by The Culver Press, Inc.
Plymouth, Washington, and Lake Streets, Culver, Indiana, 46511

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

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

Devoted to the Interests of Nearly 20 Communities
in Marshall, Starke, Fulton, and Pulaski Counties
Having an Estimated Population of 12,000

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

Spring Cleaning No Longer Indoor Only

"Spring cleaning" applies more to outdoors than indoors in this era of fresh air homemaking.

Why break your back indoors, when you are going to live outdoors, weather permitting? That's the reasoning behind the big outdoor sweep; and, besides it's good exercise.

So — if you haven't looked at your background, be prepared to rid it of its winter weariness.

The object is to get a clean, uncluttered look. One way to accomplish that is to take a leaf from indoor cleaning methods: get rid of everything that doesn't belong before you install new gimmicks on the lawn, terrace or around the swimming pool.

Divide chores into so many each day or week, but do something each time the schedule comes up. It should be painless, if you don't wait until the first outdoor living day to do the cleaning. By then, you should be ready to live it up in the great outdoors.

Vital Reminders

Here are some reminders to help speed clean.

Trash pickup: Supply helpers with big fruit baskets and send them on a scavenger hunt to bring back papers, boxes, cans and other trash that may have drifted

on your property or may have been dropped by garbage men emptying refuse cans.

Sticks and Stones: Tree twigs and limbs that may have blown down in winter make good kindling for outdoor and indoor fires. These should be bundled and stacked with firewood for indoor use or put at the outdoor barbecue. Tiny pebbles and rocks can be sorted out for use around flower beds or in patching mortar.

Leaf raking and bush pruning: This can be fun or a chore, depending on the size of the lot, but if done early enough there may be a lot of satisfaction in the effort.

Burn Trash Immediately

Leaves and dead shoots should be carted away and disposed of as soon as possible. A strong wind can disperse trash over the same area that was cleaned. Many a home owner has had this happen as he stopped his raking to drink water.

Paraphernalia Pickup — It is amazing how many things escape the eye when the outdoors is being bedded down in winter. One is likely to find everything from can openers to door mats under bushes, porches and even in the open buried under leaves, snow and sand. Winter moves in swiftly for outdoor buffs who spend the last fall days hoping that the cold season be skipped altogether.

When everything is trimmed and picked up, plans can be made for small repairs and the refurbishing of lawns, terraces, gardens.

Nagging Little Projects

Size up all those nagging little projects — repairing of fences, stairs and mortar loosened from flagstone walks and painting and repair of swimming pools.

The outdoor decorator can get busy with her plans. Will she paint furniture, repair or replace the cushions, or plant flower borders? Are there purchases to be made — terrace pots, topiary trees a slide for the swimming pool?

A terrace is much more useful if part of it at least is shaded by trees or fully shaded by an awning. Order the awning early as these usually must be custom made.

Chamber Of Commerce Sponsors "Make Our Culver Clean Parade"

The Chamber of Commerce sponsored "Make our Culver Clean Parade" on Monday afternoon and sparked the Clean Up - Paint Up week of May 1 through May 6.

W. O. Osborn and Chamber President, Doc J. D. Howard, named Hampton Boswell as Parade Marshal. Parade Units included: The Jack Crum Advanced Baton Twirlers; Beauty Queens; Lynn Overmyer - Dusty Dot, Madelyn Dinsmore - Scrub Brush Sal, Marilyn LaPlace - Moppin Molly, Sue McCombs - Betty Eo Bo, and Bev Wynian - Nellie Neat; the Rocking "R" Horses and Riders; Fire Chief Dave Burns and all Fire Fighting Units; Larry Welsh - Sound Truck; Boy Scouts; Arrow, Beaver, Panther and Snake Patrols; Girl Scouts Troops: 52, 148, and 153; Clowns; and Kelly and Son sign bearers.

The "Gold Broom Relay" swept the entire Lake Shore Drive and Main Street with Carl Eby as lead-off man and Al Sytama as clean-up man.

Bike Judging winners were 1st place - Marty McCombs, 2nd place - Donna Gross, and 3rd place - Susan Boswell. Gift certificates were awarded.

Scout Clean Up Winners were 1st place - Arrow Patrol, 2nd place - Beavers, and 3rd place - Panthers. Cash prizes for troop equipment will be awarded.

Chamber President Howard complimented the Town Board for their clean-up and the service of commercial owners on their outdoor Spring House Cleaning. He stated further, "It is one of

the Chamber's objective to help make Culver a cleaner and better place to live, work, and play".

Ron Tusing, Parade Chairman, expressed "The Parade was also meant to remind the Culver citizens of their domestic spring "Paint-Up and Clean-Up" on their homes and yards".

ATTEND BATON TWIRLING CONTEST

Kaye Mahler and Sara Shei attended a USTA baton twirling contest Saturday, April 29, at the Delphi Community High School, Delphi, Ind. This contest was sponsored by the Psi-Iota-Xi Sorority.

Kaye won 6th place in the 8-year beginners group out of 11 contestants and Sara won a 1st in the 8-year beginners group. Kaye and Sara are both in the third grade at Culver Community Schools.

Mrs. Martin Mahler and Mrs. Kenneth Shei accompanied their daughters to this contest.

HAMMOND RESIDENT, ALLEN P. GOOD, DIES HERE SATURDAY

Allen P. Good, 63, vice-president and controller of Northern Indiana Public Service Co., died of a heart attack on the Culver Military Academy golf course Saturday, April 29.

Good, who lived in Hammond, was elected president of the Indiana Gas Assn. at its meeting in French Lick last week. He had

been with NIPSCO 41 years.

Hal Holbrook

(Continued from Page 1)

Wright. His college education was interrupted by World War II, but he returned to Denison and graduated with special distinction in the theater arts. It was while he was at Denison that Wright introduced him to the role of Marl Twain. Holbrook and Wright have remained close friends since 1942.

The selection of Holbrook as "Man of the Year" at Culver was made by a faculty committee which asked for nomination from 20,000 Academy alumni.

Small boy's definition of conscience: "Something that make you tell your mother before you, sister does."

MANOR MARKET

Groceries
Beverages - Meat
Sinclair Products
Closed Wed. After 12 Noon
Maxinkuckee Landing

Completely
Modern

Off-Street
Parking


EASTERDAY-BONINE Funeral Home

Prompt 24-Hour Ambulances

DIAL 842-2082

Main & Lakeshore

Culver

Buy 'er a Dryer for Mother's Day


...but be sure you know about
the DRYER you BUY'ER!!!

SHE'LL REALLY LOVE A NEW IMPROVED... GAS DRYER

It has the precise controls needed to dry popular prepressed clothing perfectly. In fact, all your washables are dried just right with a new Gas Dryer... simply set the dial and let automatic Gas do the rest.

*This Mother's Day
make her happy with a new
improved Gas Dryer!*

NORTHERN INDIANA *Public Service* COMPANY

Society

CHURCH EVENTS CLUB NEWS

of the MAXINKUCKEE AREA

Please Phone Or Deliver All Items Direct To
The Citizen — 842-3377
 DEADLINE: 4 P.M. Tuesday of Each Week

Engagements

Bender-Ditmire


JANET BENDER

Mr. and Mrs. Raymond Bender, Fennimore, Wis., announce the engagement and approaching marriage of their daughter, Janet, of South Bend, Ind., to Norman Ditmire, son of Mrs. Raymond (Mildred) Ditmire, South Main Street, Culver, and the late Mr. Ditmire.

The bride-elect received a degree in medical technology at the State University, Platteville, Wis., and is presently employed at Memorial Hospital in South Bend.

Mr. Ditmire attends the Aeme Institute of Technology in South Bend and is employed at The Ridge Company, Plymouth.

The July 8 nuptials will take place in Wisconsin.

Sparling-Doyle

Mr. and Mrs. Floyd Leslie Sparling of 784 West Shore Drive, Culver, announce the engagement of their daughter, Virginia Barnes, to Mr. Melvin Joseph Doyle, son of Mr. and Mrs. Grady H. Doyle of Raleigh, North Caro-

lina. Miss Sparling, a native of Greensboro, North Carolina, is a graduate of Stratford College, Danville, Virginia, and of the University of Georgia, at Athens, where she was a member of Kappa Alpha Theta. She has taught in the Raleigh Schools for the past three years.

Mr. Doyle is a graduate of North Carolina State College, Raleigh, and is with Monk Henderson Tobacco Company of Raleigh.

A June third wedding is planned.

Junior Woman's Club Tours Furniture Store

A tour of Boetsma & Son's furniture showrooms and upholstery shop was the highlight of the Maxinkuckee Federated Junior Woman's Club meeting Monday night, May 1.

Mr. and Mrs. Joe Boetsma gave tours showing the different styles of furniture, versatility of carpet, and a visit to the upholstery shop and drapery department.

Members then went to the home of Mrs. Ted Strang for the remainder of the evening.

President Mrs. Latham Lawson welcomed a guest, Mrs. Gene Eldredge, and presided over the business meeting. Due to the vacancy left in the vice president position, Mrs. Ray Houghton was elected to serve in this capacity for the 1967-68 club year.

Mrs. Lawson reported on the General Federation of Women's Club's state convention, held in Indianapolis, where the Maxinkuckee Federated Junior Woman's Club was presented with four awards — first place in international affairs for their contribution in participation with UNICEF; an award in home life department for the longest continuous project with aged and youth for participation with Girl Scouts and Marshall County Home; an award for the state junior project for participation in education of amblyopia; and another award for the screening of amblyopia.

Mrs. James McCombs, fine arts

chairman, announced the Student Art Show will be held May 4, 5, and 6 at the Library Basement. The exhibit will be open Thursday and Friday from 12 noon to 5 p.m. and all day on Saturday. The public is cordially invited to view this exhibit.

A gift of appreciation was presented by Mrs. Lawson to Mrs. Strang for being a past county president of J.F.W.C.

The closing thought was presented by Mrs. Charles Edgington.

Mrs. Lance Overmyer and Mrs. Kenneth Miller Jr. assisted the hostess.

Women's Guild To Meet At Grace Church

Members of the Women's Guild of The Grace United Church of Christ will meet at 7:30 p.m. on Thursday, May 11, in the church social rooms.

Mrs. Lee Jewell will be chairman of the program which will be entitled, "Indiana." Others serving on the committee include Mrs. Margaret Sullivan, hostess; Mrs. Perchis Blanchard, Miss Helen Eriksen, Mrs. Lillie Buzwell, and Mrs. H. H. Tallman.

Culverites See Cheryl Hatten in "My Fair Lady"

Mr. and Mrs. Harold Hatten, accompanied by Mr. and Mrs. Arthur Hatten, were in Morocco, Ind., Thursday evening, April 27, to attend the Morocco High School's presentation of "My Fair Lady," in which Miss Cheryl Hatten carried the female leading role.

Miss Hatten is the daughter of Mr. and Mrs. Robert Hatten of Morocco and the granddaughter of the Arthur Hattens.

Mrs. and Mrs. Irwin Hatten of South Bend and Mr. and Mrs. John Middleton of Culver attended the Saturday evening presentation and enjoyed Miss Hatten's performance.

Order of Eastern Star Meets, Plans Initiation For Friday, May 5

Emily Jane Culver Chapter 484, Order of Eastern Star, met in the Masonic Hall Tuesday, May 2, at 7:30 p.m.

There will be a called meeting on Friday, May 5, at 7:30 p.m. for initiation.

District Deputy Betty Myers of Syracuse, Ind., will visit the Chapter at the next regular meeting on Tuesday, May 16, at 7:30 p.m.

An Inspection with the Argos and Plymouth Chapters will be held in Culver on Thursday, May 25, at 7:30 p.m. The dinner will be in the Social Rooms of the Grace United Church at 6 p.m. Members who are planning to attend the dinner should call Mrs. Judson Dillon by May 20.

Worthy Matron Kathryn Hatten and Associate Matron Marie Kose attended the Indiana Grand Chapter meeting in Indianapolis, April 24, 25 and 26.

Mrs. Ann Gregory was installed as Chaplain for the ensuing year by the Worthy Matron.

An Affiliation Ceremony was conducted for Mrs. Walter Heldinger.

Worthy Matron Kathryn Hatten read a poem of farewell to Mrs. Lee Tweedle who is moving from Culver.

A poem honoring Mothers was read by the Worthy Matron.

Memorial Services were held for Russell Heiser and Mrs. Ada Cromley.

Refreshments were served in the Club Room from a table decorated with bright spring flowers by Mrs. Kenneth Tausch, Mrs. Lola Smith and Mrs. E. M. Espich.

Members of the Culver Mothers of World War II will meet at 10 a.m. on Monday, May 8, for an all day sewing meeting at the home of Mrs. Cleo Warren. A Potluck district to attend.

New Arrivals

Mr. and Mrs. Albert Shedrow, Culver, announce the birth of a daughter on Saturday, April 29, at Parkview Hospital in Plymouth.

A daughter was born Saturday, April 29, at Plymouth's Parkview Hospital to Mr. and Mrs. Harold Fritter of Culver.

A co-ed is usually the gal who didn't catch her man in high school.

House of Maple

116 N. Michigan

PLYMOUTH

Interior Decorating

Service

- Private Counseling
- Draperies
- Carpet
- Furniture

Complete Line of Samples

Phone 936-3751

QUALITY GROCERS

Fine Groceries and Meats At Low Prices

109 S. MAIN ST. CULVER

LOCKER PLANT PHONE 842-2071

IDAH0 POTAT0ES U.S. No. 1 10-lb. bag 59¢		
Powdered Sugar 1-lb. box 2 for 29c	Hershey's Chocolate Syrup 16-oz. can 19c	Fresh Texas Carrots 1-lb. cello 10c
Mandarin ORANGES 11-oz. can 2 for 45c	Miracle Whip Dressing . . . qt. 49c Minute Maid ORANGE JUICE 3 cans 49c Gold Medal FLOUR . . . 5 lbs. 49c	
RIB ROAST Choice Grade lb. 79¢		
ECKRICH NEW SMOKETTES - SMOKEY LINKS MAPLE SMOK-Y-LINK pkg. 49¢		
BOLOGNA Chunk or Sliced All Meat lb. 49¢		
RIB STEAKS Choice Grade lb. 85¢		
CANNED HAMS Oscar Mayer 3-lb. size . . . each \$2.69		
ALSO FRESH DRESSED FRYERS		

Do You Really Know Your Car Is Safe to Drive?

- Are you sure your brakes will stop your car quickly in an emergency?
- Have you had your steering gear checked in the past six months?
- Are your tires in shape to avoid dangerous blowouts?
- Is your engine in tip-top shape to avoid mechanical failure at a critical time?
- Have you had your car's ignition system checked recently?

If your answer to any of these questions is no, then you'd better come in for a check-up at

Gates & Calhoun Chevrolet, Inc.

EAST JEFFERSON STREET — CULVER

"We Specialize In All Of Your Service Needs"

CULVER CALENDAR

FOR THE WEEK

Wednesday, May 3—

8:00 p.m.—Maxinkuckee Fish and Game Club will meet at City Hall, 504 Lake Shore Drive.

8:00 p.m.—American Legion Auxiliary will meet at the Legion Home.

Thursday, May 4—

8:00 p.m.—Burr Oak Rebekah Lodge will meet.

Friday, May 5—

9:15 a.m.—Fellowship Coffee at Culver Methodist Church.

2:00 p.m.—Home Demonstration Club will meet.

7:30 p.m.—Called meeting of Order of Eastern Star for initiation.

Saturday, May 6—

6:30 p.m.—P.T.A. Carnival at Community Building.

Monday, May 8—

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

10:00 a.m.—Culver Mothers of World War II will meet with Mrs. Cleo Warren.

Tuesday, May 9—

8:00 p.m.—Culver Rebekah Lodge meeting.

Wednesday, May 10—

6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.

Thursday, May 11—

7:30 p.m.—Women's Guild meeting at Grace Church social rooms.

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

8:00 p.m.—W.S.C.S. of Culver Methodist Church will meet in Fellowship Hall.

Melodee Bassett

Honored At

Bridal Shower

Miss Melodee Bassett of Culver was honored on Sunday with a bridal shower at the home of Mrs. Roy Nicodemus, 1128 South Street.

Mrs. William Wakal of Knox assisted the hostess.

Many lovely gifts were opened from a table centered with a bridal doll and the afternoon was spent playing several shower games with prizes being awarded to Mrs. Martin Uebel, Mrs. LeRoy Davis and Mrs. Edward Amm.

Refreshments were served by the hostesses assisted by Mrs. Kenneth Cannon of Mishawaka. Guests attending were from North Judson, Plymouth, Knox, San Pierre, Logansport, LaGrange, English Lake, and Culver.

Miss Bassett will become the bride of James Kalinke of Culver on May 6 at St. John's Lutheran Church, Rochester.

S-S-S

W.S.C.S. To Hold

May 11 Meeting

The W.S.C.S. of the Culver Methodist Church will meet Thursday, May 11, at 8:00 p.m. in Fellowship Hall.

Mrs. Frank Setzler will be in charge of the program and her title will be "Dialogue through Sharing" from the program. Mrs. Setzler will be assisted by members of the W.S.C.S.

The Hostess Committee will be in charge of Mrs. Kenneth Hes-

gard and assisted by the Mesdames Kenneth Laser, A. E. Adams, Hugh Harper, Roth Cline, Harry J. Baker, Ruthanna Kersey, Jack C. Spencer and Judd Stinchcomb.

S-S-S

V.F.W. Auxiliary To Hold Installation Of Officers May 15

The local Veterans of Foreign Wars Auxiliary met Monday evening at 8 p.m. at the Post Home.

Installation of officers will be held on May 15 with visiting members from Post 1162 in Plymouth to fill our chairs.

Delegates nominated and elected at last meeting to the District Convocation were the Mesdames Robert Gibbons, Frank Cihak, Arthur Bennett, Carl Brock and E. E. Liette. Alternates elected were the Mesdames LeRoy Davis, James Tally, Clyde Hickman, Ted Strang and Ward McGaffey.

Department Convocation Delegates elected were Mrs. Clyde Hickman and Mrs. C. Art Bennett and alternates, Mrs. Kenneth Tasch and Mrs. Fern Canterbury.

It was announced the next district meeting will be June 4 at Goshen.

Refreshments were served by Mrs. William Wagner and Mrs. Frank Cihak.

S-S-S

Keep carpeting clean! Vacuum heavy traffic areas daily to remove surface litter—three strokes over each area. Vacuum heavily—five to seven strokes—once a week, suggest home management specialists at Purdue University.


Store Hours:

Mon., Tues., Wed.

8:00 to 6:00

Thurs. 8:00 to 8:00

Fri. & Sat.

8:00 to 9:00

BLUE RIBBON CHOICE

Steak Sale Round Steak

79¢ lb.

Boneless, Rolled Rump Roast lb. 89¢

Boneless Beef Stew lb. 69¢

Boneless Round Steak lb. 99¢

Country Style Sausage lb. 59¢

Eckrich Old Fashioned

Loaf lb. 79¢

Fresh Green Beans 2 lbs. 39¢

California Pascal

Celery stalk 19¢

Cello Red Radishes or

Green Onions 2 for 15¢

Vine Ripe

Tomatoes lb. 29¢

Flower Plants and Vegetable Plants and Onion Sets and Onion Plants On Sale

FREE Plastic Bucket with purchase of GIANT SPIC & SPAN

Oncor - Family Size Beef Chop Suey 2 lbs. 99¢

Country Delight Frozen Orange Juice 12-oz. 29¢

Sealtest Chocolate

Milk 2 qt. 49¢

HI-C FRUIT DRINK All Flavors 4 For \$1.00

RED LABEL

LIMIT 2

BUTTER

69¢ lb.


FOLGER'S

COFFEE

3 lb. Can \$1.89

SEALTEST OR BORDEN'S

2% MILK Gal. 79¢


NOW that you own it Make sure that you keep it with the help of adequate fire insurance. Call us.


STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent


Hospitalman Apprentice James C. DeWitt Jr., USN, son of Mr. and Mrs. James C. DeWitt of 462 State St., Culver, is in Quantanamo Bay, Cuba, on the staff of the U. S. Naval Hospital.

The hospital's mission is to provide general clinical and hospitalization services for active duty Navy and Marine Corps personnel, active duty members of the other armed services, dependents of active duty personnel and other authorized persons. It also cooperates with military and civil authorities in matters pertaining to health, sanitation, local disasters, and other emergencies.

DAVID GASKILL IS SPEAKER AT BALL STATE JOURNALISM DAY

David H. Gaskill, a member of the public relations department at Culver Military Academy, was among those who spoke to student newspapermen at the recent (April 29) Eastern Indiana Journalism Day at Ball State University.

Gaskill spoke on "How to cut costs and maintain quality in student publications." Along with public relations duties, Gaskill is advisor to two Culver student publications, one of which won the highest award given by the Columbia Scholastic Press Association last year. Gaskill also spoke at the Columbia Conference in New York in March.

Formerly of Kendallville, Ind., Gaskill is a graduate of Indiana University Journalism School. He is the son of Mr. and Mrs. Joseph Gaskill, Bloomington, Ind.

Policeman — "Have you any good explanation for wandering around drunk at this time at night?"

Drunk — "If I had an explanation, I'd be home for hours."

Mrs. F. Bryant Named Chairman Of Library Section For NAIS

Elizabeth M. Bryant, a member of the Culver Military Academy faculty since 1953, has been named chairman of the library section for the National Association of Independent Schools.

NAIS represents all of the independent elementary and secondary schools in the nation, and Mrs. Bryant has been a member of its library committee for several years.

As head librarian at Culver, Mrs. Bryant is responsible for the care and circulation of some 36,000 volumes, expanded resources in periodicals, and other library services. She is also responsible for the purchase of some 2,000 new books annually. Since coming to Culver, Mrs. Bryant organized and supervised a new library for the Woodcraft Camp, an Academy facility for 700 younger boys during the summer months.

Mrs. Bryant several years ago was named the first chairman of the library section for the Independent Schools Association of the Central States, an organization of 80 schools in 13 midwestern states. She attended Pennsylvania College for Women, has a bachelor's degree from Mt. Union College, and has a degree in library science from Carnegie Institute of Technology. Prior to joining the Culver staff, she was librarian at Kiskiminetas Springs School, Saltsburg, Pa.

JUSTICE OF PEACE, MIKE FITTERLING, RESIGNS

The Marshall County Board of Commissioners, at their Monday meeting, accepted a letter of resignation submitted by Michael Fitterling, Justice of Peace of Union Township. No successor was named. The letter of resignation, read by County Auditor Glendyn Albright, indicated that Fitterling resigned because he had difficulty finding time for his duties.

Attend Church EVERY Sunday

CMA Students To Present Recitals

Two Culver Military Academy students will present voice recitals at 3 p.m. Sunday in the Music and Art Building on campus.

The students are among a select few given the opportunity each year to appear in full recital at the Academy. The recital is open to the public.

John C. Bibbo will perform as a candidate for honors in music. He is a senior from Houston, Texas, and among his other achievements at the Academy, he was recently nominated by Culver for a national Boy Scout award. He has been a member of the Chapel Choir and the Blue Notes singing group for four years, and next fall will enter the University of Texas. He is the son of Mrs. H. Sharp Bibbo, 5001 Longmont Drive, Houston.

The program by Perry D. Smith is unusual because only rarely is a sophomore presented in full recital. Smith is the son of Academy mathematics instructor A. Coke and Mrs. Smith. Along with more than two years' study of music, Smith is also a varsity athlete in swimming and taeck.

Both are students of Robert Kamrow, instructor in music and director of the Academy choir. They will be accompanied by Milford H. Myhre, organist, carillonneur and director of the Blue Notes.

People who aren't on welfare can get food stamps. According to the U.S. Department of Agriculture's onsumer and Marketing Service, the Food Stamp Program is for families whose low income limits their ability to get adequate diets.

LT. COL. K. C. ZIEG TO PARTICIPATE IN SEMINAR FOR INDEPENDENT SCHOOLS

A member of the Culver Military Academy staff will participate in a long range planning seminar for independent schools in Colorado Springs, Col., Thursday through Saturday (May 4-6).

Lt. Col. Kermit C. Zieg, controller at Culver, for the third time is part of the instructional panel for a planning seminar, which are sponsored by the National Association of Independent Schools. Fifteen independent schools will participate.

Zieg has been a member of the Culver staff since 1960, and the Academy was among the first independent schools to begin preparing long range plans in 1961. The plan forecasts about 10 years in advance and assists boards of trustees and school staffs in the orderly preparation of the total annual program. Long range projections consider such items as the building of annual budgets, size of faculty and student body, salary schedules, changes in tuition schedules, and construction plans.

ART SHOW AT LIBRARY BASEMENT MAY 4, 5, 6

The public is cordially invited to view the different phases of art work of the students of the Culver Community Schools in a free exhibition scheduled for Thursday, Friday, and Saturday, May 4, 5, 6.

This exhibit will be held in the Library Basement from noon to 5 p.m. on Thursday and Friday. On Saturday the exhibit, which is sponsored by the Junior Woman's Club, will be open all day.

LICENSE BUREAU TO BE CLOSED MAY 11

The Plymouth License Branch will be closed all day Thursday, May 11, according to Rosemary Bergman, manager. Personnel will be attending a district meeting and school for data processing in Indianapolis.


Nice Selection Of Mother's Day Cards
McKinnis Pharmacy
CULVER

18n

GOING INTO TOWN? DRIVE-IN BANK WITH US!


TOO BUSY FOR TOWN? BANK BY MAIL WITH US!

Here are two quick, safe, modern banking services that couldn't be more convenient for you . . . whether you have a personal, family, or farm checking account here.

ENJOY BOTH SERVICES . . . ALL YEAR AROUND!

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 — ARGOS — PLYMOUTH
Indiana


WE'RE GIVING AWAY THIS AUTHENTIC RACING JACKET AT Culver Clothiers


WIN YOUR OWN
SHELBY
GT-500

Enter here for both the GT-500 and the Racing Jacket. Just come in and see the new High-Performance Footwear by B.F. Goodrich. No purchase necessary.


high
performance footwear


Culver Clothiers
Culver, Indiana

18n

18, 27n

Academy Sports

Varsity teams at the Academy will face another full round of competition this weekend. The baseball team leads the slate at home against Mishawaka Marian Friday at 4, followed Saturday by a 10-team golf match at 10 and tennis against West Lafayette at 2.

Saturday Culver oarsmen travel to Marietta, Ohio, to challenge their perennial rival with a new coach and a new rowing technique. Canoeists will compete in the Wildcat Race at Kokomo and the track squad will travel to Bremen for a 7 p.m. meet. The baseball team will round out the week's traveling with a trip to South Bend for a game against Jackson High School at 4.

The Academy golf squad added three wins and a tie to their season mark last weekend. In home meets Culver beat Plymouth 317-273 Friday and led the four-team field Saturday.

The golfers tied Lafayette Jefferson with a score of 322, giving LaPorte its first defeat of the season with a score of 325. State champion Marion came in fourth with a score of 334.

Bob Crosby earned medalist Friday with a score of 77, and Al Ranney shot 79 for a CMA low on Saturday. The team will enter Saturday's 10-team match with a record of 7-4-1. The B team, which also came out on top of the heap Saturday, has had a 5-2 season.

The baseball varsity beat Penn Tuesday, 4-3, with three homers by Bob Rich, Pohn Reisman and Doug Richards, who was the winning pitcher. The win gave the team a 4-1 season mark. They will face seven more teams.

Dave Dale was losing pitcher in Thursday's losing game against LaSalle. The game was lost 3-2 on three errors.

The varsity crew won its first race of the season Saturday against Lincoln Park Boat Club in Chicago. The second shell lost to Weber High School on the same day.

Saturday's Lime City Relays in Huntington found Culver in fifth place below Huntington, Fort Wayne Snider, Penn and Fort Wayne Central.

Culver runners placed second in the mile relay, third in the middle distance medley, and Jim Reisman took fourth in the high hurdles. Doug Keith and Doug Scholz ran third and fourth in the mile run, and Joe Cummings took fourth in the two-mile run.

Cummings set a new outdoor track record for Culver in the

two-mile run Tuesday with a time of 10:22.9. Other Culver winners in the meet against Fort Wayne South and Central were Perry Smith in the high hurdles with a 16.0; Doug Smith in the mile with 4:47.3; Charlie McNaghy in the 880 with 2:03.7; and Jack Shoaf in the low hurdles with a 20.8.

The 880 relay team of Shoaf, Smith, Ben Cassidy and Dave Schwaiger swept the field with a 1:38.9. Academy contestants placed no higher than second in the field events.


TO

FRIDAY, MAY 5

Larry Sellers

Loren Pratt

Terri Lea Kiel

Allen Flosenzier

Marty Rabb

SATURDAY, MAY 6

Mrs. Anna Flagg

Maurice Bennett

Alvin Hartz

Mrs. Shirley (Osborn) Burns

SUNDAY, MAY 7

Louis DeAngelis

John Hoegel

Charles Snyder

Bonnie Good

Leroy Bean

MONDAY, MAY 8

John S. (Steve) Thompson

Harry S. Truman

Mrs. Everett (Marie) Goodman

TUESDAY, MAY 9

Mrs. Cecil Griffith

Pamela Nunn

Mrs. Earl D. Overmyer

Mrs. Wilber Taylor

Fred Warner

Mrs. Paul Ulery

Donavon Osborn

Joe Sheppard

WEDNESDAY, MAY 10

Carole Sue Rans

Jean Kathleen Westlund

Janey McFarland

Ruth Barts

THURSDAY, MAY 11

Tom Boswell

Debbie Henderson

Beth Ann Fox

Karl E. Master Jr.

Anton Cihak 3rd.

LOCALS

Mrs. Irene Walters of South Bend was a weekend guest of Mr. and Mrs. William Easterday.

Mr. and Mrs. Earl Eckman entertained at dinner Saturday evening for Mr. and Mrs. Robert Riewoldt and Mr. and Mrs. Charles Ferrier.

Indiana Library For The Blind Available Free To The Sightless

There is a small group of people in almost every community who have the idea that library service is not for them. These people are blind, and they have this mistaken idea that books and magazines are out of their lives because they haven't heard of the Indiana Library for the Blind, one of 32 regional libraries for the blind serving the country.

If you know anyone who is blind, tell him about the library for the blind in the Indiana State Library. If he hasn't heard of this outstanding library service, which is entirely free, you can open whole new vistas for him.

The Indiana Library for the Blind, founded nearly 61 years ago, is one of the oldest such institutions in the country. It contains five to six thousand books in Braille, and some three thousand Talking Book titles and magazines.

Braille is a system of raised dots on a page that are "read" by touch. It is not practical for a person to own a Braille library privately, for the books are very expensive and occupy a great deal of space. "Gone With the Wind," for instance, comes to 12-sizeable volumes in Braille.

Talking Books are long-playing phonograph records of books and magazines. The available titles range from the Bible to James Bond. Most of the Talking Books are recorded by professional actors expertly trained for book reading. Some authors such as Robert Frost, Cornelia Otis Skinner, and Bel Kaufman have recorded their own works.

This service is the dual responsibility of the Library of Congress and the Indiana State Library. Patrons have ranged in age from three to 103, and include housewives, school children, hospital patients, employed adults and college students — in fact the only thing they have in common is sightlessness. The Library offers something for every taste.

Magazines available include "Newsweek," "Holiday," "Sports Illustrated," "Reader's Digest" and "Harper's", to name just a few. Travel books, biographies, children's books, science, histories, westerns, mysteries, classics, and the World Book Encyclopedia are all on hand for the asking.

Most patrons make requests by

mail; some come to the library in person. Talking Book machines are available on long-term loan at no cost from the Indiana Agency for the Blind, and materials for the blind may be mailed postage free.

For more information or to find out how to register as a regular library patron, write to the Library for the Blind, Indiana State Library, 140 N. Senate Avenue, Indianapolis.

This service is just another of the many ways libraries cooperate to serve all the people. Enrich your own life. After you've told your blind friend about the library for him, pay a visit to your own Culver Public Library. It's there to serve you.

It isn't the fact that a man stares at your wife that makes you mad; it's the fact that she enjoys it.

Loyal Women's Class Meets At Grace Church

Mrs. Lulu Henderson, Mrs. Tressie Duddleson and Mrs. Hatlie Brown were hostesses for the Loyal Women's Class of Grace United Church of Christ on April 28.

For the program their topics were "Children and the love they need," "Christ blessing little children," "Story of Baby Moses," "Children grow up to be people," "Letters from children to God," "A little child in the arms of Jesus," and a poem entitled "As the twigs bend."

The group, most of them grandmothers, sang the chorus of "Jesus loves the little children," and enjoyed the refreshments served at the end of the social hour.

\$-S-\$

Every minute of anger is 60 seconds of lost happiness.

BULK GARDEN SEEDS

PLANTS - Cabbage - Tomato

Flowers • Onion Sets • Potato Seeds

Lawn & Garden Supplies • Fertilizers

CULVER HARDWARE

18n

WHY NOT USE
ECONOMICAL
REGISTER FORMS
IN YOUR BUSINESS
OR PROFESSION?

WE FURNISH
FORMS FOR
EVERY USE!


FAST DELIVERY

AVAILABLE ALSO:

- Sales Books
- Guest Checks
- One-Time Carbon Sets

COME IN FOR
A QUOTATION!

THE CULVER PRESS
PRESS BUILDING
CULVER, IND.
342-3377


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

trn

VOLKSWAGEN

FOR

\$1,734.00

plus sales tax

Delivered In Warsaw

- Heater
- Back-up Lights
- Emergency Flasher Lights
- Retractable Seat Belts
- Bank Financing
- Outside Mirror
- 2-Speed Wipers
- Windshield Washer
- Built To Meet Safety Standards

CHAPMAN MOTORS

N. on Road 15, Warsaw Dial 269-1641

Open Tues. & Thurs., till 9:00 p.m.

18-6n


Let's Go Boating! Demonstration Days

Saturday and Sunday,
May 6 & 7

Demonstrating

- INBOARDS
- OUTBOARDS
- PONTOONS
- INBOARD-OUTBOARD

Refreshments

**Fishburn
Marine**

South End of Bass Lake

18n

Calendar Of Coming Events

- 6 — P.T.A. Carnival Culver gymnasium
- Varsity track Lancer relays there 1:30 p.m.
- 9 — Varsity track Oregon-Davis there 4:15 p.m.
- 12 — Varsity track Sectional there
- 13 — Junior-Senior Prom - gymnasium 8:30 p.m.


WEATHER

Tuesday	25	54
Wednesday	32	44
Thursday	30	58
Friday	32	68
Saturday	48	54
Sunday	58	68
Monday	48	78
Tuesday		44

MARKETS

Shelled Corn	1.25
Ear Corn	1.23
Oats	.85
Soybeans	2.70
Wheat	1.50

Get your wedding invitations at The Citizen

In Our Time

HAIR IS A CHARACTERISTIC OF ALL MAMMALS... BUT THE "COW-BALL" WHO FIRST DISCOVERED THAT HIS LONG HAIR COULD BE ARRANGED TO GIVE HIM SOCIAL STATUS INTRODUCED HIMSELF TO THE AGE OF PROGRESS...


THE REST IS HISTORY...

HE ARRANGED THE WHEEL, THE SHIP, THE AIRPLANE...

WHILE IT IS TRUE THAT HAIR STYLES FOR MEN HAVE CHANGED OVER THE YEARS, THE PRINCIPLE REMAINS THE SAME, AS LONG AS HE REMEMBERS THAT FIRST CHORE EACH DAY HIS STATUS IS ASSURED.

[FOR THE MAN WHO HAS TROUBLE KEEPING HIS HAIR "SHIP-SHAPE" THERE IS A NEW HAIR SPRAY FOR MEN ONLY THAT WILL DO IT.


TO SERVE OUR CUSTOMERS BETTER WITH...

LUMBER

& BUILDING SUPPLY VALUES

A Reminder Of Our Policy:

1. **10%** discount from our regular price on CASH purchases carried out or picked up by customer.
2. **5%** discount on CASH purchases delivered.
3. **5%** discount on CHARGE purchases carried out or picked up by customer.
4. Charge accounts will be due the 10th of month following date of purchase. A service charge of 1% per month will be added to all balances over 60 days old.
5. When extensive credit accommodations are needed, as in home improvement or new construction, we will encourage the use of financing with low monthly payments. Our personnel will be familiar with financing plans and will gladly assist our customers.
6. Complete and dependable estimates are available on the cost of residential and commercial buildings.

Our Prices Comparable To All Cash and Carry Establishments
TAKE ADVANTAGE OF OUR DISCOUNTS

QUALITY LUMBER—AT THE BEST PRICE

MARSHALL COUNTY LUMBER CO.

SPRINGTIME BRINGS CHILDREN OUT TO PLAY

SOMETIMES IN THE STREET


THE Chicago Motor Club - AAA
URGES MOTORISTS TO BE ALERT FOR CHILDREN AT PLAY...
AND URGES PARENTS TO ENCOURAGE CHILDREN TO PLAY AWAY FROM TRAFFIC IN SUPERVISED OFF-STREET RECREATION AREAS.

Films Available At Culver Public Library

"Art and Motion" -17-c- Explains motion as an integral element in the visual arts. Graphically reviews important contemporary trends in modern art, emphasizing ways in which artists today utilize motion in painting, in mobiles and in camera techniques. For photography clubs and art appreciation classes or laymen interested in analyzing art forms. (Encyclopaedia Britannica)

"Birds of the Prairie Marshes" -10-c-s- This film presents studies of several species of wild ducks, geese and other waterfowl — some reared in permanent captivity, others transient seasonal visitors to the Delta Waterfowl Research Station in one of the largest marsh areas on the shore of Lake Manitoba. (Loaned by

CTFL)

"Broken Glass" -13-c- Shows collision engineering research conducted by the Institute of Transportation and Traffic Engineering of the Univ. of Calif. For use in automobile safety. (Cahill)

"Crafts of My Province" -13-c-s- The scenic beauty of New Brunswick has an influence on the pottery, weaving and the hand made silverware and jewelry — crafts of the province. (Loaned by CTFL)

"Earthquake and Volcanoes" -13-c- Wherever the earth has been folded up into mountains, cracks may appear in the crust. When blocks of earth move along these cracks, or faults, earthquakes may occur. The same movement of the crust that causes an earthquake may also cause melted rock to form deep below the surface. If this melted rock is near a fault or weak spot on the crust, it may produce a volcanic eruption. (Film Associ-

ates of California)

"Government Is Your Business" -27-b&w- Recognizing the need for good men in government, a young man decides to go into politics against the wishes of his parents. With the help of a small group of friends, he bucks the party machine, puts on a successful campaign, and gets elected to office. Presents the need for more concern about the men and issues in our government. (The Christophers, Inc.)

"India, Asia's New Voice" -17-b&w- By March of Time. Presents basic problems of the caste system, India's industry, power projects, health programs, are pictured, along with the modernization of her agriculture. Stirring scenes of Gandhi's funeral. (McGraw-Hill)

"Life of Christ in Art" -20-c- Recounts the major events in the life of Christ through paintings drawn from seven centuries of religious art and through imagery. Accompanied by narrative composed largely of passages from Revised Standard Version of the New Testament. (Coronet)

"Lively Art of Picture Books" -57-c- This film is designed for adults who concern themselves with selecting picture books for children. It illustrates the valuable contribution to a child's life that a truly good book can make. (Weston Woods)

"Mysteries of The Deep" -24-c- Uses underwater photographic techniques to explore the mysteries of the ocean. Shows various animal and plant life in natural settings. (Walt Disney)

"Oregon Trail" -25-b&w- Recreates the tremendous saga of the westward movement. Dramatizes the experiences of a pioneer family migrating to Oregon in a wagon train. (Encyclopaedia Britannica)

"People Of A City" -18-b&w- With fine imaginative photography and a gentle sense of humor Arne Sucksdorff, Swedish film maker, creates a picture of the city of Stockholm. (Encyclopaedia Britannica)

"Rhythm of Africa" -17-b&w- Depicts the culture of the Chad in French Equatorial Africa, showing the arts, handicrafts and traditional ceremonial dances. The rarely-heard music was recorded on the scene. Produced by Jean Cocteau. (Film Images)

"Robert Frost" - (print No. 2) -27-c- Shows Robert Frost reading his poems at his New England home against pictorial backgrounds of the four seasons. (Norwood Films)

"Silicones" -10-b&w-s- This film is another of the Excursions in Science series and shows something of the new branch in chemistry — the silicones. Diagrams show how silicone materials differ from other chemical compounds, and the film shows various applications of the new materials resulting from its unusual properties. (Loaned by General Electric)

"Song of the Clouds" -36-c-s- This film discusses the international cooperation needed to weave all airline operations into a gigantic pattern of safety and control. (Loaned by Shell Oil Company)

Cub Scout News

Cub Scouts Receive Awards

Cub Scouts were presented coveted awards in a Tuesday evening, April 25, special awards meeting held at the Culver Methodist Church.

Cub Scout winners were: Fred Lane, Tim Osborn, and Sandy Wakefield, who received wolf badges; and Thad Wyman, who received the gold and silver arrows under the wolf badge.

Walter Bradley received a lion badge.

Year pins were presented to Mike Busart, Rodney Crosley, Larry Fish, Jeff Jones, John Spencer, Randy McFarland, Ed

Ruhnow, Paul Sherwood, and Jeff Heiser.

A denner bar was presented to Sandy Wakefield.

Tom Bigley, Ken McCune, Mark Linnemeier, Phil Schmoll, Kit Hickman, and Cole Hickman are new bobcats.

Terry Miller is Scout Master.

MRS. E. AMOND ATTENDS EXECUTIVE MEETING

Mrs. Edward Amond of Culver, Executive Director of the Cass County Council for Mentally Retarded Children, attended a two-day meeting at Pokagon State Park last week.

Attending were Executive Directors in the northern half of Indiana who work directly with Northern Indiana Children's Hospital and the Fort Wayne State Hospital. Also attending were Robert Spaulding of Indianapolis, Director Division of Mental Retardation, Don Hippensteel of South Bend, Superintendent Northern Indiana Children's Hospital, and Dr. Ora Ackerman, Superintendent Fort Wayne State Hospital.

Discussions were held concerning sheltered community living for adult mental retardates employed in workshops or on job placement in the community.

The golden age of learning is from one to five years of age. Don't lose a minute—get your youngster to the Culver Public Library. You'll find picture book stories to read aloud and poems for the very young. Libraries give your child the world to explore.

ANNOUNCEMENT

Thanks to our many customers who patronized us and visited our display during open house on Friday and Saturday, April 21, 22.

The lucky winners at our drawing, held at the close of business on Saturday were:

Allen Weaver, 18" Lawn Boy mower with 1 year fuel supply.

Marion Swartzel, 25' garden hose.

Mrs. Jack Keyser, 10' hedge fence.

Bill Anderson, one bag fertilizer

Delaris McCarthy, one bag lawn and weed feeder

George Vondra, one four-pack Lawn Boy oil.

Mack Hawkins, lawn mower blade.

Jack Spencer, one can Curb Aid

This is to further advise that Mike Fitterling is back with us as small engine mechanic. We service all makes.

We are franchised on Briggs, Clinton, Homelite, Kohler, Lawn Boy, Wheelhorse and Evinrude.

We invite you to our modern headquarters any time for parts, service, and lawn and garden supplies.

SNYDER MOTOR SALES

L. C. Snyder
Culver, Indiana

DEKALB XL's

TAKE THE STRESS OF MODERN FARMING

XL's are bred for thick planting in narrow rows... to make the most of higher fertility... to fight disease and insects. Bred for tough stalks, strong shanks... to put an ear on every stalk and produce profitable corn yields. Insist on tough, modern DeKalb XL Hybrids.

"DEKALB" is a Registered Brand Name. XL Numbers are Variety Designations.

More Farmers Plant DeKalb than any other Brand.

AUSTIN HICKS
R.R. 2, Culver Phone 842-2956
ROBERT KLINE
R.R. 1, Culver
Phone Leiters Ford 832-4564
KARL OLSON
R.R. 4, Plymouth Phone 936-6383
ED TOROK
R.R. 3, Knox
Phone Monterey 542-4268

SHOP A&P

The store that cares...about you!

All Good Bacon	1-lb. pkg. 59c
Bananas	lb. 10c
Mushrooms	lb. 59c
Valencia Oranges	10 for 69c
Cucumbers	each 10c
Vine Ripe Tomatoes	lb. 29c
Green Beans	lb. 29c


A&P Brand Our Finest Quality
BARTLETT PEARS

In Heavy Syrup **3** 30-oz. cans **\$1.00**

These prices effective thru May 6, 1967.

3rd WEEK! PLAY BILLFOLD BINGO


3rd WEEK
Clip these Coupons or a Facsimile of these Coupons

Correcting Hunting Dog's Faults


Giving praise for a job well done is one way to keep a hunting dog in top form.

Even the best trained hunting dogs develop faults from time to time. Here's how to correct several common faults:

Chasing rabbits—This is a habit your dog may pick up while self-hunting. The use of a long check cord and a severe scolding is about the only cure. Never shoot a rabbit when out with your bird dog. Most trained dogs will stop pointing or chasing rabbits when properly corrected and only birds are shot over their points.

False Points—You can correct false points by ignoring the dog or running him with an unbroken dog, one that will not honor a point. You can't cure a dog's false pointing by punishing him, according to the manufacturers of Purina Dog Chow.

Flushing Birds—During the closed season, a dog that has self-hunted may forget that it is the hunter's job to flush birds. If the dog is inclined to flush, watch him and call "Whoa!" if he starts to move. You will have to use a check line pretty vigorously to

get him back in form.

Playing with Birds—This is another habit that's often picked up in self-hunting. The dog holds the point for a time, then moves around the covey. It is a hard-to-break habit because the dog enjoys it, but you can break it in the same way you stop your dog's flushing birds.

Breaking on Shot—A trained dog isn't likely to have this fault. However he will break if another dog breaks. And he'll break if the hunter, himself, gets excited and runs after a bird that's hit. When you bring down a bird, make the dog wait a moment and then send after it.

Unsteady on Game—When your dog first gets into the field, it's natural for him to be a little wild and a bit unsteady. A dog with good basic training and with some refresher work will correct himself in preseason workouts.

Friday night when sixteen windows and two plate glass doors were broken. South of the church near the Pendleton Bridge Eldritch Cook had left his Farmall tractor on the Lester Cooper farm. A five bottom plow was attached to the tractor with the plow down. Someone started the tractor plowed across the road, went through three fences and left the tractor and plow mired down with the tractor engine running.


Plymouth, Indiana

FRI., SAT., SUN., MAY 5-6-7
Open Weekends Only Until May 26
Show Starts At Dusk
Children Under 12 FREE

Triple Feature

"Three On A Couch"

Jerry Lewis, Janet Leigh

"Walk, Don't Run"

Cary Grant, Samantha Egger

"Arizona Raiders"

Audie Murphy, Michael Dante

Mr. and Mrs. Vern Dillon of Fulton were Sunday afternoon visitors in the home of Mr. and Mrs. Everett Goodman.

Mrs. Guy Davis attended the District Executive meeting of the Woman's Society of Christian Service held at the new district parsonage in South Bend Friday morning and the Conference of Officers Training at Frankfort Tuesday. She was among the guests at the May Day Brunch and meeting of the Woman's Society at the Knox Methodist Church, Monday morning.

The Open House for the new district parsonage on the Orchard Heights Road just off Miami Highway near South Bend will be held Sunday afternoon May 7 from 2:30 - 5:30. An invitation has been extended to all members of the Methodist Churches in the district to attend.

Mr. and Mrs. Guy Davis were guests at the Broken Arrow Camp near Winamac Sunday where Mrs. Davis was the guest speaker for the 11 o'clock Service held at the camp. This has become known as one of the outstanding family campus in Northern Indiana and is owned by Mr. and Mrs. Henry Hiatt.

ARTIST-TEACHER TO SPEAK ON "ART AND DISTORTION" AT ANCILLA DOMINI COLLEGE

Art dabblers, art students, all art lovers have an opportunity to hear more about contemporary design. "Art and Distortion" is the topic of a two-hour address and slide projection to be given at Ancilla Domini College by Rev. Thomas More Brown, O.F.M. this Saturday, May 5, at 3 p.m. The public is invited and there is no admission charge.

An artist who would rather wield a knife than a brush, Father Tom heads the Fine Arts Department at Quincy College in western

At JEFFIRS

Your Imperial
Chrysler & Plymouth
Dealer in Plymouth

1966 Chevrolet

4-dr. sedan, V-8, auto. trans., radio, 3 spotlights. Formerly Plymouth police car used in city patrol. An excellent trade-in priced below book value @

\$1,695

1966 Plymouth

Fury, 4-dr. sedan, 6-cyl., straight stick, sharp and clean, one owner car. Priced below book value @

\$1,595

1963 Plymouth

Valiant Convertible, 6-cyl., straight stick, radio, excellent tires. Beautiful blue with blue vinyl interior. One owner, a young lady school teacher. Priced @

\$695

1959 Chevrolet

1/2-ton pickup truck with long box, 6-cyl., straight stick. Excellent tires, all new paint, looks and runs like new. Must be seen to be appreciated.

\$695

We have 25 used cars. If what you are looking for isn't here now, it's probably coming in soon. Come out and shop our selection.

Liberal allowance for your trade-in. Bank rate financing with credit life included.

JEFFIRS MOTOR CO., INC.

EDMUND JEFFIRS

MICHAEL JEFFIRS

1601 W. Jefferson St.

PLYMOUTH

Phone 936-2331

Illinois. Father himself works in all phases of art; painting, drawing, sculpture, design, photography.

Mahogany, styrofoam, paper mache, wire, walnut, clay, stone, plaster—Father Tom has worked with them all. He has completed about 200 easel pieces and several murals to be found in Chicago, Fort Wayne, and Quincy.

Born in Gary in 1922, Father Tom did his graduate work at Catholic University of America and Temple University, Philadelphia. For the past fifteen years chairman of the Fine Arts Department at Quincy College. Father also serves as consultant for architectural design and stage design.

Father has had several one-man exhibits, including shows at Quincy, the University of Illinois and the University of Wisconsin. Presently several pieces of his work are hanging in Micheleni's Restaurant Art Gallery, Evanston.

National Jaycee Director Speaks At Local Meeting

The Culver Jaycees met Thursday evening at the Bank Lounge under the leadership of president, Jerry Wyman.

National Jaycee Director, Chic Lantz of Elkhart, was the main speaker of the evening. Mr. Lantz


Doors Open at 6:45 p.m.

FRIDAY thru MONDAY

MAY 5 thru 8

Cont. Sunday from

3:00, 4:50, 6:40 and 8:35

"Georgy Girl"

James Mason, Alan Bates, Lynn Redgrave

"Everyone should see Lynn Redgrave, she's irresistible"—Life Magazine.
"A superbly gifted star"—News Week.

is presently a candidate for International Director and is also campaigning for Ralph Naragan, National Vice Presidential candidate. Mr. Naragan is presently Indiana Jaycee State President.

Mr. Lantz complimented the Culver Jaycees for having five Spoke and one Sparkplug award men qualified this year. Attending the meeting as guests were Miss Patty Overmyer and John Milner, representatives of the Culver High School senior class.

Choose Caserta or Dolce Salsiccia pepperoni for your pizza. Caserta is the hot kind, made from beef and pork—Dolce Salsiccia is sweet, usually made of all pork, say Extension food specialists at Purdue University.

GAYBLE Theatre

NORTH JUDSON
Operating on C. S. T.

WED., THURS., FRI., SAT.,
MAY 3, 4, 5, 6

Double Feature

Matinee Saturday at 2:30 Cont.

In Technicolor

"The Greatest Show On Earth"

Charlton Heston, James Stewart

2nd Feature

In Technicolor

"Spinout"

Elvis Presley

SUN., MON., TUES., WED.,
MAY 7, 8, 9, 10

Double Feature

Matinee Sunday at 1:30 Cont.

In Technicolor

"The Russians Are Coming"

2nd Feature

In Technicolor

"Fortune Cookie"

Jack Lemmon, Walter Matthau

An Academy Award Picture

FLOWERS say Happy Mother's Day


Wide Selection Of Blooming Plants

Bonded Member Florists Telegraph Delivery

We Wire Flowers Anywhere

"Always the Perfect Gift"

Felke Florist
PLYMOUTH

We Deliver — Telephone 936-3165

Hollywood Restaurant & Lounge

Presents

JIM HUDKINS

at the ORGAN

Every

SATURDAY NIGHT

Music For Your
Dining Pleasure

in the

COLONIAL ROOM

or the

LOUNGE

Hamlet, Ind.

U.S. 30

Ph. 867-9003

MAY 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 50c

52" wide 75c

70" wide \$1.00

Special Sale . . . Save \$2.61


Charter Club Vellum

Personalized Stationery by Rytex

Double Quantity Now

\$4.39

plus tax

(Regular \$7.00 value)

Your mail proclaims your good taste when you use Rytex personalized stationery. Smooth sheets of quality paper suit pen and typewriter alike. The perfect gift for men or women. Blue, grey or mulberry ink in imprint style shown. White/blue, paper in choice of 200 single size sheets and 100 envelopes, or 100 monarch size sheets and 100 envelopes.

BUY NOW AND SAVE \$2.61.

Heavy Duty

Clasp Mailing Envelopes

Sizes Range From
5"x7½" to 9"x12"

STATEMENTS

Regular Ruled, 5½"x8½"

With Your Name & Address Printed

500 — \$7.50

1000 — \$11.00

Bill Paying

ENVELOPES

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

Box of 500 — \$8.50

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

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

Typewriter Ribbons

Black \$1.25

THE

CULVER

PRESS

PRESS BUILDING • CULVER

Phone 842-3377

News Items About Our Academy Neighbors

(Culled from the April
Issue of the CMA Messenger)

Mr. and Mrs. John Plante, (Gloria and Wayne motored to Jacksonville, N.C. to spend a week with John's brother, M/Sgt. Richard Plante and family. On the way home they stopped in Southern Pines to visit with Col. Covington, who sent best wishes and a hearty "hello" to all.

Condolences to the families of Floyd Triplet and Lester (Hopple) Hopple. Floyd's mother, age 85, passed away Feb. 24 and Hopple's brother-in-law, Charles Rank, age 74 on Feb. 27. Mr. Rank, a resident of Dowagiac, Mich., and better remembered as "Charlie," worked with the Grounds Department at one time.

Howard Warner was kept quite busy during the latter part of February visiting hospitals in different communities. His son Toby underwent surgery at the Woodlawn Hospital in Rochester and his mother was hospitalized in Parkview Hospital, Plymouth, after suffering a heart attack. Both are much improved and have returned to their respective homes.

The Tom McNulty's enjoyed the Easter Holidays with friends and families in Piqua, Ohio.

Bob and Doris Craycraft, Bobbie, Barbara and Dorothy spent Easter Sunday with Doris' parents, Mr. and Mrs. Miller Wilson, and all enjoyed Easter dinner at Doris' sisters, Mr. and Mrs. Donald Weiss and family in LaPorte.

Miss Phyllis Jewell, a student at Elmhurst College, enjoyed the spring vacation with her parents, Lee and Margaret Jewell, and brothers, George and John.

New employees, Clarence War-

ren, Powerhouse; John Kerrigan, Electric Department; and Jim Kellar, Robert James and Steve Crump at the Garden Department. Charlie Hartle is back for the Summer months to help as caretaker in the Athletic Department. Mr. and Mrs. Cecil Humes and family spent Easter Sunday with Mrs. Tracy Humes. Eva Doll boarded the train at Winamac on Easter Sunday and spent the week with Mr. and Mrs. Larry Poling. Tim and Kelly, Glenn joined her on the weekend and they returned home April 2.

Mr. and Mrs. Charles Reed and Lisa spent the weekend of March 18 with Margaret and Lester Kimmel. Mr. and Mrs. W.W. Stokes, Mishawaka, Mr. and Mrs. Russell Overmyer, Mr. and Mrs. Alan Hyland and Michelle all of Culver met at the Kimmel home on Sunday for a family get together. Jerry Kimmel, son of Margaret and Lester, who has been with the Air Force in Vietnam, wrote to say that he will arrive home around April 23.

Mr. and Mrs. Wallace Starr visited Mr. and Mrs. Vern A. Jones and children of Maryland, over the Easter vacation.

Bonnie Good is practice teaching in the Rochester High School. She will return to Purdue University, May 15.

Janice Carter has returned to work after spending a week's vacation at home.

Vivian Cornett, Rosemary Robinsonette and Ann McIntyre are new Office Service employees on a part-time basis.

Welcome back to Mary Housley and farewell to Helen Osborn.

Daisy Overmyer is with us after being ill for two weeks. Her mother is still in the hospital after a fall in her home, but expects to be released soon.

Mrs. Clyne is happily announcing the arrival of her 16th grandchild — it's a girl, Christina Marie.

Bernice Martin and family are settled temporarily in the Van Schoick house at Maxinkuckee and are making plans to rebuild their home near Leiters Ford.

Wallace Starr and his wife drove down Washington way to spend a week with their daughter and her family. . . Norm Mann stayed home while his wife made an Easter weekend trip to her home in Kentucky with the children.

Bertha Jones is beginning to make plans for the June wedding of her son Jackie, now a senior at Baldwin-Wallace; the wedding will take place in Pittsburgh, the

bride's home.

Betty Bryant and John drove to Pittsburgh to visit family and friends, stopping in Ohio on the way back home to see the rest of the clan. Mrs. McLaughlin, Betty's mother, came back to Culver for a visit. Grandson Chip is due in from 29 months in Korea sometime in late April and the Bryants are looking forward to a family reunion.

Sara Riewoldt's daughter, Judy, and her husband Herb Bunch, and daughters Lisa and Allison, visited the Riewoldt household over Easter weekend. Mrs. Riewoldt's mother, Mrs. Quivey, has been recuperating at her Argos home after her release from the hospital.

Margaret Elliott, looking fit and tanned, arrived home with Peggy and Dick Gimbel. The Gimbels stayed at Winter Park in Florida and spent maximum time with son Rick, who was back in class at Rollins by the time they arrived. . . The long trek home after the vacation put the Gimbels and the Matsons in the same unbelievable Georgia traffic bottleneck (that made an evacuation route look like a picnic) and within a block of each other in Chattanooga for lodgings.

Ron and Dottie Gleason, along with daughter Dee Umpa, took advantage of their vacation to spend time at the University of North Carolina will Bill. . . Alice and Frank Walatis had little time for Florida sunning what with the excitement of son Bill's wedding March 30 in Orlando. Jackie Walatis was in the wedding party.

Mary Strow took advantage of her spring vacation from IU to head west and spend the week with her sister and brother-in-law, Sheila and Jeff Yale, who are making their home in Oakland, Calif., while Jeff finishes school. Lucy Osborn made the trip from Stanford to have time with Mary, and a merry time it was. Jeff and Sheila will be leaving California in June when Jeff will join his father in practice in Ansonia, Conn. He will also take further courses.

Mabel Bishop cut out for the east for visits in New York state and Virginia with her daughters. This means of course that the Kourmadas boys (John included) will get all sorts of attention. . . Doing a little state hopping, the Ken Heggards moved eastward into Ohio to spend time with the Hardigg Sexions in Oxford. From there they had a few days with daughter Helen and her family in Cincinnati. Welcome faces on the home scene were Jags and Louisa Eyerly, who are looking marvel-

IN THIS WORLD

by G. J. Foster

A NATIONWIDE YEAR-LONG BIRTHDAY PARTY TO WHICH ALL THE WORLD IS INVITED...

THAT'S CANADA'S SPECTACULAR CENTENNIAL CELEBRATION OF INDEPENDENT NATIONHOOD... HONORING THE COUNTRY'S HISTORIC PAST AND DYNAMIC FUTURE!

100 YEARS AGO ON JULY 1, 1867, CANADA BECAME THE FIRST FEDERAL UNION IN THE BRITISH EMPIRE... AT FIRST THE UNION INCLUDED ONLY FOUR PROVINCES, QUEBEC, ONTARIO, NOVA SCOTIA AND NEW BRUNSWICK. JULY 1, IS NOW HONORED AS DOMINION DAY.

IN MORE THAN 2000 COMMUNITIES WELCOMING HANDS ARE GREETING VISITORS SEEKING TO KNOW WHAT CANADA IS ALL ABOUT... ITS PEOPLE, ITS SPIRIT AND ITS VAST DOMAIN REACHING 5000 MILES FROM THE ATLANTIC TO THE PACIFIC.

NUMEROUS ACTIVITIES ARE SCHEDULED IN EVERY COMMUNITY MANIFESTING THE THEME OF THIS YEAR-LONG NATIONAL CELEBRATION.

ous and rested after their winter in Tucson and Scottsdale, Ariz.

Sunny and Russ Blair will train to New York state April 20 for the wedding of their son Capt. Robert Blair April 22. In a small informal ceremony in Pound Ridge, N.Y. Bob will take as his bride Anne Pursell, daughter of Mr. and Mrs. Weimer Pursell. After a weekend honeymoon they will return to Fort Benning, Ga., where Bob is stationed. Col and Mrs. George Blair and Mrs. Alf Hershel, grandparents of the bridegroom, will attend the wedding from Philadelphia. . . Sally Reichley reports having seen Jean Mellon in Boston. Jean begins new duties as secretary at the Loeb Memorial theater at Harvard.

General and Mrs. Spivey, commuting between here and the south, have settled on their retirement home in Winter Park, Fla. Ginny, along with Pete and Sally Spivey and the two grandsons, had a first look at the house

while the young Spiveys vacationed and Ginny house shopped. They found "just the house" on Lake Maitland and got a final enthusiastic vote of approval from the General after he dropped by to see it. All this tied in with Culver club meetings in Texas and the south. They arrived home just in time to host ISACS and repack their bags for Cleveland and still more meetings.

Leo Cohen's mother, Mrs. Benjamin Cohen, with fur friend, Jolie, had her first look last week at Culver. She makes her home in Jersey City, N.J. . . Martha Lou Kitts on a week long sabbatical from family and duties in Columbus, Ohio, is visiting the John Bays.

Ruth Benner has returned to teaching after mending at home following surgery at Memorial Hospital. All the result of the bone breaking fall in their yard last month. . . Dave Gaskill will speak at Eastern Indiana Journalism Day April 29 at Ball State.

**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 FT 2-3205
Stfn

**YOUR DOLLAR
BUYS MORE**

at the

ARGOS FURNITURE STORE

Argos, Indiana

**Westinghouse Spring
Clean Up Sale**

Your Choice of Can Opener or Coffee Maker

Now Only \$5.95

**With Purchase of any Westinghouse Major
Appliance, TV, or Console Stereo!**

CULVER HARDWARE

**Hallmark
Cards**

MOTHER'S DAY

SUNDAY, MAY 14

Another day to show you care—and care enough to send the very best . . . from

**Culver City
Rexall Drugs**

Come in and see our
NEW Hallmark
Room - Party Goodies

Special Sale . . . Save \$2.61

Charter Club Vellum
Personalized Stationery by Rytex

Double Quantity Now

\$4.39
plus tax
(Regular \$7.00 value)

Your mail proclaims your good taste when you use Rytex personalized stationery. Smooth sheets of quality paper suit pen and typewriter alike. The perfect gift for men or women. Blue, grey or mulberry ink in imprint style shown. White/ or blue paper in choice of 200 single size sheets and 100 envelopes, or 100 monarch size sheets and 100 envelopes.

BUY NOW AND SAVE \$2.61.

The Culver Press, Inc.
Press Bldg., Culver, Ind.

Do You Remember 'Way Back When'

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

MAY 4, 1957—

Culver Military Academy's new multi-million-dollar three-building academic center, Gignilliat Memorial Quadrangle, will be formally dedicated in ceremonies here Saturday, May 18, Maj. Gen. Delmar T. Spivey, USAF (ret.), Culver superintendent announced last week.

Paul Underwood, Culver High School's basketball coach from 1929 to 1945, is the donor of a new trophy to be awarded the most valuable player each year, with Warren Curtis, 1957 captain, the first recipient.

With no regret whatsoever Indiana and Culver area residents said goodbye to April, which went down in weather bureau history as one of the wettest Aprils in 50 years.

LaPaz had one of the biggest moments in its history last Friday afternoon when Victor Andrade, 52-year-old Bolivian Ambassador to the United States, visited the Hoosier town named after his home city in South America.

Culver High School Alumni Association dinner-dance has been set for Saturday, May 25.

Mr. and Mrs. Clarence V. Garn are the parents of a daughter, Mary Elaine, born April 26.

A daughter, Stephanie Sue, was born April 27 to Mr. and Mrs. Don Sedlaek.

The marriage of Miss Sally Graham, daughter of Mr. and Mrs. W. J. Graham, Sr., 304 Lakeshore Dr., Culver, and James Allen Johnson, Gladstone, Mich., took place Saturday, April 27, in Gladstone.

Dean Woolington, 19-year-old Purdue University freshman who

was spending the weekend at his Kewanna home, was electrocuted Sunday when the model airplane he was flying struck a 13,000 volt power line in a freak accident.

APRIL 30, 1947—

About 500 students at the Culver Schools will participate in the annual spring music festival to be given next Tuesday. Mrs. Robert Rust and Basil O'Reilly will direct the program.

The mothers of World War II, Unit 167, has started on its second year of service in Culver.

Mr. and Mrs. Harry R. McFarland are the parents of a daughter born Monday in Parkview Hospital in Plymouth.

The VFW baseball team won their opening game against the Plymouth Moose 13 to 7.

APRIL 27, 1937—

Funeral services for Dr. Charles Sumner Wiseman, 58, former LaPorte County health officer, who died Sunday at his home in Union Mills, were held Tuesday afternoon.

Mrs. F. W. Bates was appointed first vice president of the Marshall County Federation of Clubs at the meeting held in Argos on Tuesday.

C. L. Shively left today for Indianapolis to attend the meeting of the Grand Chapter of Indiana of the Eastern Star Lodge.

APRIL 27, 1927—

Shorthand and typewriting were two new courses introduced at the High School this year. As proof that the courses are worthwhile, we call your attention to the fact that of the students taking typewriting all but four have received certificates from either the Remington or Underwood Company for proficiency.

The basketball team finished the season with 11 wins and seven losses.

The girls basketball team won

seven out of 10 games and was coached by Miss Mildred Busart. Four of the team, Kathryn Mense, Helen Hawkins, Viola Crump, and Laura Brooke, will graduate.

On account of the large number of cases of measles in Culver and vicinity, I. G. Fisher, health officer, has placed a quarantine on all public gatherings. This includes churches, theaters, grade school and all commencement activities.

APRIL 25, 1917—

Norris Zecheil, grandson of Mr. and Mrs. Harvey Norris, a student at DePauw, has enlisted as a musician.

Clara Wiseman, who has been teaching in the public school of Lakeville, and William Tiedt, who has taught the Whippoorwill School in Green Township, are at home.

Mrs. Estella Knapp has sold the well known Arlington Hotel to William Holland and Robert McInerney of South Bend.

Ivan Walker, a high school graduate of the 1916 class, went to South Bend Saturday and enlisted. He was sent to the Fort Wayne camp that evening. Rollin Lane, also a last year's graduate, has enlisted in the navy and is at the Great Lakes Training station.

International Postal Rates Increased May 1

An increase in international surface and airmail rates went into effect Monday, May 1, Postmaster E. W. Mattox announced today.

The new international rates, he said WILL NOT apply to mailings for members of the Armed Forces overseas. Domestic postage rates are applicable to mail addressed through APO's and FPO's.

The rate increases for both surface and airmail — averaging 13% — were first proposed on January 14 and publicly confirmed on March 1. The Department explained at that time that

they were needed to help offset a deficit of about \$16 million in international mail operations.

Specific information on the new international rates can be obtained from the service window at the post office, Postmaster Mattox said.

Irate Wife: "Oscar, one of the ducks you were shooting yesterday called and left her number."

Notice Of Administration

No. 8029

In The Circuit Court of Marshall County, Indiana

NOTICE is hereby given that The State Exchange Bank, Culver, Indiana was, on the 19th day of April, 1967 appointed Executor of the Estate of Russell H. Heiser, deceased.

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

Dated at Plymouth, Indiana, this 19th day of April, 1967.

CLYDE C. McCOLLOUGH
Clerk, Marshall Circuit Court
W. O. OSBORN
Attorney For Estate

17-3n

Notice Of Hearing On Final Account

ESTATE NO. 7698

STATE OF INDIANA, MARSHALL COUNTY ss:

IN THE MARSHALL CIRCUIT COURT

IN THE MATTER OF THE ESTATE OF THOMAS A. HENDRICKS, deceased.

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

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

(b) Petition for authority to distribute estate, and that the same shall be heard in the court room of said Court on the 11th day of May, 1967, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

CYNTHIA JANE HOLLOWELL
Personal Representative
CLYDE C. McCOLLOUGH
Clerk of the above captioned Court
W. O. OSBORN
Attorney for Estate

17-2n

Notice Of Hearing On Final Account

ESTATE NO. 7890

STATE OF INDIANA, MARSHALL COUNTY ss:

IN THE MARSHALL CIRCUIT COURT

IN THE MATTER OF THE ESTATE OF WALTER GARLAND ROBERTS, deceased.

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

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

(b) Petition for authority to distribute estate, and that the same shall be heard in the court room of said Court on the 11th day of May, 1967, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

THE STATE EXCHANGE BANK,
Culver, Personal Representative
CLYDE C. McCOLLOUGH
Clerk of the above captioned Court
W. O. OSBORN
Attorney for Estate

17-2n

"With a single stroke of the brush," said the school teacher taking his class through the art gallery, "Joshua Reynolds could change a smiling face into a frowning one."

"So can my mother," said a small boy.

the
Bible
speaks to you

CHRISTIAN SCIENCE
RADIO SERIES

SUNDAYS

8:00 a.m. WLS (890)

9:15 a.m. WSBT (960)

PROFESSIONAL DIRECTORY

PHYSICIANS

Lake Shore Clinic

JOSEPH D. HOWARD, M.D.
PHYSICIAN

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

General Medicine & Obstetrics
Office: 921 Lake Shore Drive
Office Hours by Appointment
Mon.: 10-12 A.M., 3-7 P.M.
Tues., Wed., Thurs. & Fri.:
10-12 A.M., 2-6 P.M.
Sat.: 9 A.M. - 1 P.M.
Office & Residence Phone
842-3550

OSTEOPATHIC MEDICAL PHYSICIANS

CULVER CLINIC
222 N. Ohio St.
Phone 842-3351

JAMES R. LEACH, D.O.
PHYSICIAN
General Family Practice
and Obstetrics

G. W. STEVENSON, JR., D.O.
PHYSICIAN
General Family Practice
and Obstetrics

Office Hours by Appointment
Phone 842-3351

DENTISTS

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

Office Hours by Appointment
Phone 842-2448
Northern Indiana Public Service
Company Building

OPTOMETRISTS

DR. F. L. BABCOCK
OPTOMETRIST

Phone 842-3172
Office Hours:
9 A.M. to 5 P.M.
Closed Mondays and
Wednesday afternoon
208 South Main Street

COMPLETE
Optical Service
Eyes Examined

GLASSES
CONTACT LENSES
Acousticon Hearing Aid
Glasses

DR. HERSCHELL R. COIL
OPTOMETRIST

102 W. Main - SYRACUSE
Call 457-3112 for Appointment

PODIATRIST


RICHARD J. DIETER, D.S.C.
Foot Orthopedics
Surgical Chiropody and

FOOT SPECIALIST

Wednesday by Appointment
222 North Ohio St.
Phone 842-3352

The real Pacesetters are in Ford Country

Mustang sets the pace . . . outsells its leading imitator nearly 3 to 1. Ford Dealers set the pace for savings. Now—a limited-edition, specially equipped Indy Pacesetter Mustang in Ford Country! Plus special Pacesetter savings on all Fords. (Come in for free Scotchlite® Bumper Sticker.)


Indy Pacesetter Specials include Better Ideas like special rear grille, lowered hood with turn signal indicators!


Another Better Idea from Ford: this sporty Scotchlite stripe glows smartly when night lights strike it!

Ford Dealers' Pacesetter Sale


RAY WICKER FORD SALES

Culver, Indiana

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


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

MT. HOPE METHODIST
Paul E. Winn, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday.
SANTA ANNA METHODIST
Phillip Peer, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 1st and 3rd Sunday.

POPLAR GROVE CHARGE

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

SAND HILL CIRCUIT

SAND HILL METRODIST
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, III
Asst. Chaplain Jerome Berryman
Holy Communion — 8 a.m.
Chapel Services, Sundays — 10:30 a.m.
Matins, Tuesdays — 7:45 a.m.
Vesper Services, Thursdays — 7:05 p.m.

PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH

Rev. Joe F. Bear, Pastor
Morning Worship 9:15 a.m.
Sunday School 10:00 a.m.

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.

ROLLINS CHAPEL
Rev. Lewis Carter
Afternoon Worship 3:30 p.m.

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.
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
Prayer Meeting and Bible Study at 8:00 a.m.
Sunday School at 9:00 a.m.
Children's Confirmation Class at 4:20 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. Joe F. Bear, Pastor
Sunday School 9:30 a.m.
Worship 10:30 a.m.
Youth Fellowship 6:00 p.m. 1st and 3rd Sunday of each month.

CULVER LARGER PARISH E.U.B. CHURCHES

Rev. Arthur Givens, Pastor
Joseph Haney, Assistant Pastor
EMMANUEL HIBBARD EVANGELICAL UNITED BRETHREN CHURCH
John Cromley, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Worship 7:30 p.m.
BURR OAK E.U.B. CHURCH
Russell Ulery, Superintendent
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

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)

GRACE UNITED CHURCH

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

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.

TEMPLE OF FAITH MISSION

Rev. B. R. Cross, Pastor
Located west of State Road 38 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.

SEVENTH DAY ADVENTIST

Lewis A. Kramer, Pastor
631 Thayer St., Plymouth
Worship Service 10:30 a.m.
Sabbath School 9:30 a.m.

UNION CHURCH OF THE BRETHREN

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

FIRST CHURCH OF CHRIST SCIENTIST

428 S. Michigan St., Plymouth
Morning Worship 10:30 a.m.
Evening Worship Wednesday 7:45 p.m.
Reading Room open in Church Edifice 2 to 5 - Wed. and Sat.
"Adam and Fallen Man" is the subject of the Lesson-sermon to be read in all Christian Science churches this Sunday.
The Golden Text is from Proverbs: "Where there is no vision, the people perish: but he that keepeth the law, happy is he."

NIPSCO Pays Over \$5 Million In Property Tax

A spring tax installment of over \$5 million (\$5,874,033) in real estate and personal property taxes was paid this week by Northern Indiana Public Service Company as its contribution toward more and better schools, parks, highways, and "good living" in communities throughout the northern third of the state of


Indiana.

NIPSCO is one of the state's largest taxpayers. In fact, almost 19 cents out of every dollar of revenue received from customers goes for federal, state or local taxes.

Clarence G. Doerr, NIPSCO Plymouth district manager, said that local taxes paid by the utility in the Plymouth area amounted to \$245,577, of which \$45,857 went to Starke County; \$32,318 went to Fulton County; and \$167,402 went to Marshall County. The city of Plymouth received \$59,448; the city of Knox received \$7,336; and the city of Rochester received \$9,136.

Tax payment checks were sent to the utility's managers well ahead of the May 1 deadline to make sure county treasurers received them in plenty of time.

The modern girl may not have much experience in baking bread but she's a champ in needing dough.


THE CHURCH FOR ALL ALL FOR THE CHURCH

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


Alone in a Field

A man alone in a field . . . making the field ready for spring planting . . . perhaps is closer to God than he realizes.

The field didn't "just happen." The earth didn't "just happen." Those fruit trees, laden with blossoms, didn't choose to bloom just because they wanted to look pretty.

Stop and think about it. In the natural order of life, little is left to chance. There is a precision about the very rotation of the earth itself. There is a miracle embedded in each blade of grass.

All about us is the unmistakable evidence of Creation, by a Master Hand. The man in the field is, in some ways, closer to this creation than many of us, yet he too may very well be unaware of it. We can all capture or recapture this awareness by going to church regularly.

Copyright 1967 Keister Advertising Service, Inc., Strasburg, Va.

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	Genesis	Psalms	Isaiah	Matthew	Luke	Luke	1 Corinthians
	2:4-9	92:10-15	32:12-20	13:36-43	9:57-62	12:22-31	3:1-9

Gates & Calhoun Chevrolet, Inc.

Complete Automotive Service
East Jefferson
842-3000
Culver, Ind.

Co-Op Elevator

Feed, Grain & Fertilizer
Verne Weiger, Mgr.
Culver, Ind.
Phone 842-3450

McKinnis Pharmacy

Phone 842-2871
Culver, Ind.

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

Walter Price's Abattoir

Wholesale & Retail Meats
¼ Mile South of Plymouth on Muckshaw Road

Manor Market

At Maxinkuckee Landing
East Shore Drive
Culver, Ind.

The State Exchange Bank

Member FDIC
Culver, Ind.

Forgey Dairy

Logansport, Ind.
Phone Logansport 3057

The Culver Citizen and The Culver Press.

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

RUMMAGE SALE: Will open 9 a.m. Wednesday, May 10, in garage building east of Park 'N Shop, E. Jefferson St. Sponsored by W. S.C.S. Open each Wednesday from 9 a.m. to 3 p.m. 18n

PLAYER PIANO REPAIRMAN will be in this area soon. Work guaranteed. (15 years experience) Rolls for sale. For free estimate write: Player Piano Factory, Box 2582, Muncie, Ind. 18*

SPECIAL SERVICES

WELL kept carpets show the results of regular Blue Lustre spot cleaning. Rent electric shampooer \$1. Culver Hardware. 18n

TRASH HAULING

Insured, scheduled pick-up. **Call TOM FISHBACK** Culver 4 842-3590 17-5n

LAWN MOWERS sharpened. Phone 842-3601. 18-4n

TRASH HAULING: L.L. Tousley and C. P. Robeson. Phone Leiters Ford 832-4530 or Leiters Ford 832-4450. Or call Culver 842-3519 after 5 p.m. 15-4*

Hiatt Electric

Leiters Ford Ph.: 832-4460
Rochester Ph.: 223-2276

- RCA Whirlpool Home Appliances
- Electric Wiring
- Gas & Oil Heating
- Home Insulating

111fn

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 936-3807 21fn

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. 38fn

FELKE FLORIST

Plymouth
Cut Flowers and Potted Plants Of All Kinds
Funeral Work A Specialty
We are as close as your phone
930-8165 COLLECT 161fn

Furniture & Wood Products

Made to order
Antique Restoration
Furniture Refinishing
DEVON BERKHEISER
Argos, Ind. 802-5684 261fn

CONCRETE SEPTIC TANKS \$50 and up. Grease traps and distribution tanks. Shirar Brothers, 1263 Chester St., near Cemetery, Plymouth, Ind. Phone 936-3410. 10-52*

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

HELP WANTED

WANTED: Clerical typist. Apply Superintendent of Schools office, 110 South Main St., Culver. 171fn

Help Wanted - Mature, unencumbered couples and single women, ages 35 to 60, as houseparents in a private school for boys. Non-smokers preferred. NO drinking. Starting salary \$3,000 per year for each person, plus maintenance. Address Starr Commonwealth for Boys, Dept. T, Albion, Mich. Please include phone number. 18n

HELP WANTED: Good, reliable, part-time driver, over 21. Male or female. Jack's Taxi, Culver. Phone 842-3366. 171fn

WANTED

WANTED for June, July and August — Pasture and boarding facilities for two riding horses. F. B. Wilkinson, 2607 E. Broadway, Logansport, Ind. 46947. 17-3n

WANTED TO BUY: Standing saw timber, 8 acres or more. Cash paid. W. C. Slusher, 216 Winfield St., Culver, Ind. Phone 842-2267. 21fn

MISCELLANEOUS

ARE YOU IN A DEAD-END JOB?

Men and women are needed now to investigate claims for insurance adjusters, freight companies, etc. who pay expenses and usually furnish car. Pick location, earnings to \$8 per hour part time; to \$1,000 per month full time. Train at home, keeping your present job until ready to move up. We give free placement assistance. For personal interview in your area to see if you qualify for this training, write giving phone number to: North American Claims Training Div., 3435 East Bayaud Ave., Denver Colo. 80209 17-2*

FOR SALE

FOR SALE: 1964 Apache Raven camper with canopy and spare tire. Good condition. Call 842-2020. 17-2n

SPRING SALE

Continues through this weekend.
Extra Good Buy
Rubbermaid Turntable
\$2.60

CULVER HARDWARE 18n

DON'T PLANT A "SECOND-BEST" BRAND OF SEED CORN ... plant the very best seed that's available on the market. Plant PIONEER New Generation hybrids for profit-producing yields of quality corn. See or call Donald Taylor, Knox, phone collect 772-2070. 18n

BRUNDIGE'S A-1 GARDENS

First Road North of Centennial Park, East 1/2 Mile on Goshen Rd. Plymouth
8 a.m. to 6 p.m.
All kinds of flower bedding plants and vegetables. **ALL PLANTS WEATHERED OUTSIDE.** Perennials in containers. 18fn

GARAGE SALE: Saturday, May 6, 1967, 10 a.m. to 4 p.m. 845 East Shore Drive - Culver. 2 heavy maple end tables, 1 maple bedroom chest, 1 pair end table lamps, 1 pair bedroom lamps, 2 maple baby beds. Clothing - Boys' & Girls' Sizes 2-10, Men's Size 40 and 42 short, Ladies' Size 10 & 12 (spring coats, winter coats, jackets, dresses, shirts, skirts, blouses, sweaters, etc.) Children's games, toys, books (many new). Many, many odds and ends such as cameras, radios, transistor, luggage, TV set, screen doors, copper tubing, Mayco water softener, ice skates, dishes, glassware, books, hardware, shoes, TV trays, clocks, rugs, tools, heater, old bottles, 40" movie or slide screen, 16 mm silent movie projector, etc. 18n

FARM SERVICES

JOHN DEERE

"Quality Farm Equipment"
"We Service Everything We Sell"
PLYMOUTH FARM SUPPLY
New & Used Bargains
49fn

APPLIANCES FOR SALE

FOR SALE: G. E. refrigerator, \$75, and G. E. stove, \$25. Also 9 ft. L-shaped stainless steel counter top with double sink. Call 842-3042. 18n

FURNITURE FOR SALE

If Beautyrest is your choice of bedding get regular or extra firm in your selection of sizes now at the super market of bedding values at Fletcher Furniture Village in Nappanee, Ind. 18n

BOATS FOR SALE

West Shore Boat Service
• Sales • Service • Storage
• Rentals • Gas & Oil • Launching
— Mercury Motors —
Crosby and Lone Star Boats
— All Marine Supplies —
588 West Shore Drive, Culver
Phone Viking 2-2100 1fn

MOBILE HOMES

HOLLAND MOBILE HOMES, 4 Miles West on Rd. 30, Warsaw, Liberty, Ritz-Craft, Viudale, Broadlane, Herli. Over 60 available floor plans. Bank financing 6%. 9-8 daily, 2-6 Sundays. 16fn

MOTORCYCLES

It's Happening Now! Cycle Time Is Here! We have what you need for all your cycling enjoyment. Top Lines - Triumph - Honda - Yamaha. Service - Your satisfaction guaranteed. Parts - Complete new or cheap used. Used Bikes - All makes and models. Trailers to haul your cycles. Frame straightening service. Speed Equipment. Our Specialty Prices? The best in the Mid-West!
Open Sunday 12 - 5 for sales & Parts
Honda of Michiana
220 E. Jefferson
Downtown South Bend 18n

REAL ESTATE FOR SALE

ESTHER S. POWERS
Broker With
Keith G. Felix & Associates
Lake, Residence, Farms
Residence 842-2710
Office, Plymouth 936-3624 171fn

Sales Rentals

REAL ESTATE

C. W. EPLEY REALTY
Lake Residential

FOR SALE: Ten-room house, 303 South Main St., Culver. Call 842-2514 or 832-4568. 14fn

4 BEDROOM HOME on Lake Street. Gas heat, full basement, plaster walls, Garage. Price for Quick Cash sale. E. W. Epley Realty. 18-3n

Business Lake

To Buy or Sell REAL ESTATE Call

Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman,
Brokers
Phone V1 2-3128
Residential Farm 1-26* 1fn

ACADEMY ROAD: 3-bedroom ranch, 2 baths, attached garage. Kitchen-family room; immediate possession. Call Esther Powers, 842-2710, or Plymouth, 936-3624. 18-2n

BUSINESS OPPORTUNITIES

INTERESTED IN YOUR OWN BUSINESS? If so, nationally-known company is interested in you. Greatly expanded line of proven products requires local representative. On-the-job training. Full-time opportunity. Excellent employee benefits. Home nights. Prefer person who has been in business or farmed for self. Must have good reputation, credit rating. All inquiries confidential, evening interviews arranged. Write The Culver Press, Inc., Dept. 140, Culver, Ind. 46511. 17-2*

WESTERN AUTO offers you OPPORTUNITY for

FINANCIAL INDEPENDENCE
Proven over 4,000 times. Excellent location available. Retail nationally advertised and accepted brands of merchandise. No experience necessary. We offer free training. Free planning and free installation aid. Minimum investment \$15,000. Some financing available. Send for complete information.
Western Auto Supply Company
P. O. Box 990, Fort Wayne, Indiana 46801
Phone: (219) 749-8571 18n

FOR RENT

FOR RENT: Furnished house, 3 rooms and bath, 18B Road, Adults. Phone 892-6159. 18*

Love's Resort, Diamond Lake — Modern housekeeping cottages. Bass, Bluegills, Perch fishing. \$35 to \$55 weekly including boat. Safe sandy beach, near golf and archery courses. For reservation phone 689-3082 or write White Cloud, Mich. 18n

FOR RENT: Ground floor 3-room and bath apartment; furnished; newly re-decorated. Ph. 842-3442. 171fn

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished, 842-3021. 16fn

FOR RENT: Clean, nicely furnished three-room apartments. Also sleeping room. 842-3442, 371fn

FOR RENT: Deluxe College Avenue apartment: large living room, 2 bedrooms, kitchen, and utility room. Private entrances and off-street parking. Roth Cline, 842-2566. 18-3n

FOR RENT: Furnished apartment, air conditioned, complete in every detail. Available through Aug. 20. Rent by days, weeks, or month. Close to private beach. Phone 842-2684. 181fn

FOR RENT: Furnished apartment, complete in every detail. Available Aug. 24, 1967, through May, 1968. Ideal for school teachers. Phone 842-2684. 181fn

FOR RENT: Furnished apartment. Inquire at Village Beauty Shop. 181fn

Card of Thanks

We wish to express our sincere gratitude to all our friends, relatives and neighbors for the sincere sympathy, the tributes of lovely flowers and the many kindnesses extended at the sudden death of our husband and father, John Kowatch.

MRS. JOHN KOWATCH and FAMILY 18n

We wish to thank all those who were so thoughtful in our bereavement at the death of our sister, Mrs. Ada H. Cromley. The kind expressions of condolence, the beautiful floral offerings, and the many helpful acts were all deeply appreciated.
MRS. MARGARET K. SULLIVAN
DR. CLARA E. HAYES
WILLIAM M. HAYES 18n

Culver People

WELCOME TO BASS LAKE SHORE ROOM


UNDER NEW MANAGEMENT

Steak, Chicken, Fish

Complete Dinners till 9 p.m.

Dining Room Open Mon. Thru Sat.

Live Band on Fri. & Sat.

Go-Go Girl

Mixed Drinks

PEARL & JIM MILLER

18, 20, 22, 24n

THE MCGILL MANUFACTURING COMPANY

One of the nation's leading manufacturers of anti friction bearings and which started its new operation in its Culver Plant in June of 1966 is now operating on a total production basis from primary operations through shipping.

This now complete plant operation makes available various machining jobs as well as others for both the experienced and those seeking training and experience.

THE MCGILL MANUFACTURING COMPANY

is looking for persons who can do a job, or want to learn a job as well as those who are interested in moving up. Getting involved in this new ground floor operation can offer opportunity of advancement with a company that does 100% of its promoting from within.

THE MCGILL MANUFACTURING COMPANY

would like to talk with you about its various job openings, wages, incentives, fringe benefits and advancement opportunities. If you would be interested in talking to McGill, visit the Personnel Office from 8 to 5 Monday through Friday and 8 to Noon on Saturday at Highway 17 and Mill Road, Culver, Ind.

"AN EQUAL OPPORTUNITY EMPLOYER"

Santa Anna

By Mrs. Guy Kepler
Phone Argos 892-5459

Attendance at Sunday School was 73. The Sunday School was conducted by the M.Y.F. Norma Davis was superintendent. Vaughn Kepler, secretary, Mary Overmyer, pianist with others as teachers. Gordon Smith of Bourbon, a Gideon speaker, gave a talk on their work following Sunday School.

Mr. and Mrs. Danny Savage and Philip and Mr. and Mrs. Art Overmyer and Tommy were Sunday dinner guests of Mr. and Mrs. Stephen Savage to celebrate Mrs. Danny Savage's birthday.

Art Overmyer received an electric shock last week on Tuesday while working at the trailer plant. He was in Parkview Hospital until Thursday and is still unable to work.

Mr. and Mrs. Leroy Davis and children and Mr. and Mrs. Jim Davis and children were Sunday dinner guests of Mr. and Mrs. Norman Davis at a fish dinner that they had caught and brought home from Florida.

Mr. and Mrs. Robert Palmer spent Tuesday at Hines, Illinois where Mr. Palmer underwent a check up at the Veterans Hospital.

Mr. and Mrs. Phil Peer and Steven of Plymouth; Mrs. Trella Kepler, Mrs. Cecil Warner, Elizabeth, Rebecca, Delores, and Kathleen, of Argos; Mr. and Mrs. John Kepler, Linda and Jimmy of South Bend; and Mr. and Mrs. Robert Kepler, Vaughn and Mark of Culver; were Sunday dinner guests of Mr. and Mrs.

Ralph Masten, John and Danny. It was a birthday dinner for John Masten and Steven Peer whose birthdays are both on May 2.

Mrs. Lee Smith called on Mr. and Mrs. Art Overmyer and Tommy Thursday evening.

Mrs. O. C. Gibbons visited her mother Mrs. Anna Flagg in Culver Thursday afternoon.

The Pathfinder Class had a class party at the home of Mr. and Mrs. Dick Calhoun Friday evening. The Community party will be at the church Friday evening, May 5. Mr. and Mrs. Larry McKee will show pictures.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5028

Attendance at Sunday services was 58. Clarence Hiatt of Rochester, representative of the Gideons, was the guest speaker. Rev. and Mrs. Ray Kuhn and Carol were guests in the morning service at Tracy Methodist Church where they had previously served.

A brief Children's Day program will be presented next Sunday following church school and there will be baptismal services.

W.S.C.S. will meet at the church Wednesday, May 3, at 7:30 p.m. Women of Plymouth Methodist and Gilead Methodist Churches will be guests. Rev. Norris King of Leiters Ford will tell of his recent trip to Haiti.

The Fellowship Class met at the Herbert Blocker home on Tuesday evening. Mr. and Mrs. Eldon Cowen and Mr. and Mrs. Allen Dennie were co-hosts. Rex Castleman gave devotions and of-

ficers elected for the coming year were John Strycker, president; Donovan Clifton, vice-president; and Mrs. Charles Clifton, secretary-treasurer. Mrs. Blocker conducted games. A "Birds of the Bible" program will be sponsored later by the class.

Mr. and Mrs. Glen Quivey visited Saturday at the Clarence Quivey and Leslie Mahler homes. Mrs. Mahler called on Mr. and Mrs. Clarence Quivey on Friday.

Mr. and Mrs. Henry Kendall and family of Argos were Sunday dinner guests of Mr. and Mrs. Herbert Blocker and family.

Rex Castleman participated with the Argos Legion Color Guard in the Knox Loyalty Day Parade on Sunday.

DR. OTIS R. BOWEN TO SPEAK AT COLLEGE

Dr. Otis R. Bowen, Speaker of the Indiana House of Representatives, will address a faculty-student convocation at Ancilla Domini College, Donaldson, on the highlights of the 95th General Assembly, at 7:30 Friday evening in the school auditorium. The program is open to interested persons in the area.

Speaker Bowen will conduct an informal lecture-discussion, presenting introductory remarks concerning the legislature in general and the recent session in particular and inviting questions afterwards.

This is a return visit for Dr. Bowen who toured Ancilla Domini College before his re-election last November. He will speak at the invitation of Focus, the current events club at the college.

It Pays To Advertise

MONTEREY HIGH SCHOOL ALUMNI DINNER AND DANCE

Plans are being made for the annual Monterey High School Alumni Association dinner and dance to be held on Saturday, May 20.

The dinner will be served at 7

p.m. and the dance will follow immediately. Chairman this year is John Stamm, Class of 1959.

Notifications were sent out May 1, 1967. Persons not receiving notification should write Ralph E. Winters for reservations.

PUBLIC SALE

The following items from the Estate of Maggie Triplet will be sold at public auction located 2 1/2 miles North of Culver, Ind. on State Road 17 to W. 14th B Road then East 1 1/2 miles to sale

Saturday, May 6, 1967

12:00 NOON

Town & Country deep freeze, gas stove, Hot Point refrigerator, Home Comfort wood and coal kitchen range, Motorola TV, Philco TV, Admiral portable TV, Story and Clark pedal organ in excellent shape with organ stool, 2 radios, console radio, 2 dressers with mirrors, chest of drawers, iron bedstead, 2 wooden beds comp., roll away bed, 1/2 size metal bed, small stands, blanket chest, metal kitchen cabinet, 3 wooden kitchen cupboards in good shape, knee hole desk, 7 rocking chairs, Siegler gas stove with fan 38,000 BTU's, 6 hi-back chairs with cane bottoms, square kitchen table, drop leaf table, library table, studio couch, trundle bed, cot, 2 trunks, old radios, old books, picture frames, record cabinet, Universal victrola & records, wooden wardrobe, pedestal, sm. stand on casters, old fashioned ice box, Maytag washing machine, kerosene lamps, lanterns, toaster, deep fryer, step stool, old 22 rifle, dry sink, wringer tub stand, wood barrel, No. 1 5 gal. butter churn, butter mold, iron kettle, iron skillets, coffee grinder, iron holder, crocks & jugs, antique lunch pail, ladders, step ladder, pile of used lumber, lots of dishes, pots and pans, Ward's power mower.

TERMS: Cash

Not Responsible For Accidents

OWNERS: Floyd Triplet, Irene Loeffler

AUCTIONEERS: Paul J. Beaver, Ray Daugherty

18n

see our BULOVA GRADUATION COLLECTION


CONCERTO "B2"
The newest look.
17 jewels. Yellow or
white.
\$39.95

DATE KING "R2"
Tells time and date
at a glance. 17 jewels.
Waterproof.
Yellow.
\$44.95

To commemorate an important milestone, there's no gift like a watch — and no watch like a Bulova. Your graduate's eventful day becomes more precious when your gift is a Bulova. Come in and choose from our extensive Bulova Graduation Collection.

DELF Jewelers

115 N. Michigan St.

Plymouth, Ind.

For your own sake, do as Bulova does: rely on an Authorized Bulova Jeweler. All cases, movements and crystals are insured.

from

Bosworth's

Plymouth

her gift wrapped free,

of course


for Mother... with love!

Men's Bowling
Monday Night League

Standings	W	L
Lake Shore Lanes	42	22
Gretter's Food Mkt.	38	26
Marshall Co. Lbr.	34	30
El Ray Bar & Grill	34	30
Odd Fellows Lodge	33	31
McGill's Mfg. Co.	30	34
Kowatch's	27	37
Maxinkuckee Auto	18	46

Tuesday Night League

Culver Hotel	43 1/2	20 1/2
Bob's White Spots	43	21
Bennett's Pig. & Htg.	36	28
Park 'N Shop	34	30
Culver Tool & Eng.	31 1/2	32 1/2
Good's Oilers	29	35
Pete's Lakeside Groc.	27	37
Stamm Ins. Service	12	52

Monday Night Results: Marshall County Lumber Co. 2, El Ray Bar & Grill 2. Odd Fellows Lodge 3, McGill's Mfg. Co. 1. Maxinkuckee Auto Club 3, Kowatch's 1. Lake Shore Lanes 4, Gretter's Food Market 0.

High Team Series: Lake Shore Lanes 2691, Marshall Co. Lumber 2637, Gretter's Food Market 2555

High Team Game: El Ray Bar Lanes 2691, Marshall Co. Lumber 936, Lake Shore Lanes 933

600 Club: Wally Dinsmore 213-207-181 - 601

550 Club: E. Eckman 581, L. McKee 570, A. Triplet 584, N. Wynn 570, R. Gunder 567, L. Crow 562, D. Clifton 555

500 Club: R. Overmyer 505, E. Carter 507, G. Babcock 511, W. Martin 512, W. Overmyer 520, J. Lucas 508, J. DeWitt 509, O. Mikesell 526, U. Gretter 540, I. Stubbs 517, D. Savage 500, H. Hatten 540, R. Banks 515

200 Club: W. Dinsmore 213, 207, E. Carter 210, E. Eckman 235, A. Triplet 224, J. Lucas 221, O. Mikesell 203, U. Gretter 211, R. Gunder 209, L. Crow 215, D. Clifton 205

Tuesday Night Results: Pete's Lakeside Grocery 4, Stamm Insurance Service 0, Bennett's Pig. & Htg. 4, Culver Tool & Engineering 0, Park 'N Shop 3, Good's Oilers 1, Bob's White Spots 2, Culver Hotel 2.

High Team Series: Bennett's Pig. & Htg. 2658, Park 'N Shop 2607, Culver Hotel 2520.

High Team Game: Park 'N Shop 941, Bob's White Spots 908, Bennett's 907

550 Club: U. Gretter 574, W. Overmyer 550, J. Kowatch 559, J. DeWitt 581

500 Club: M. Geiger 548, J. McCombs 500, R. Trigg 533, A. Triplet 518, J. Carter 537, P. Ely 526, R. Houghton 549, R. Reinhold 532, J. Allen 522, R. May 505, C. Ewing 508

200 Club: P. Ely 225, J. Kowatch 203, R. Trigg 212, J. Allen 203, U. Gretter 219, K. Miller 209, W. Overmyer 208, 210, R. Houghton 201, K. Ruby 202, J. DeWitt 205, 221

Sunday Mixed Doubles

1st - Jean Triplet - Jim DeWitt 1165

2nd - Ginger Shirley - Larry Lowry 1159

3rd - Laura Gunder - Urban Gretter 1119

Individual Scoring Ladies

500 Club: Ginger Shirley 171-208-158 - 537

450 Club: Jean Triplet 487

400 Club: Laura Gunder 448

200 Club: Ginger Shirley 208

175 Club: Jean Triplet 177

Men

600 Club: Jim DeWitt 201-202-227 - 630

550 Club: Larry Lowry 559

500 Club: Carroll Ewing 523, Keith Shirley 524, Urban Gretter 545

200 Club: Urban Gretter 215, Larry Lowry 203, Jim DeWitt 201-202-227

Women's Bowling
Wednesday Night League

Team Standings	W	L
Miller's Dairy	90	38
Marshall Co. Lbr.	81 1/2	47 1/2
Culver Florist	78 1/2	49 1/2
Downtown Landromat	63	65
Cloverleaf Dairy	57	71
Jack's Taxi	54	74
Chesty's Mink	49	79
State Ex. Bank	40	88

High Team Series: Marshall Co. Lbr. 2518, Culver Florist 2294, Miller's Dairy 2281.

High Team Game: Marshall Co. Lbr. 858, 836, 824.

High Ind. Games: Lucy Clifton 225, Terry Eitel 186, Bonnie McKinney 181.

High Ind. 3 Games: Madelyn Dinsmore 522, Terry Eitel 520, Lucy Clifton 509.

450 Club: Rosemary White 498, Bonnie McKinney 487, Elsie Engle 473, Della Lucas 473, Mary Kowatch 472, Midge Dinsmore 470, Miriam McKee 469, Karen Maynard 469, Laura Gunder 466.

Thursday Night League
End of Season

Standings	W	L
State Ex. Ins. Co.	43	21
M & M Restaurant	43	21
Snyder Motor Sales	41	23
Tiny Beauty Shop	33	31
Kline's T.V.	30 1/2	33 1/2
Spencer Plbg. & Htg.	26 1/2	37 1/2
Bob's Marathon	22	42
Culver Inn	17	47

High Team Series: M. & M. Restaurant 2338, State Ex. Ins. Co. 2306, Snyder Motor Sales 2158

High Team Game: M. & M.

Restaurant 832, 774, State Ex. Ins. Co. 797.

500 Club: Jean Triplet 547, Janet Overmyer 505, Jane Smith 502

450 Club: Katie Cummins 499, Suzie Sheppard 495, Laura Gunder 485, Ginger Shirley 473, Pat Ruby 461, Blanche Wahamaki 452

200 Club: Laura Gunder 210

175 Club: Jan Savage 199, J. Triplet 196, 180, J. Overmyer 186, K. Cummins 185, G. Shirley 184, B. Wahamaki 180, J. Smith 178, Sue Sheppard 175

Roll off to determine winner of second half

M. & M. Restaurant (3) Jane Hartle 350, Jan Savage 383, Ginger Shirley 489, Laura Gunder 540, Jean Triplet 474, Total 2236 plus handicap 405 - 2641

State Ex. Ins. Co. (1) Edna Mae Craft 430, Janet Overmyer 444, Nancy McKee 421, Gene McFeely 459, Katie Cummins 446 - Total 2200 plus handicapp 399 - 2599

Roll off to determine winner of

Show her
you remember

NORCROSS

Mother's Day

Cards


Mother's Day—May 14

Culver News
Agency
108 S. Main St.
18n

Season

State Ex. Ins. Co. (4) Edna Mae Craft 484, J. Overmyer 422, M. McKee 442, G. McFeely 387, K. Cummins 452 - Total 2187 plus handicap 399 - 2586

M. & M. Restaurant (0) J. Hartle 357, J. Savage 339, G. Shirley 407, L. Gunder 413, J. Triplet 484 - Total 2000 plus handicap 405 - 2405

GIRL SCOUT NEWS

Troop 153 took their first hike of the year on Saturday, April 22. Twelve girls made the hike from Culver to the Marshall County Memorial Forest and proved themselves to be good Scouts by weathering a very strong, cold wind with a cloudy sky and even a bit of snow. On Monday, April 24, we attended the Art Exhibit in the Library basement and enjoyed it very much. We hope it will continue to be a success.

Approximately 25 girls from our Culver troops will be attending our annual day camp from June 5 through 9 at Down's Woods near Knox. We are still seeking volunteers for leaders, babysitters, and transportation. If anyone is interested please call Mrs. William J. Martin 842-2468, our Camp Director. The leaders' training will start very soon.

You can place a Card of Thanks in The Citizen for \$1.50.

SCHOOL MENU
By Barbara Wintors and Ann Walte

(Beginning Monday, May 8)

MONDAY: Barbecue hot dogs, buttered corn, kidney bean salad, apple crisp, and milk.

TUESDAY: Bean soup, crackers, sliced cheese, peanut butter sandwich, cherry cobbler, and milk.

WEDNESDAY: Scalloped potatoes with ham, Harvard beets, pineapple and cottage cheese, cookie, bread, butter, and milk.

THURSDAY: Turkey and dressing, gravy, peas, coleslaw, fruit cup, bread, butter, and milk.

FRIDAY: Tuna casserole, green beans, lettuce salad, baked custard, bread, butter, and milk.

All menus subject to change.

DENNIS SHOCK NAMED TO HONOR LIST AT INDIANA CENTRAL

Dennis Allen Shock of Route 2, Culver, was named to the Honor List for the first semester of 1966-67 at Indiana Central College, Indianapolis.

Dennis, the son of Mr. and Mrs. Howard Shock of Culver, was graduated from Culver High School in 1963.

A student has to complete at least 12 semester hours of work with a grade average of B or better to qualify for the Honor List.

It Pays To Advertise


GRETTHER'S

"ACROSS from THE BANK"

Phone VI-2-2262

FOOD MART

Custom Kat QUALITY MEATS

106 N. MAIN ST. CULVER

Fresh, Lean

Ground Beef 3 lbs. \$1.59

Lean, Center Cut

Pork Chops lb. 69¢

Country Style

Back Bone lb. 49¢

Swift's Premium, Boneless

Rolled Rib Roast lb. 89¢

Eckrich

Honey Loaf lb. 98¢

Defiance — Table Quality

Oleo 5 lbs. \$1

Birdseye Frozen

Peas 2 for 39¢ 10-oz. pkg.

Pillsbury or Ballard

Biscuits 3 for 25¢

Maxwell House

Coffee 2-lb. can \$1.29

Camellia

Facial Tissue 19¢ Large Box

Fresh

Carrots cello bag 10¢

No. 1 White

Potatoes 20-lb. bag 89¢

GARAGE SALE!

Saturday, May 6, 1967 10 a.m. to 4 p.m.

845 East Shore Drive — Culver

2 heavy maple end tables	Clothing - Boys' & Girls', Sizes 2-10
1 maple bedroom chest	Men's Size 40 & 42 Short,
1 pair end table lamps	Ladies' size 10 & 12
1 pair bedroom lamps	(spring coats, winter coats, jackets,
2 maple baby beds	dresses, shirts, skirts, blouses, sweat-
Children's games, toys, books (many new)	ers, etc.)

Many, many odds and ends such as cameras, radios, transistors, luggage, TV set, screen doors, copper tubing, Mayco water softener, ice skates, dishes, glassware, books, hardware, shoes, TV trays, clocks, rugs, tools, heater, old bottles, 40" movie or slide screen, 16 mm silent movie projector, etc., etc.

GARAGE SALE!