

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 24

CULVER, INDIANA, THURSDAY, JUNE 15, 1967

TEN CENTS

New Culver High School Building Now In Progress

Ground Breaking Ceremonies, formally marking the start of construction on a new 23-classroom building planned for high school students of the Culver School District, were held Wednesday afternoon, June 7. The site of the new building, to be completed in 1968, is located on a 33-acre campus at the intersection of State Road 10 and Tamarack Road, just north of Culver.

Students of Aubbeenaubsee and Culver high schools, with visiting Monterey high school students, were joined by Directors of the Culver Community Schools Corporation, the Board of School Trustees, and representatives of civic groups and patrons of the school district in the ceremony.

Band members, representing the Aubbeenaubsee and Culver High School Bands, directed by Charles Byfield, participated in the ceremonies marking the start of the long awaited educational building.

"This brief ceremony marks the long awaited start of construction of the new building, to serve as a unified high school for the boys and girls of North Bend Township, Starke County; Aubbeenaubsee Township, Fulton County; and Union Township and the Town of Culver, Marshall County; and should this district be determined to be the surviving corporation in the present discussions between Pulaski County and Culver Community Schools Corporation, it will also serve the boys and girls of Tippecanoe Township of Pulaski County", Robert Rust, Superintendent, stated.

The Superintendent pointed out that the development of plans for the modern structure represented more than four years effort on the part of patrons, board members, and school officials. "We believe it will adequately serve the educational program for the school district", he stated.

Ralph Osborn, Jr., President of the School Building Corporation; Walter Johnson, School Board President; and Attorney George Stevens, together with representatives of the classes of the two schools took part in the prompt program.

The building will have 23 classrooms including 10 laboratories for science, home economics and business. A gymnasium, an 800 seat auditorium and facilities for agriculture, industrial arts, drafting, music, art and ceramics, and a cafeteria will be included.

A library providing for 7000 volumes in perimeter shelving, with a 950-square-foot reading room, will also be included. Plans call for an administrative center, reading, English, social studies center and new equipment throughout the school.

M-W, Inc., Indianapolis, is the architectural-engineering firm for the building. The attorney is George Stevens, Plymouth. Bond Counsel is Miller, Lee, Donadio, Ryan, Indianapolis, and Robert Rust is Superintendent of Schools.

MARKETS

Shelled Corn	1.24
Ear Corn	1.22
Oats	.85
Soybeans	2.76
Wheat	1.41

Five Arrests Made Last Week

Five arrests were made last week by officers Charles Groce, Sam Madonna and Dave Ulrich.

James A. Irwin, Argos, was arrested June 12 for disregarding stop sign by officer Sam Madonna.

James L. Patrick, Culver, was arrested on June 9 for muffler violation by officer Charles Groce.

Dan L. Webster, Memphis, Tenn., arrested on June 6 for no operators license by officer Dave Ulrich.

Allen Wentzel, Kewanna, Ind., arrested June 11 for exceeding speed limit by officer Sam Madonna.

Franklin Gross, Monterey, arrested June 11 for violation of muffler law by officer Sam Madonna.

Latham Lawson Named President Of Culver Jaycees

The Culver Jaycees met last week at the State Exchange Bank Lounge under the leadership of the vice president, William Snyder. The organization approved unanimously the slate of officers for next year presented by the nominating committee. Those elected were Latham Lawson, president; Don Muehlhausen, 1st vice-president; Jerry Wolfe, 2nd vice-president; Robert Kline, secretary; and Larry Starkweather, treasurer. Dick Woodward was elected third year state director; Joe Anderlohr, second year state director and Jim Johnson, first year state director.

Jerry Wyman, outgoing Jaycee president, announced that installation of new officers will be held at a banquet at the Eagles Lodge on June 29. Roy Nicodemus, chairman of the Jaycee auction project, reported that Paul Beaver will donate his services as auctioneer and it is hoped that over \$200 will be cleared from the project, which will be given to the Culver Park and Recreation Board.

The guest speaker for the evening was Wilber Taylor, Culver-Union Township Republican Chairman. Mr. Taylor spoke on, "Politics on the Local Level." This was followed by a period of questions and answers.

Out of town guests attending were Don King, regional vice president from Mishawaka, John Garbison of the Mishawaka Jaycees and Mike Chermak of Schererville.

Grace Church To Hold Outdoor Service And Picnic Sunday

The morning worship service of the Grace United Church of Christ, Culver, will be held outdoors Sunday, June 18, at 10:30 a.m. on the grounds of the American Legion Home on Route 10, one mile west of Culver.

Members and friends are asked to make note of this change of location and are cordially invited to be present.

This is in connection with the all-church picnic held on this day. The noon meal is potluck style and your own table service is requested. Beverages will be furnished. There will be no Sunday School session or church service at church location.

Typewriter ribbons and adding machine tape at The Citizen.

Gen. J. W. Dobson Named Sixth CMA Superintendent

BRIG. GEN. J. W. DOBSON

Brigadier General John W. Dobson, USA, today was named sixth superintendent of Culver Military Academy.

B. B. Culver, Jr., president of The Culver Educational Foundation, said General Dobson's appointment is effective Sept. 1 following the retirement of Major General Delmar T. Spivey, USAF (ret.), who has served as superintendent of Culver, the nation's largest college preparatory school, for the last 11 years.

General Dobson is presently serving at the Pentagon, Washington, D.C., where he is deputy director for command areas, Joint Chiefs of Staff. He will formally retire from the U.S. Army prior to Sept. 1 after a distinguished 32-year military career.

An alumnus of Culver Military Academy, General Dobson was graduated cum laude for high academic achievement in 1931. He is also a graduate of the Culver Summer Schools.

General Dobson was graduated from the University of Richmond, Richmond, Va., with a bachelor of science degree in business administration. He was appointed to the U.S. Military Academy, West Point, in 1935 and was graduated four years later with a second bachelor of science degree. At that time he received the Charles Norman Medal for excellence in scholarship and athletics.

Since his graduation from West Point, General Dobson's military career has included many important combat, administrative and training commands as well as heavy involvement in education. He attended the Command and General Staff College and the National War College. He has also done graduate work in political science at Columbia University.

General Dobson was a member of the U.S. Military Academy faculty from 1946 to 1949 as instructor and assistant professor of social sciences. During that time he was one of those chosen as an exchange instructor with the U.S. Naval Academy's department of economics, history, and government. His experience also includes a three-year period during which he served as chief of the information division and deputy director of the Defense Department's Office of Information and Education.

As recently as 1961, he was a member of the staff and faculty of the U.S. Army War College, Carlisle, Pa., where he was part

Local Students Win Honors At Culver Academy

Honors went to four Culver area students during June Week ceremonies at the Academy.

Marsha L. Estey, daughter of Col. and Mrs. Melvyn A. Estey, Academy Road, was graduated Cum Laude with honors in Spanish. She also received a special award in the national contest for fourth year Spanish sponsored by the American Association of Teachers of Spanish for students who have had language experience beyond that received in class.

Marshall L. Brown, Jr., son of Mr. and Mrs. Marshall L. Brown, 450 Liberty St., was also graduated Cum Laude. He received the O'Callaghan Award for the best all-around student in music, scholarship and leadership in the Band, during the final concert of the season.

Gregory E. Marshall, son of Mr. and Mrs. Allen L. Marshall, 40 West Shore Drive, will return to the Academy next fall as Commander of Troop B. He also received the Association of the United States Army ROTC Medal as the junior in the top 10 percent of his class in military science grades who has contributed the most through leadership to advancing the standing of the ROTC unit and the military department at the Academy.

Andrew M. Hodgkin, son of Mr. and Mrs. Patrick H. Hodgkin, 301 Faculty Row, will return to the Academy next fall as Commander of the Band. He served as first sergeant of the Band this year.

of the Advanced Study Group. General Dobson has served in military education as instructor and chief of the leadership division of the Infantry School and as assistant commandant of the U.S. Armor School at Fort Knox, Ky.

During World War II, General Dobson served in Africa and Europe. In December, 1943, he assumed command of the First Ranger Battalion then known as "Darby's Rangers," which he commanded until wounded and taken prisoner-of-war in Italy in 1944. He escaped in 1945 and made his way to the Russian lines in western Poland.

Among his other key positions, General Dobson was deputy chief of staff and senior U.S. military advisor to the NATO commander in Copenhagen, Denmark, between 1957 and 1960, deputy commanding general of the U.S. Army Armor Training Center at Fort Knox in 1961-62, and commanding general of the Antilles Command, with headquarters in San Juan, Puerto Rico, from 1963 to 1965, when he was ordered to his present position with the Joint Chiefs of Staff.

His decorations include the Silver Star, the Legion of Merit, the Bronze Star, the Purple Heart with Oak Leaf cluster, and the Combat Infantry Badge.

At Culver and during his undergraduate days at Richmond and West Point, General Dobson was an outstanding athlete. He won varsity college letters in football, basketball, baseball, and track, and in 1964 he was selected as a member of Sports Illustrated's Silver Anniversary All American football team.

General Dobson, 52, is a native of Richmond, Va., and is married to the former Eloise McN. Hendrix, formerly of Greensboro, N.C. The Dobsons have a daughter Lisa, 20, and a son Drew, 15.

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

State Exchange Bank Purchases Bonds For School

In a formal resolution, the Board of School Trustees of the Culver Community Schools Corporation has expressed deep appreciation to W. O. Osborn, President of The State Exchange Bank, and to other officers and the Board of Directors of the bank for their civic interest and timely consideration in the purchase of more than \$1,800,000 in outstanding bonds, which represents the greater share of the \$2,600,000 issue for the new high school building, construction of which started here June 7.

Delivery of \$2,600,000 in bonds, representing cost of the building, was made on June 6 by officials of the School Building Corporation, headed by Ralph Osborn, Jr., President, and Don Taylor, Treasurer.

Bond delivery, originally scheduled for May 26, had been set back due to a delayed remonstrance and the subsequent denial of the petition of the remonstrators by the State Board of Tax Commissioners on May 3, 1967.

When it appeared that the 4.11% bonds could not be delivered by the May 26th deadline, officials of The State Exchange Bank of Culver gave every consideration and, after going over the matter with original bidders, Merrill-Lynch of Indianapolis, the bank agreed to purchase the unsold bonds.

In the resolution of the Board, it is pointed out that circumstances had come about in which a technicality might preclude consummation of the arrangements to deliver bonds to bidders on May 26 as had been originally scheduled.

The formal resolution goes on to say:

"WHEREAS, after seeking counsel concerning procedure, W. O. Osborn, President of The State Exchange Bank, and officers of the bank, did unstintingly contribute of their time, effort and counsel to aid in this community educational project, and after checking with directors, and with state officials, the bank did agree to purchase the unsold bonds from Merrill, Lynch, Pierce, Fenner and Smith without premium, upon warranty by bond counsel, and with delivery in early June, the amount unsold being estimated in excess of \$1,800,000;

"THEREFORE, for this most appreciated interest and action on the part of The State Exchange Bank, its president, W. O. Osborn, and all bank officers, directors and employees, coming as it did at a time when it appeared that months of effort and hopes were to be tabled until a revised procedure could be developed, the Board of School Trustees resolves this special recognition with thanks for such forthright interest, and instructs the Superintendent of Schools to officially convey deep appreciation to The State Exchange Bank."

WEATHER

Tuesday	62	78
Wednesday	63	84
Thursday	62	82
Friday	63	82
Saturday	68	83
Sunday	70	84
Monday	70	86
Tuesday	72	

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

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

H. N. Baum, Son Of "Oz" Author, Dies At Age 77

Harry Neal Baum, age 77, Route 3, Knox, owner and operator of the Wizard of Oz Lodge at Bass Lake, died at 6 p.m. Wednesday, June 7, in Starke Memorial Hospital at Knox after suffering an apparent heart attack in his home.

A former author, historian and advertising executive in Chicago, Mr. Baum was the last surviving son of the four sons of L. Frank Baum, author of the famed "The Wonderful Wizard of Oz," and many other books.

Mr. Baum was reared on Chicago's west side after his family moved there from Aberdeen, S. D., where he was born Dec. 17, 1889, and where his father had worked as a newspaper man.

Baum entered the advertising field at an early age and was a charter member and a past president of the National Industrial Advertising Association in Chicago.

his famous father, Baum has authored four volumes of history books for Book House Publishers, Inc., and several articles on his father.

The annual convention of the International Wizard of Oz Club, composed of more than 500 members in this country and abroad, opened June 16 at the lodge on the east shore of Bass Lake, as originally scheduled.

Mr. Baum is survived by his wife, Brenda, a composer, pianist, and former president of the Musicians Club of Women in Chicago; two sons, Richard H. of Hinsdale, Ill., and Henry B. of Pasadena, Calif.; two daughters, Mrs. Waire Noffke of North Ridge, Calif., and Mrs. Edmond Ronaky of Laguna Beach, Calif.; and 11 grandchildren.

Services were held at 1:30 p.m. on Saturday, June 10, at the Harry Price Funeral Home in Knox with Vaughn McGrew, reader for the First Church of Christ Scientist at Hinsdale, Ill., officiating. Burial, following cremation, will be made in Forest Lawn Cemetery at Los Angeles, Calif.

The qualifications of a Culver Citizen Classified Ad are fast, profitable results. Call VI 2-3377.

William Saygers, Plymouth Youth, Drowning Victim

William Henry Saygers, age 15, Route 3, Plymouth, drowned about 1 p.m., Wednesday, June 7, while swimming in the Tippecanoe River at the Kelsey Boat Landing near Monterey. His two companions were rescued from the river.

Authorities said that Saygers was swimming with his sister, Carol, 17, and a friend, Sue Harness, 16, Monterey, when all three apparently stepped off a sandbar in the river into deep water.

William Reinholt, 19, who was working across the river, heard cries for help and jumped in and brought the two girls ashore. The boy's body was recovered about 2:15 p.m. by Culver Fire Chief David Burns, who located the body with dragging hooks about 75 yards downstream from the spot where he went under.

The youth was born April 26, 1952, in Plymouth to Henry and Jean Richard Saygers. He was a sophomore at Plymouth High School and a member of the Plymouth Church of the Nazarene.

Surviving besides his parents are two brothers, Dennis and David; three sisters, Carol, Eva, and Deborah Ann; his great-grandmother, Mrs. A. L. Bauwens, South Bend; his paternal grandfather, George Saygers, Argos; and his maternal grandmother, Mrs. William Richard, Plymouth.

Services were held at 2 p.m. Saturday, June 10, at Plymouth's Church of the Nazarene with Rev. J. L. Longnecker officiating. Interment was made in the Oakhill Cemetery at Plymouth.

Brother Of Mrs. Homer Albert Dies At Age 74

Services for Earl J. Alleman, brother of Mrs. Homer Albert of Route 2, Culver, were held Monday, June 12, in the First E.U.B. Church in Mishawaka. He died in South Bend's Memorial Hospital after suffering a stroke a few days earlier at home.

Born in Marshall County Jan. 12, 1893, Mr. Alleman had lived in Mishawaka since 1916, having retired from Uniroyal, Inc., in 1958. He was married to Ada Fry in 1920.

Mr. Alleman was a veteran of World War I, a member of the E.U.B. Church in Mishawaka, a 32nd Degree Mason, and held membership in other organizations.

Survivors include his wife; two sons, Floyd Alleman, South Bend, and Glenn Alleman, Hobart; four grandchildren; a brother, Verre Alleman, Michigan City; and two sisters, Mrs. Albert, and Mrs. William Chandler of St. Petersburg, Fla. One son died in World War II.

PROGRAM FRIDAY TO CONCLUDE GRACE CHURCH BIBLE SCHOOL.

A program and craft display will be held in the Grace Church Social Rooms on Friday evening, June 16, at 7:30 p.m. as a conclusion for this year's Vacation Bible School which has been in progress the past two weeks. Parents and friends are cordially invited to attend.

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

MANOR MARKET

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

24n

Establish Branch Unit Of U. S. Postoffice At CMA

A branch U.S. postoffice has been established at Culver Military Academy, according to Wayne Mattox, postmaster for the town of Culver.

The branch unit will be supervised by the Academy but will function under the jurisdiction of Mattox. The changeover will occur June 17.

Under terms of the contract between the Academy and the U.S. Postoffice Department, the branch office will adhere to all federal regulations including security in the handling and processing of the mail. The branch unit will undergo periodic inspections by Postmaster Mattox and other representatives of the Post Office Department.

According to present plans, the Academy's branch postoffice will continue to function on the ground floor of the Eppley Hall of Humanities, where a strictly campus postoffice has existed for about 10 years. To meet federal regulations, a section of the present postoffice will be enclosed and under special security at all times. Robert Craycraft will continue to serve as postmaster at the Academy, but under the jurisdiction of Mattox.

The Academy will continue to use the remaining portion of its postoffice for postal boxes and campus mail. All financial transactions such as the sale of stamps as well as the handling and processing of regular U.S. Mail will occur in the federal portion of the office.

The main postoffice in the town of Culver will pick up and deliver regular mails at appropriate time, Mattox said. Previously, the Academy transported mail to and from the town postoffice.

Major General Delmar T. Spivey, USAF (ret.), superintendent of the Academy, said the establishment of the branch postoffice at the Academy will result in better and more efficient service for faculty and students and at the same time expand the responsibilities of Mattox. The branch office will handle money orders as well as C.O.D., registered, certified, and insured mail.

The contract was negotiated with the regional Postoffice Department in Cincinnati by Academy officials and Mattox.

SERVICE NEWS

Army Private Charles E. Pinks, 20, son of Mr. and Mrs. Caloup Pinks, Route 1, Culver, completed eight weeks of advanced training as a combat engineer June 2 at Ft. Leonard Wood, Mo.

During his training, he received instruction in combat squad tactics, use of infantry weapons and engineer reconnaissance.

He also was trained in the techniques of road and bridge building, camouflage, and demolitions.

Pinks' wife Carol lives on Route 3, Winamac.

It takes an average of 8-10 years for an olive tree to bear a substantial amount of fruit; 20 years or more before the tree reaches its maximum yield.

Husband: "I bought something today for the one I love best. Guess what."

Wife: "A box of cigars."

ERNIE'S FIRESIDE INN

U. S. Highway 35 — Phone 772-3746 — Knox, Indiana

Air-Conditioned Serving You Since 1938

STEAK — CHICKEN — SEA FOOD

BEER, WINE and LIQUOR

24-12n

SALE

For one week only

Cash and Carry

GERANIUMS

For Your PORCH BOXES

3 for \$1.00

5 for \$1.00

Others 50c & 75c

Wide selection of blooming plants.

Bonded Member Florists Telegraph Delivery

We Wire Flowers Anywhere

Felke Florist

PLYMOUTH

We Deliver — Telephone 936-3165

24n

For The Most Masculine Man You Know - - -

D A D

\$5.00

Culver Clothiers

Culver, Indiana

24n

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

Mrs. Alice McCarthy
Elected President Of
American Legion Auxiliary

Fifteen members and a guest of the American Legion Auxiliary met Wednesday evening, June 7, at the American Legion Home, with Mrs. Neal Lichtenberger conducting the opening ceremony after which the business was conducted, including yearly reports by standing committees.

Election of officers was held as follows: President, Mrs. Alice McCarthy; First Vice President, Mrs. Lichtenberger; Second Vice President, Mrs. John Wagner; Secretary, Mrs. Ora Reed; Treasurer, Mrs. Ruth Brown; Chaplain, Mrs. Emerson Cabell; Historian, Mrs. A. N. Poppe; Sergeant-at-Arms, Mrs. Marie Cowen; and Parliamentarian, Mrs. Leon Miller.

Installation of officers will be held at 8 p.m. Wednesday, July 5, at the American Legion Home, with Mrs. Wagner and Mrs. Raymond Paswater serving as hostesses.

Following the business, a social hour was enjoyed. Refreshment tables were decorated with summer flowers and candles.

Hostesses were Mrs. Otis Watkins and Mrs. Irvin Overmyer.

County Welfare Board
Visits Norman Beatty
Memorial Hospital

The Northwest District Association of Indiana Welfare Boards visited the Norman Beatty Memorial Hospital at Westville, Ind., last Thursday, June 8.

Registration and a coffee hour at 9:30 a.m. preceded the tour through the various buildings and vast grounds.

Luncheon in the commissary was served at 12 o'clock noon.

The speakers for the afternoon session were the various heads of staff of Beatty Hospital and this portion of the trip was particularly interesting to all welfare board members.

Donald E. Patton of Plymouth, director of the Marshall County Welfare Board, was in charge of all arrangements for this trip and special meeting.

Those board members attending with Mr. Patton were Mrs. Ruth G. Cleveland of Culver, Mrs. Jennie Jones, Plymouth, and Mrs. Philip R. Melanton, also of Plymouth who is a recently appointed welfare board member. Mrs. Patton also was in attendance.

Women's Guild Of
Grace United Church
Visits County Home

On Thursday evening the Women's Guild of Grace United Church of Christ met at the church and as a group went to Plymouth where they visited the Marshall County Home.

Mrs. Evert Hoesel, president of the Guild, presented the members to the residents of the home after which a program was given for their pleasure. Mrs. Wilfred Craft read a poem, "When Spring Comes," and also read Gen. 8:22. Mrs. Bruce Ogden, Sr., gave a prayer following which two poems, "Four Leaf Clover," and "A Little Child's Birthday," were recited by Mrs. Edgar Shaw.

Shelton Kaiser, a guest of the Women's Guild, presented a movie film titled, "Little Johnny Appleseed."

The program concluded with group singing of hymns selected by residents of the home, accompanied by Mrs. Cleo Ringle. Mrs. Ringle was chairman of the hostess committee who served refreshments before the Culver group departed for home.

W.S.C.S. Meeting Held
At Methodist Church

Members of the W.S.C.S. of the Culver Methodist Church met Thursday evening, June 8, in the Fellowship Hall.

Mrs. William J. McQuillan, president, opened the meeting with a poem. During the business session it was voted to provide a Campership for the Christian Service Center in South Bend which will provide a week's camp at the Methodist Church Camp for an underprivileged child.

Mrs. Harry Speyer gave the devotions and Mrs. Frank Setzler was in charge of the program which had to do with the recent World Federation of Methodist women and included a filmstrip of the meeting entitled, "To Make Christ Known."

Mrs. Jack B. Spencer served as chairman of the hostess committee and Mrs. M. R. Robinson presided at the refreshment table during the social hour.

The next meeting will be a breakfast meeting at 9:30 a.m. on Thursday, July 6, in the Fellowship Hall. Guest speaker for the meeting will be Mrs. Herbert Lathrop, president of the South Bend District W.S.C.S.

8-8-8
Every minute of anger is 60 seconds of lost happiness.

McDonald Reunion
Held Sunday At
Legion Home

Fifty-six members of the William McDonald family enjoyed their 15th annual reunion Sunday, June 11, at the American Legion Home on State Road 10, West.

The oldest member in attendance was Mrs. Lester McDonald of Kankakee, Ill. and four-month-old Elizabeth Woodward of Fort Wayne was the youngest one there.

Romie Vories of Knox was elected president for the coming year and his wife will serve as secretary-treasurer.

8-8-8
St. Mary's Completes
School Of Religion

St. Mary's of the Lake Catholic Church completed its two-week Summer School of Religion, Sunday, June 11, for students who attended public school through the year. Father Lenk, the Pastor, announced. The courses offered to the children in grades 1 through 8 were designed to help the children to know and understand the basic truths and practice of their religion.

The pupils were encouraged to express their knowledge in various art projects, such as individual murals, creative drawing and mobiles.

Classes ran from 9 to 12, beginning with daily Mass. Each day a filmstrip, which correlated with the lesson being taught, was shown and these were followed by a short discussion of the material in the films. The children were taught to sing many gay and joyful songs composed especially for the new liturgy of the church.

pecially for the new liturgy of the church.

The culminating event was the reception of Holy Communion on June 11, at the 8 o'clock Mass, by the following children: Herbert Newman, Craig Mitzell, Nicole Pare, Sara Shei, Mary Jane Ulch, Delia Medrano, Elroid Ruiz and Grethchen Bieker.

Sister Donna Liette, Sister Ruth Rave and Sister Angelo Baxter, who during the school year teach at St. Augustine's in Rensselaer, conducted the classes. They were assisted by Angela Liette, Mary Jo Fishback and Chris Strang.

Father Joseph Lenk, pastor of the Catholic Church here in Culver, mentioned that he was very grateful for the work of the Sisters and the wonderful response of the parents and children.

A/2c Robert Albert, son of Mr. and Mrs. Homer Albert, Route 2, Culver, is on temporary duty at an air base in the combat zone in Asia. His address until he returns to Beale Air Force Base in California is as follows: A/2c Robert C. Albert, AF16843385, 4252 Strat. Wing, Box 2854, APO 96230, San Francisco, Calif.

Second Lieutenant Adolph W. Massa, 23, son of Mr. and Mrs. Adolph Massa, 421 N. Plymouth

Mr. and Mrs. Paul Schmidt, Route 1, Culver, are the parents of a son born Sunday, June 4, at Parkview Hospital in Plymouth. The new arrival weighed seven pounds, 14 ounces, and has been named Robert Francis. Maternal and paternal grandparents are Mr. and Mrs. Lloyd Fisher of Monterey, and Mr. and Mrs. Frank Schmidt, Culver.

St., Culver, completed a 16-week helicopter pilot course at the Army Primary Helicopter School, Ft. Wolters, Tex., May 26.

During the course, he was trained to fly Army helicopters and learned to use them in tactical maneuvers.

He will next undergo advanced flight training at the Army Aviation School, Ft. Rucker, Ala.

The lieutenant received his commission through the Reserve Officers' Training Corps program at Purdue University, West Lafayette, Ind., where he received his B.S.E.E. degree in 1966.

His wife, Linda Lou, lives at 3497 Wheeler Road, Augusta, Ga.

Biggest Dog

The mastiff was originally trained to bait bear and other huge animals, reports the Purina Pet Care Center. Mastiffs have relatively short, broad jaws.

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

BANANAS	Chiquita Brand	lb. 10¢
Pillsbury Cherry or Apple Streusel pkg. 43c	Sunkist LEMONS, large size doz. 59c	Miracle Whip SALAD DRESSING qt. 49c
	Welch's GRAPE JELLY 20-oz. jar 35c	
Borden's Cream Cheese 8-oz. pkg. 29c	Campbell's Tomato Soup 3 cans 29c	Milnot 14½-oz. can 2 cans 23c
SKINLESS WIENERS		Armour's Star All Meat . . . lb. 49¢
GROUND BEEF Extra Lean 3 lbs.		\$1.59
CHOP-T-BEEF, CORNED BEEF, SMOKED HAM, SMOKED TURKEY		
SLENDER SLICED Eckrich 3 pkgs.		89¢
ROUND STEAK Choice Grade		lb. 85¢
HONEY LOAF All Meat		lb. 89¢
SLICED BACON Yellow Creek Open Layer		lb. 65¢
ALSO FRESH DRESSED FRYERS		

CHILDREN'S PARTY? LET US HELP

A party can be more fun for the children (and easier on you) when you let Hallmark help with the decorations. Children love the colorful centerpieces and matching paper accessories. And when the party's over, you toss it away. Select the perfect party set for birthdays, school parties, or any party from our Hallmark Party Shop.

Culver City Rexall Drugs

CULVER, INDIANA Phone: 842-2400
After Hours: 842-2344

24n

S

M

T

W

T

F

S

CULVER CALENDAR

FOR THE WEEK

Wednesday, June 14—
6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.

Thursday, June 15—
11:30 a.m.—Culver City Club picnic for patients at Beatty Memorial Hospital will convene at East Pavilion of Culver Town Park.
7:30 p.m.—Wide Awake Class will meet with Mrs. Lelia Garber, 394 South Shore Drive.
8:00 p.m.—Burr Oak Rebekah Lodge will meet.

Monday, June 19—
7:00 p.m.—Order of Rainbow For Girls meets in Masonic Hall.
8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.

Tuesday, June 20 —
7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall.

Wednesday, June 21—
7:30 p.m.—Crescent Class of Grace United Church will meet in the social room of the church.

Thursday, June 22—
6:30 p.m.—Social and dinner meeting of the American Legion at Legion Home.

Thursday, July 6—
9:30 a.m.—W.S.C.S. breakfast at Culver Methodist Church Fellowship Hall.

JUNE BIRTHDAYS

FRIDAY, JUNE 16
Donavon Earl Overmyer
Paul Elton Davis
Connie Kelly
Grace Rank
Bobby Taber
Aldebaran Hofer

SATURDAY, JUNE 17
John O'Connor, Jr.
Billy Lee Taber

Mrs. Ronald (Kay) Tusing

SUNDAY, JUNE 18
Cleora Huffer
Aaron Maxson
Marie Heidinger

MONDAY, JUNE 19
Mrs. Oren J. Dawson
Don Rans
Terry Rans
Fred Ditmire
William E. (Bill) Davis

TUESDAY, JUNE 20
Jerry Lemar
Nancy Overmyer

WEDNESDAY, JUNE 21
Mrs. Evelyn Parker
Walter Busart
Merrie (Stoneburner) Heckman
Ed Amoud

THURSDAY, JUNE 22
Esther McFarland
Marlene Stubbs
Lee Ditmire
Mrs. Melony Flosenzier

Off-Beat Observation
It's getting harder and harder these days to find a courteous person who isn't trying to sell you something.

Mr. Hope

By Mrs. Guy B. Davis
Phone Leiters Ford 832-454
Do not forget Sunday School each Sunday at 10 a.m. Attendance last Sunday was 49.

The regular meeting of the W.S.C.S. was held Wednesday evening with Mrs. Myrtle Leininger with a good attendance. Mr. C. C. Mikesell, treasurer, conducted the pledge service and program. The hostess served delicious refreshments and a time of fellowship was enjoyed.

The children of Mr. and Mrs. Elmo Goodman of Dallas, Texas came last week to spend the summer with their grandparents, Mr. and Mrs. Everett Goodman.

The Willing Workers held their regular class meeting Friday evening with Mr. and Mrs. Clarence Kline

The local congregation was happy Sunday morning to have Mr. and Mrs. Wilbur Kelsoe, Sr., in services. Mr. and Mrs. Kelsoe have been visiting relatives and friends the past month and plan to return to their home near Sebring, Florida this week.

The first official board meeting of the new Mt. Santa Grove circuit was held Tuesday evening at the Poplar Grove church. Newly elected officers are Don Calhoun, chairman; Paul E. Winn, vice chairman; Mrs. Rex Castleman, Secretary and Wayne Kline, treasurer.

Mr. and Mrs. Jim Campbell and family of near Fulton were Sunday visitors in the home of Mr. and Mrs. Paul E. Winn.

Prices Effective Thurs., Fri., Sat.

WHOLE WHITE ROCK FRYERS

29¢
lb

Eckrich

Old Fashioned lb. 79¢

Oscar Mayer All Beef

Wieners lb. 69¢

Jumbo Green

Peppers 2 for 15¢

Fancy

Cucumbers 2 for 15¢

Fresh Top

Red Radishes 2 for 15¢

New, Red

Potatoes 10 lbs. 59¢

Chase and Sanborn

Instant Coffee

12-oz. jar \$1.19

Cut Up

Fryers lb. 33¢

Pillsbury

Biscuits 3 for 25¢

48-oz.

Kraft Oil 89¢

Del Monte

Tuna 3 for \$1

Snickers or

Box of 24

Milky Way 99¢

Tall Can

Milnot each 10¢

10-roll pkg.

Toilet Tissue 99¢

Vita Boy

14-oz.

Potato Chips 49¢

SEALTEST OR BORDEN'S

MILK

Gal.
Ctn.

89¢

FOLGER'S

Coffee

2

Lb.
Can

\$1.19

KRAFT

LIMIT ONE

2-lb. box

Velveeta

89¢

KRAFT MACARONI

Dinner

3¼-Oz.
Box

19¢

SNOW CROP FROZEN

6-oz. cans 5 for

Orange Juice 89¢

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 842-3327

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

HOW DOES IT WORK?

THE X-RAY MACHINE

(DISCOVERED IN 1895 BY WILHELM KONRAD ROENTGEN, A PHYSICS PROFESSOR AT THE UNIVERSITY OF WURTZBURG, GERMANY.)

AN X-RAY IMAGE IS PRODUCED BY INVISIBLE RADIATION WAVES PASSING THROUGH AN OBJECT, EXPRESSED ON FILM AS BLACK AND WHITE SHADOWS. THIS IS DIFFERENT FROM PHOTOGRAPHY, IN WHICH VISIBLE LIGHT WAVES ARE REFLECTED FROM AN OBJECT TO CREATE THE IMAGE.

INSIDE THE X-RAY TUBE FAST MOVING ELECTRONS, EMITTED FROM THE CATHODE, BOMBARD THE TARGET SUBSTANCE WHICH PRODUCES THE RADIATIONS WE CALL X-RAYS.

FROM SKILLED INTERPRETATIONS OF THE SHADOWS, THE RADIOLOGIST MAKES HIS DIAGNOSIS. RECENT DEVELOPMENTS NOW MAKE POSSIBLE DIRECT FLUOROSCOPIC VIEWING OF A PATIENT'S INTERNAL ORGANS IN 3-DIMENSIONS.

FACTS VERIFIED BY THE X-RAY DEPARTMENT, GENERAL ELECTRIC COMPANY.

Let's Go Boating

TIPS FROM A TOP COMPETITOR
by Barbara Cooper

(Women's National Water Ski Champion 1966; Seven time holder of the Women's National Jumping Title; mother of a 3½-year-old boy who also skis; beauty contest winner.)

Water skiing started as a family sport with me. My parents came home one day with a complete rig -- boat, motor, skis, the works--and right away we started skiing as family. But it didn't take me long to make up my mind to try to become a champion. I wanted to make the U.S. World Championship Team and to be the first woman to jump 100 ft. on water skis.

With the support and encouragement of my parents, and good instruction and hard work, I

made both these goals.

For anyone to learn to be a good water skier, they should find someone who is a good skier and ask them questions, watch them ski, and get all their help they can. It's easy to learn to do things the wrong way, and then it's very hard to break the bad habits.

I never developed a style I could really call my own. Like some tournament skiers do. I am always watching others ski and compete, trying to figure out what I might be doing wrong. By trying different techniques, you can find the one, or the combination, that works for you.

A lot of people have asked me how I keep my complexion and hair from getting ruined by the sun and water. They think if you're in the water a lot and out in the sun your face will get

cracked and scaly. But it's not hard to prevent this. I wash my face well every time I finish skiing, and always put a good complexion cream on before going to bed at night. Regular shampooing keeps my hair from getting ruined. It's a good idea to keep it short during the season, too.

Competitive skiing is really great, but it does have a few drawbacks. For one, boys don't like to be beaten by girls. In a 1959 tournament in Alabama I beat Larry Penacho, the current men's world jumping champion. I jumped 90 ft and Larry jumped 87 ft. He said to me afterward, "That's the last time you're going to beat me!" It was. I think it helped him become the terrific jumper he is today.

Jumping 100 ft doesn't seem like much. One hundred feet on the ground isn't very far. But jumping on water skis for 100 ft. is like trying to go the speed of sound with a single engine prop airplane. In 1955 the men's world jumping record was 125 ft. That's 5 ft. less than the Wright Brothers' first flight! The current record is just 158 ft. off a 6 ft. ramp at 35 mph. At that speed and off that ramp height, the farthest men will jump is believed to be about 170 or 175 ft. Increasing the speed and the ramp height, most people feel, would make the sport too dangerous and competitors would push themselves too far.

My dream now is to get water skiing accepted as an Olympic sport. We have all the necessary requirements, so I think it's only a matter of time before the sport is recognized as an Olympic event.

If you're allergic to money stay away from The Culver Citizen Classified Ads. But for profitable advertising results call 842-3377

Attend Church EVERY Sunday

Santa Anna

By Mrs. Gr. Kepler

Attendance at Sunday School was 110. About 40 from this vicinity attended the entertainment at Poplar Grove Sunday evening. There will be an ice cream supper at this church Friday evening, June 16. They will be serving sandwiches, pie and cake and drink sponsored by the Home Builders class. W.S.C.S. members are asked to bring a pie. The W.S.C.S. will meet at the church Thursday afternoon, July 15.

Mr. and Mrs. Art Overmyer and Tommy, and Mr. and Mrs.

Lee Smith and daughters had picnic dinner Sunday on Lake Maxinkuckee.

Mr. and Mrs. Arvie Seyfred of Mishawaka visited Mr. and Mrs. Norman Davis Tuesday evening.

Mr. and Mrs. Everett Gibbons and Mr. and Mrs. Charles Goheen attended the funeral of their uncle, Ed McGriff, Wednesday.

Mrs. Fay Keefer, Helen Peer, Helen Crow, Florence Gibbons, Freda Gibbons, Lucille Davis, Cora Calhoun, Doris Kepler, and Ethel Simons attended W.S.C.S. meeting at the Methodist Church in Plymouth Thursday afternoon.

Subscribe To The Citizen

FOR BETTER
BOTTLED GAS SERVICE
Call For

Thermogas Company

Formerly Liquid Flame

Bottles and Tankwagon

THERMOGAS COMPANY

113 W. LaPorte St.

Phone 936-2725

Plymouth, Indiana

Our Safe
Deposit Boxes
Work So Hard
But Cost So Little

A Safe Deposit box here will safeguard your jewelry, important papers, and other valuables against fire, theft, flood, and careless misplacement . . . enable you to know where your valuables are whenever you want them . . . yet cost only cents a week!

Rent your Safe Deposit box here NOW!

We Pay 4½% On Time Certificates Of Deposit — 3½% On Savings Accounts

Member of the Federal Deposit Insurance Corporation

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

THE STATE EXCHANGE BANK
CULVER — ARGOS — PLYMOUTH
Indiana

Looking for a
new car
for only \$1734.22

(Plus Indiana Sales Tax)

You've come to
the right ad.

That's how little we charge for a Volkswagen. Of course you don't get certain things with it. Like a drive shaft. (The engine's in the rear.) Or a radiator. (It's air-cooled.)

Also, because a VW gets about 29 mpg, you don't get a whopping bill at the end of every month.

Come in and take a look. We think you'll like what you see.

And also what you don't see.

See or Call:

Snyder Motor Sales

Culver, Ind.

Area Representative for
Chapman Motors

Rd. 15 North — Warsaw, Ind.

Open Tues. & Thurs. 'til 9 p.m.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5028

Attendance at Sunday services was 71. To mark Father's Day next Sunday, fathers will fill offices and teaching positions at the church school.

The quartet, Mr. and Mrs. Maurice Curtis, Ellis Clifton, and Mrs. Charles Clifton, accompanied by Bonnie Thompson, sang at the Plymouth E.U.B. Church service Sunday morning.

The MYF of the combined churches will sponsor a potluck supper at Santa Anna Church next Sunday evening at 6:30 to honor fathers. A program will follow the supper.

The Fellowship Class will sponsor a homemade ice cream social at the church on Saturday, June 24. Serving will be from 5 until 8 p.m. The menu will include ice cream with toppings, sandwiches, baked beans, potato salad, pies, cakes, and beverages.

W.S.C.S. met Wednesday evening with Mrs. Carroll Thompson. The retiring president, Mrs. Leslie Mahler, gave devotions and Rev. W. Ray Kuhn conducted an installation service for new officers. Mrs. Charles Clifton, incoming president, conducted a business meeting. Members of the society will be guests of the North

Judson Society on Wednesday evening, June 14.

A large crowd attended the entertaining presentation of the Gospel With Birds program at the church on Sunday evening, and enjoyed the fellowship hour which followed.

A meeting of the official board of the Mt. Santa Grove Circuit will be held at Poplar Grove at 8 p.m. Tuesday, June 13.

Mr. and Mrs. Ellis Clifton were Wednesday overnight guests of Mr. and Mrs. Bernard Clifton and family at Muncie and attended commencement exercises for the class of '67 of which Miss Patty Clifton was a member. The Ellis Cliftons had four grandchildren to graduate from high schools this year.

Mrs. A. E. Alderfer attended the Loser Reunion at the Dykeman Park in Logansport on Sunday. Mrs. Flossie Loser of Noblesville accompanied Mrs. Alderfer home for a two weeks visit.

Mr. and Mrs. Robert McKinley of Bluffton were Saturday evening guests of Mr. and Mrs. Maurice Curtis following the Culver High School alumni.

Mr. and Mrs. Tom Sausman and family of Portage were weekend guests of Mr. and Mrs. Ellis Clifton. Mr. and Mrs. Sausman attended the Culver alumni on Saturday evening.

Mr. and Mrs. Eldon Cowen and

Susan and Mrs. Harry Young of Culver attended openhouse on Sunday at the home of Mr. and Mrs. Sam Kleckner in Mishawaka to compliment their daughter, Miss Carol Jean Kleckner, who graduated from Penn High School at commencement exercises held on Thursday evening.

Mr. and Mrs. John Strycker attended an openhouse for Steve Alfano, a '67 graduate, at Elkhart on Sunday afternoon.

Mr. and Mrs. Richard Hagan, Mrs. Ruth Wynn, Mrs. Clarence Hagan, Mr. and Mrs. Harry Carr, Mr. and Mrs. Carroll Thompson, Mr. and Mrs. Robert Tucker, Mr. and Mrs. Devore Berkhiser, and Mr. and Mrs. Gerald Hess were among those from the Argos area who attended recognition services sponsored by the State Scholarship Commission for Hoosier Scholars of 1967 at the coliseum at the State Fair Grounds on Friday. Steve Hagan, Robert Carr, Bonnie Thompson, Barbara Tucker and Mary Berkhiser were among the Hoosier scholars attending.

Burr Oak

By Mrs. Floyd Carrothers
Phone 842-2028

The Burr Oak Circle Party will be this Friday evening, June 16, in the E.U.B. Annex at 8 p.m. It was formerly stated the party would be at the home of Mrs. Paul Ulery.

Sunday evening dinner guests of Mr. and Mrs. C. K. Bossinger were Mr. and Mrs. Al Brosman of Hammond.

Mr. and Mrs. Robert McGinnis, Jennifer and Marsha of Rushville were recent guests of Mrs. McGinnis' parents, Mr. and Mrs. Russell Currens.

Wednesday evening dinner guests of Mr. and Mrs. Bert Cramer Jr. and Lisa, were Mr. and Mrs. Wayne Holdread and Joy of Parker, Ariz., Mr. and Mrs. John Cromley and John Mark of Rochester; Gary and Mark Rogers of Burr Oak and Mr. and Mrs. Bert Cramer Sr. After dinner guests were Mrs. Wilbur Haney, Ronie, Emma, and Phyllis of Sidney.

Weekend guests of Mrs. Nora Mevis, and Mr. and Mrs. Ben Mevis and family were Mr. and Mrs. Curtis Miller, Mr. and Mrs. William Stump, and daughter and Miss Kim Franks all of Lansing, Mich. On Sunday they all attend-

ed the Mevis Reunion at Plymouth Park.

Mrs. Bert Cramer Jr. and Mrs. Bert Cramer Sr. attended a bridal shower for Miss Epima Haney Friday evening at Packerton Church.

A birthday party in honor of Mrs. Betty Cable and Mrs. Tom Jones of Grovertown was held at Mrs. Gladys Prosser's Saturday evening. Other guests were Tom Jones of Grovertown and grandchildren, Wade and Wallia Fallen, of Fort Arthur Wash.; Loretta Cable, Mr. and Mrs. Cecil Guess, Cindy, Sandy and Lynn of Harvey, Ill.; Mr. and Mrs. Charles Garrett and Tam of Gary; Mrs. Tony Warner and son of South Bend; Mr. and Mrs. Floyd Jones and Mr. and

Mrs. Clayton Hoover of South Bend. Mrs. Warner and son spent the weekend with Mrs. Cable and Loretta.

An editor of a southern newspaper was having trouble finding material to fill his column one day, so he decided to run the Ten Commandments. The next day he received a note from an irate subscriber which read: Cancel my subscription, you're getting too personal."

Charley: "How come you stopped chasing girls?"

Jack: "Well I used to—now you can hardly find any that will run."

OPEN HOUSE

At Culver Fire Department

Lake Shore Drive, Culver

Starting at 3 p.m.

ON SATURDAY, JUNE 17

Everyone Invited

24n

Great for Dad! THIS SUNDAY

\$12.98

Jarman
SHOES FOR MEN

IN JARMAN

Casuals

YOU LOOK SMARTER AND FEEL BETTER

• There are casuals—and then there are Jarman casuals. The difference? A bit more comfort and a bit more style, and that means more value! A case in point is this colorful new "Play King." It smartly combines supple glove and buck leathers, is unlined for flexible comfort, has skid-resistant cushion crepe sole. Come try a pair, and join the many other men who are looking smarter and feeling better in colorful Jarman casuals.

Culver Clothiers
Culver, Indiana

24n

HAPPY FATHER'S DAY

an hour
a day...
rock tensions away!

in a
TELL
CITY
Rocker

See us for
ROCKERS

ALL SIZES! ALL STYLES!
House of Maple
116 N. Michigan
PLYMOUTH

24n

SHOP

The store that cares...about you!

FRESH
FRYERS

A&P's Super Right
U.S. Gov't Inspected
WHOLE

29c
lb

Fully Cooked Ham

Super Right Quality
Whole or Shank Half
16 to 18-lb. Avg.

lb. 49c

HONEYDEW
MELON

12
Size
Ea.

49c

A&P

1/2 & 1/2 Coffee Cream 1/2 pt. 29c

WHITE
BREAD

Made with
Buttermilk
Jane Parker
Dated Daily

4 20-oz.
loaves

89c

Libby's Frozen Lemonade

6-oz.
can 10c

These prices effective thru June 17, 1967.

9th PLAY BILLFOLD WEEK! BINGO

9th WEEK

Clip these Coupons or a Facsimile of these Coupons

9th WEEK

The Land Around Us... by THOMPSON

BETWEEN 3 AND 10 MILLION KINDS OF INSECTS LIVE ON OUR PLANET; AND 8 THOUSAND NEW SPECIES ARE NAMED ANNUALLY!

THE CABBAGE APHID'S DESCENDANTS, IF THEY ALL LIVED TO THE END OF ONE SEASON, WOULD TOTAL A STAGGERING 1,560 SEXTILLION.

DAMAGE TO CROPS FROM INSECTS AMOUNTS TO OVER 4 BILLION DOLLARS ANNUALLY. CONTROLLED USE OF PESTICIDES TO ELIMINATE THIS DESTRUCTIVE MENACE HAS NOT ONLY RAISED THE WORLD'S NUTRITIONAL STANDARDS, BUT IS RESPONSIBLE FOR DRAMATICALLY INCREASED CROP YIELDS - IN SOME CASES MORE THAN 25 PER CENT!

"Son," said the millionaire, you. If it hadn't been for your pluck and perseverance, I might have to do something like that myself."

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

SEND COUPON BELOW FOR FREE COLOR BROCHURE

HOLIDAY in the family fun land

Wisconsin

DURING YOUR VISIT cruise the lush scenic splendor of "Dells Country." THE UPPER DELLS... from a tour boat you'll see the beautiful secrets of magnificent Ice Age formations... be able to stop and discover first hand Cold Water Canyon, Witches Gulch and Stand Rock. THE LOWER DELLS... cruise the fabulous fast waters of Rocky Island to see even more gorgeous scenery.

Then on to family fun for all at FORT DELLS. See and participate in authentic exciting Frontierland, Indianland, Adventureland, and the all new 354 ft. Totem Tower.

At night see the brilliant spectacular STAND ROCK INDIAN CEREMONIAL presented by over sixty American Indians set in the natural beauty of a Dells Canyon amphitheater. (Easily reached by boat or car.)

SEND FOR FREE COLOR BROCHURES, please check below...

☐ BOAT TRIPS ☐ STAND ROCK ☐ FORT DELLS

DELLS BOAT CO., INC., Dept. 54C, Wisconsin Dells, Wis. 53965

Name

Address

City.....State.....Zip.....

See your local Greyhound, Milwaukee Road or Travel Agency

Monterey

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

The JUNE story Hour will be held at the Monterey Library on Saturday, June 17 from 2 to 3 p.m. Each child is asked to bring a favorite doll, toy, or game to use for Show and Tell. Also wear play clothes. Try to attend and keep our Story Hour roster complete.

Mr. and Mrs. Charles Keltzer have donated several important titles to the Monterey Library recently including: Eaton - Library of Law Banking and Business; Harding - Essentials in Medieval and Modern History; Greenough and Kittredge - Select orations and letters of Cicero; Ely - Outlines of economics; Montgomery - Leading facts of American History; Phelps - Browning; how to know him; Ralph Waldo Emerson - Essays; Gordy - American leaders and heroes; Johnston - To have and to hold; Halleck - History of American Literature; and Bock of American Prose.

The "Cicero Fun" Club Summer Reading Program will open at the Monterey Library on June 19 with registering. All children of the community are asked to join for a good summer's fun, along with learning many educational points of interest. All children of grades 1 through 8 (must have completed grade) are eligible to join. Each child will receive a special clown to fill the dots with number of books read, along with a selected reading list for each age group. Plan to join and enjoy your summer reading.

Mr. and Mrs. Bud Buchanan and children left Wednesday, June 7, for their home in Waynesville, N.C., after a week's visit with Mrs. Buchanan's mother, Mrs. Trula McKee, and other friends and relatives.

Eric Pedersen, grandson of Mr. and Mrs. Jacob Pedersen and Mr. and Mrs. H. D. Winkler, all of Culver, graduated June 8 from Bay High School, Bay Village, Ohio. Mr. and Mrs. Pedersen attended the ceremonies and spent the week with their son, Pete, and family. Eric will enter Baldwin-Wallace College, Berea, Ohio, in September.

GAYBLE Theatre

NORTH JUDSON
Operating on C. D. T.
Air Conditioned For Your Comfort

WED., JUNE 14

Double Feature
In Technicolor

"How To Succeed In Business Without Really Trying"
2nd Feature
In Technicolor

"What A Way To Go"

Shirley McLaine, Dean Martin

THURS., FRI., SAT., JUNE 15-16-17

Double Feature

Matinee Saturday at 2:30 Cont.

In Technicolor

"Devil's Angels"

2nd Feature

In Technicolor

"The Girl Getters"

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

JUNE 18-19-20-21

Double Feature

Matinee Sunday at 1:30 Cont.

In Technicolor

"8 On The Lam"

Bob Hope, Phyllis Diller,

Jonathan Winters

2nd Feature

In Technicolor

"Last Of The Secret Agents"

Allen and Rossi

Wednesday evening, June 7, dinner guests of Mr. and Mrs. Harold Hatten and Paul, were Mr. and Mrs. Paul Newman of Hampton, Va., Mr. and Mrs. A. J. Dillon, Joan, and Gary, and Sylvester Zechel, of Culver.

Sunday dinner guests of Mr. and Mrs. Harold Hatten and Paul were Mrs. Barbara Hatten of South Bend and Jerry Foreman of North Liberty.

5-5-5

1st Freight Loader: "Did you ever have a romance in your life?"

2nd Freight Loader: "Yes, I had a beautiful school teacher. One day she asked me to stay after school."

1st Freight Loader: "Did you do anything wrong?"

2nd Freight Loader: "Yes—I didn't stay!"

Doors Open at 6.45 p.m.

FRI., SAT., JUNE 16-17

"Hotel"

Technicolor

Rod Taylor, Catherine Spaak,

Karl Malden, Melvyn Douglas,

Michael Rennie, Kevin McCarthy,

Merle Oberon

SUN., MON., TUES.,

JUNE 18-19-20

"Not With My Wife, You Don't"

Tony Curtis, Virna Lisi,

George C. Scott

Technicolor

WED., THURS., JUNE 21-22

"A Covenant With Death"

George Maharis

Technicolor

Open To The Public

Beautiful 9-hole Course

\$2 week days, all day

\$3 Saturdays, Sundays, holidays

Clubs & electric carts available

Dining Room

BASS LAKE GOLF COURSE

1 mile east of Route 35

ROY WAGNER

Telephone: 772-2432

24n

Plymouth, Indiana

Open At 7 - Show At Dusk

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

JUNE 14 to 17

Their God is speed!

"Thunder Alley"

In Color

Annette Funicello, Fabian

Meet the girls with the

Thermo Nuclear Bombs.

"Dr. Goldfoot & The Girl Bombs"

Vincent Price, Fabian

BONUS — FRI., SAT.

"Trunk To Cairo"

Audie Murphy

SUN., MON., TUES.,

JUNE 18-19-20

Double Feature

"Girls, Girls, Girls"

Elvis Presley

"Fun In Acapulco"

MELODY

DRIVE-IN THEATER

BASS LAKE, IND.

Closed Mondays & Tuesdays

Except on Holidays

WED., THURS., & FRI.,

JUNE 14-15-16

Double Feature Program

Sandra Dee, Bobby Darin,

Donald O'Connor

"That Funny Feeling"

Technicolor

— PLUS —

In Color

"Johnny Tiger"

Robert Taylor, Geraldine Brooks,

Chad Everett

SAT., & SUN., JUNE 17 & 18

Double Feature Program

"Fantastic Voyage"

Stephen Boyd, Raquel Welch,

Edmond O'Brien, William Pedfield,

Donald Pleasence, Arthur O'Connell

Arthur Kennedy

Color by DeLuxe

"Smoky"

Fess Parker

Color by DeLuxe

In Person

Knox High School Gym, Knox, Indiana

Saturday, June 17

2 BIG COUNTRY AND WESTERN SHOWS

FAMOUS MOVIE AND RECORDING STARS

"Hank Williams Jr. Show"

With the Cheatin' Hearts

Also Featuring The

"Barbara Allen Show"

With the Country Rockers

A COMPLETE 2½ HOUR SHOW

1st Show 7:00

2nd Show 9:30

General Admission \$1.00

Reserved Section \$2.00

Special Reserved Section \$3.00

Advance tickets available by writing

TICKETS, Box 244, Knox, Indiana 46534

Or buy them at the box office.

23-2n

Do You Remember 'Way Back When'

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

JUNE 12, 1957—

Al and Ellen Poppe of Granger, Ind., have purchased the Shively Specialty Shop at 644 Lake Shore Drive from Clyde L. Shively, veteran businessman.

An investigation was started this week to determine what caused the collapse last Thursday afternoon of 23 steel support trusses which injured three workmen at the high school gymnasium under construction at Argos. Diplomas were presented this morning to 164 graduates at Culver Military Academy traditional "Iron Gate" ceremonies.

Tom Ott and Richard Large are in Bloomington this week attending Hoosier Boys State at Indiana University.

Maxinkuckee Playhouse will open for its eighth consecutive year on June 18.

Rev. Orville Westlund officiated at the double-ring ceremony on June 8 in the Burr Oak Church of God which united in marriage Miss Charlotte Wallen and Orville Blessing.

Mr. and Mrs. Jack Snyder left Saturday for Poughkeepsie, N.Y., where they will make their home.

Graveside services for Kevin Lee Washburn, one-day-old son of Mr. and Mrs. Jack Washburn, were held at 1 p.m. Sunday at the Culver Cemetery.

The Culver-Union Township Council of Churches held a special meeting June 4 at the Methodist Church Fellowship Hall where a potluck supper was served honoring Rev. and Mrs. Charles L. Haney, who will soon be leaving the Culver E.U.B. pastorate. However, the Haney's plan to retire in Culver as they have purchased the E. R. Nelson home on Lake Shore Drive.

JUNE 8, 1947—

Three Culver students will be graduated from Indiana University Sunday evening. They are Irving L. Colvin, doctor of medicine degree; Robert L. Hewes, master of commercial science; and John J. Simmons, doctor of dental surgery.

Bad spring weather handicapped farmers in their early spring planting and as a result Osborn Seed and Equipment Co. is doing a land-office business in their hybrid seed corn varieties.

Mr. and Mrs. Raymond J. Ives Jr. are the parents of a daughter, Jane Ann, born June 9 in St. Elizabeth Hospital, Lafayette.

JUNE 9, 1937—

Deane E. Walker was reelected Marshall County superintendent of schools at a meeting of the township trustees in Plymouth.

Mr. and Mrs. Clem Miller have announced the arrival of a son born Friday, June 4. He has been named Richard Lee.

Mrs. George Guise, 74, died this morning at the home of her sister, Mrs. William Thomas.

JUNE 8, 1927—

One of the worst wind and rain storms in 15 years visited this vicinity last Friday night and, while not as extensive as the storms that have been reported in other parts of the country, left considerable havoc. The heavy waterfall caused the most damage when tons of sand were washed down upon Lake Shore Drive from the high ground in the north part of town.

Keeping in step with the times, John Osborn has completed plans to remodel the interior of his Home Theatre completely.

Miss Ada Thompson, who has been employed as a telephone operator, has resigned the position. New operators in the local office are Miss Ruth Tiedt and Mrs. Weiner.

JUNE 6, 1917—

Floyd M. Annis, formerly superintendent of the Argos schools, has been chosen county superintendent of schools.

Emma, widow of Bayless L. Dickson, died in Dayton, Ohio, on June 3 at the age of 94 years, 6 months, and 27 days. With her parents, John and Rachel Houghton, and the Dicksons, Thompsons, and McDonalds, she came to Lake Maxinkuckee in 1836. Their families constituted the first colony to settle on the East Side after the departure of the Indians.

The olive tree is a hardy specimen that bears its fruit under unusual climatic conditions balanced by sizzling summers and winter frosts.

Local Baton Twirling Students Nomed "Culver Twirlettes"

Three-area twirlers attended the Dune Land Twirling Festival on Saturday, June 10, at the Liberty Township High School at Chesterton, Ind. This USBTA contest was sponsored by the Liberty Music Boosters, directed by Mrs. Carl C. Smith.

Miss Kaye Mahler entered the eight-year beginner group and won sixth place out of 10 contestants. Kaye is the daughter of Mr. and Mrs. Martin Mahler, Route 1, Culver.

Miss Debbie Stolte entered the 10-year intermediate group and won second place and a beautiful trophy. There were eight contestants in her group. Debbie is the daughter of Mr. and Mrs. Stolte, Route 2, Bourbon.

Miss Susan Shei, daughter of Mr. and Mrs. Kenneth Shei, Route 2, Culver, entered the 14-year-old advanced group and won second place in a field of three contestants. Susan brought home a beautiful trophy.

Miss Paula Thompson, daughter of Mr. and Mrs. John Thompson, Route 2, Culver, accompanied the girls as a guest.

Culver now has a group of 20 girls, ranging in age from seven to 12 years, who are avid baton twirling students. This group, under the instruction of Jack Crum of Syracuse, Ind., is named the "Culver Twirlettes," and meets every Monday evening at 6:15 o'clock at the Culver High School.

A well-known comic tells about the cat that inherited \$50,000. The cat, a maltese, no longer washed himself but had this chore done for him by another cat. In fact, he didn't even carouse around any more. Just had the stuff sent in to him.

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 842-2118

Northern Indiana Public Service
Company Building

OPTOMETRISTS

DR. F. L. BABCOCK
OPTOMETRIST

Phone 842-3372

Office Hours:

9 A.M. to 5 P.M.

Closed Mondays and
Wednesday afternoon

203 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 457-3712 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

FURNITURE

AUCTION ALL NEW FURNITURE

After over 54 years of business operated by the Crabb family, we are inviting our customers and all, to buy the remaining merchandise at public auction on:

FRIDAY NIGHT, JUNE 16, 1967 at 7:30 p.m.

STORE CLOSED ALL DAY FRIDAY, UNTIL AUCTION BEGINS

Living Room Suite
Davenports
Living Room Chairs
Step Tables, End Tables
Coffee Tables
Cabinet Tables
Lamps
Magazine Racks
Smoking Stands

Book Stands
Towel Racks
Odd Beds
Hollywood Headboards
Play Pens
Child's Car Seats
Used Shop Tools
Used Window Fans
And Many Other Small Items.

**SPECIAL INVITATION TO
OTHER FURNITURE DEALERS**
56 Mattresses and Box Springs, including
King and Queen size bedding.

CRABB FURNITURE STORE

220 N. MAIN ST., CULVER, IND.

In Downtown Culver
Burdette Garner, Auctioneer

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

BALLROOM DANCING Teenage Style - Age 12-16 \$5.00 for 6 lessons. Contact Phyllis Jewell, 432 School Street, Culver, Phone 842-2642. 24-2n

HOMEMADE ICE CREAM SOCIAL, Friday, June 16, Santa Anna Methodist Church, corner Nutmeg and 20th Roads, 5:30-9 p.m. Hand cranked ice cream, sandwiches, pie, cake, drinks. 24*

SPECIAL SERVICES

BOB'S ELECTRIC SERVICE

Commercial, Residential and Industrial

Licensed, Bonded and Insured

ROBERT PALMER

Route 1, Argos, Ind.

Phone 892-5573 24*

BRACE yourself for a thrill the first time you use Blue Lustre to clean rugs. Rent electric shampooer \$1. Culver Hardware. 24n

Hiatt Electric

Leiters Ford Ph.: 832-4460

Rochester Ph.: 223-2276

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

11tn

SILOS AND GRAIN BINS. Also silo repairs: Roofs, Chutes, innercoats, Unloaders, Distributors, Feed augers. **STORMOR** bins, drying equipment. Grain augers. Accessories. **GENIE GARAGE DOOR OPERATORS.** Chester Dietert, North Judson. 24-12*

ADDIE'S PIE SHOP

110 E. LaPorte St.—Plymouth
Featuring Home Style Baked Goods

FRESH DAILY

Pies — Cakes — Cookies
Breakfast & Dinner Rolls
Doughnuts

Complete Line Of Delicatessen Foods

Phone 936-3867

21tn

HUDON TYPEWRITER SERVICE, 103 W. LaPorte Street, Plymouth, Sales-Service-Rentals. Typewriters and Adding Machines. Repairs on all makes. Royal Portable dealer. Phone 936-2723. 38tn

FELKE FLORIST

Plymouth

Cut Flowers and Potted Plants Of All Kinds

Funeral Work A Specialty

We are as close as your phone

936-3105 COLLECT

15tn

Furniture & Wood Products

Made to order

Antique Restoration

Furniture Refinishing

DEVON BERKHEISER

Argos, Ind. 892-5684

26tn

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

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

Funny thing about trouble — it always starts out being fun.

HELP WANTED

PLANNING A VACATION? Start earning for that trip immediately. We train you to become an Avon Representative. Write Mrs. Donna Helden, Avon Manager, P.O. Box 171, Kewanna, Indiana 46939 or Call Collect 653-3131. 22-3n

WE TRAIN YOU — quickly, easily. You start earning immediately. A pleasant, friendly activity for you. Nationally established cosmetic company. Write Avon Mgr. Mrs. Donna Helden, P.O. Box 171, Kewanna, Indiana 46939 or Call Collect Ph. 653-3131. 22-3n

FOR SALE

STRAWBERRIES, STRAWBERRIES for sale. Also, you pick Mondays through Saturdays. Haags Orchards, 6 miles north of Donaldson, 1/2 mile east. Phone Walkerton, 586-2692. 24-2n

FOR SALE: Used water softener. Also rotary power mower, in good condition. Phone 842-2855. 24-3n

FOR SALE: Ten 10-foot sections of wooden pier, reasonably priced. Phone 842-2210. 22-3*

FOR SALE: Siamese kittens. \$5.00 each, 9 weeks old. Phone 842-3230. 24n

FOR SALE: Top dirt, \$3 per yard, driveway limestone \$4.30 per ton. George Hopple Trucking, Culver, Ind. Phone 842-2514. 22tn

FOR SALE: Steelcase No. 1821 ten-drawer 3 x 5 card filing cabinet. Holds approx. 6,000 cards per drawer. Standard size cabinet. 13" wide, 28 1/2" deep, 52 1/2" high. Grey finish. Nice condition. Cost \$263.00 new. Asking \$135.00. The Culver Press, Culver, Ind. 24tn

ADDING MACHINE TAPE for sale. 2 1/4 inches wide, 35¢ roll, 2 rolls only 65¢. The Citizen Office, Press Building, Culver. tnc

FOR SALE: Electric stove, electric refrigerator, dish washer. Phone 842-2081. 24n

SCHWENN & LIBERTY

BICYCLES

Sales - Parts - Service
New & Used Schwinn Bikes

Bicycle Repair

ARTS BIKE & SAW SHOP

Marshall County's Only

Authorized Schwinn Dealer

709 W. Adams — Plymouth

Open Evenings

23-13n

FOR SALE: 1958 Cushman Truckster, in good condition, ideal for conversion to golf cart. Phone 842-3048 after 5 p.m. 24tn

FOR SALE: Argus C-3 Matchmatic Camera with case and light meter. Two years old, in good condition. Mrs. Fred Dittmer. Phone 832-4368 after 5 p.m. \$20.00. 24tn

FARM SERVICES

JOHN DEERE

"Quality Farm Equipment"

"We Service Everything We Sell"

PLYMOUTH FARM SUPPLY

New & Used Bargains

49tn

MOTORCYCLES

YOUR

Scrambler, Big Bear, or X-6 is worth more to us than it is to you! You can get an x-tra Big Trade Allowance on a New 650cc TRIUMPH!

Free Appraisal - Bring in your bike and get the best deal you ever had on the finest 650cc Triumph ever made! 23n

For only \$6.00 a week and a small down payment, You can buy a New Scrambler or Sport 90 with Helmet and Insurance. Get the one that's a champion - The Honda line is famous - They've won 5 out of 5 '66 Grand Prix Championships.

Open Sunday 12 - 3 for sales & Parts
Daily 9 - 9 Sat. 9 - 6
Honda of Michiana
220 E. Jefferson
Downtown South Bend 24n

BOATS FOR SALE

FOR SALE: Class "C" Sailboat, brand new sail, \$700. Stored at Culver Boat Co. Charles Ray, Route 1, West Terre Haute, Ind. 21-4n

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 ttn

LIVESTOCK FOR SALE

For Sale — Big husky healthy Duroc boars for that popular three way cross. Howard Mutchler, Kewanna, Ind. 24n

MOBILE HOMES

HOLLAND MOBILE HOMES, 4 Miles West on Rd. 30, Warsaw, Liberty, Ritz-Craft, Vindale, Broadlane, Herrli. Over 60 available floor plans. Bank financing 6% - 9-8 daily, 2-6 Sundays. 15tn

AUTOMOBILES

MUST SELL

Going Overseas

1957 FORD 4-Dr., H.T., V-8, (292), 3 spd., good radio and heater. Best offer. **1964 Chevrolet Malibu SS Convert.**, 4 spd., radio, heater, buckets, V-8, (283) with pwr. pack. See weekends. Call 842-200 for information. Tom Yocom. 23-3n

FOR SALE: 1948 Oldsmobile, fair condition, 5 passenger; wine studio couch; two floor lamps; Admiral T.V., radio and record player; Silvertone T.V. Call after 6 p.m. Agnes McCarty, 415 Lakeview, Culver. 23-2n

FOR SALE: 1961 Plymouth convertible. See Bill Bellamy, Culver Citizen, Culver. 22tn

REAL ESTATE FOR SALE

ESTHER S. POWERS

Broker With
Keith G. Felix & Associates
Lake, Residence, Farms
Residence 842-2710
Office, Plymouth 936-3624
17tn

Sales Rentals

REAL ESTATE

C. W. EPLEY REALTY

Lake Residential

Business Lake

To Buy or Sell

REAL ESTATE

Call

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

Residential Farm

1-26* ttn

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

ONLY \$2.40 PER ACRE

500 ACRES

GOOD FARMLAND

\$1,200 TOTAL PRICE

\$120 DOWN, \$36 PER MONTH

FREE COLORED BROCHURE

500 acres of good farmland where vegetables, rice, wheat, corn, fruits, and most anything planted thrives. Annual rain fall 45 inches. Temperatures range from a low of 50 degrees to a high of 85 degrees. Pioneers from all over the world are pouring into this country seeking their fortunes. Some of the largest companies in the world are building factories throughout the land. We have 750 farms of 500 acres each to sell. They are located 400 miles from the capital of Brazil, South America. Each farm has been fully surveyed, staked and registered. Mineral rights included. All of our titles are free and clear. Free booklets showing pictures and giving complete details sent upon request. Selig Bros. Real Estate Company, 42 W. South Street, Indianapolis, Indiana. Telephone area code 317 634-8328 or residence phone 283-1256. We are members of the Indianapolis Chamber of Commerce. 24n

FOR RENT

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. 24n

FOR RENT: Clean, nicely furnished three-room apartments. Also sleeping room. 842-3442. 37tn

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. 18tn

FOR RENT: Furnished apartment, complete in every detail. Available Aug. 24, 1967, through May, 1968. Ideal for school teachers. Phone 842-2684. 18tn

WANTED TO RENT

WANTED TO RENT: Family with three well behaved children wants to rent house with three bedrooms. About June 19 or June 30. References. Phone 842-3386. 23-2n

Leiters Ford

By Treva Leap

Phone Leiters Ford 832-4551

The Boy Scouts of Troop 57 made a trip down the Tippecanoe River, Friday evening to Buffalo, Ind., and camped out Friday and Saturday evening.

Dinner and supper guests Sunday of Mrs. Floy Leap and daughter Treva were Rev. and Mrs. Jerry Browning and daughter Kelly of Warsaw.

Mrs. Betty Stayton, Mrs. June Welling, Mrs. Frances Bowersox, Mrs. Bernice Hartz, and Mrs. Annabel Kline attended the bridal shower for Miss Linda Harrold, fiancée of their nephew, Allan Burch of Monterey. The shower was held at the Monterey Methodist Church. Allan Burch is the son of Mr. and Mrs. Raymond Burch of Monterey.

Mrs. Ralph Hunneshagen of Leiters Ford and Misses Theresa and Rita Hunneshagen of South Bend attended the bridal shower

for Miss Barbara Hunneshagen held Sunday in the home of Mr. and Mrs. Charles Freel at Monterey.

Mrs. Floy Leap and daughter Treva visited Saturday with Mrs. Ada Keeney and Mrs. George Anderson at Kewanna.

Doyle Overmyer of Plymouth was a Sunday afternoon caller of his parents Mr. and Mrs. Clyde Overmyer.

Mr. and Mrs. Harold Hamilton and daughter Marian were guests Sunday of Clyde Hamilton and daughter Patricia.

Clyde Hamilton and daughter Patricia, Cindy Shaffer, and Treva Leap attended the Homecoming at Pleasant Ridge Church near Francesville, Sunday. Cindy Shaffer gave a special number on the afternoon program.

Mrs. Esther Overmyer is improving at her home

Card of Thanks

We wish to express our thanks to all those who were so thoughtful during the illness and death of our wife and mother, Mrs. Juanita McKee. The kind expressions of condolence, the floral offerings, and the many helpful acts were all deeply appreciated.

LESTER MCKEE

MR. and MRS. RONALD MCKEE

CHIEF and MRS. WILLIAM T. KENT

24n

Notice Of Administration

NO. 8050

In The Circuit Court of Marshall County, Indiana.

NOTICE is hereby given that Rose M. Webb was, on the 9th day of June, 1967 appointed Administratrix of the Estate of Glenn Webb, 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 9th day of June, 1967.

CLYDE C. McCOLLOUGH

Clerk, Marshall Circuit Court

W. O. OSBORN

Attorney For Estate

24-3n

LEGAL NOTICE

Notice is hereby given that Raymond Kline has filed with the Culver Board of Zoning Appeals a request for a variance on the size of lot necessary to build a house. The lot is as follows: E 100' of Tract 307' long and 135' deep, facing Lake Maxinkuckee line directly north of west tier of lots of the plot of Venetian Village in section 34, Township 32N, range 1E, Union Township, Marshall County, Indiana.

A public hearing will be held on said petition by said Culver Board of Zoning Appeals in the Town Hall of Culver, Indiana, on June 20, 1967, at 7:30 p.m. at which time all interested parties will be heard.

VIRGINIA BAIR, Secretary

Culver Board of Zoning Appeals

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"

24-2n

ARCHITECT'S MODEL OF NEW \$15,000,000 CHRISTIAN SCIENCE CHURCH CENTER

Christian Scientists attending their Annual Meeting in Boston, saw this model of a new Church Center. Ground breaking began on June 5. The Center will include three new buildings designed by I. M. Pei & Partners, a 7-acre church park and plaza, and a 550-car underground garage. The entire complex will comprise 15 acres in Boston's Back Bay section, adjoining the Prudential Center. The domed building at center is the existing church edifice, known as The Mother Church Extension. Behind this, is the Christian Science Publishing House, to which will be added a block-long Colonnade Building (long, low structure at right). The projected 26-story Administration building, which will house the Church's office staff, is shown at right foreground. A 668-foot reflecting pool will extend from this building to the arc-shaped Sunday School and Conference building at left foreground (second structure from left). The building at extreme left is Boston's famed Horticultural Hall.

On The Right Tack

MYC NEWS

by Evelyn Harrell

Sunday was a prime example of Maxinkuckee luck. The morning was dark, calm, and rainy, but by race time, the skies cleared and a good sailing wind was blowing. For this final race of the Tune-Up Series, seven skippers were out; among them was Pete Trone

in T88 who participated in his first race of the 1967 season.

After a ragged volley of starting signals, the boats were off on a rough beat. Bud Suverkrup in "C Breeze" said . . . "We ignored all sailing tactics in the book!", but this didn't keep him from coming in first by a good margin. Skipper Dave Washburn brought "CharLee" in second and Bill Furry's "Folly V" had to be content with third this week. Last

weeks race winner, Bruce Moore, after some bad luck and a capsized brought his "Cricket III" in fourth. Pete Trone in "Woodtick II" took fifth place in a close finish with Bill Stofer in "Windjagerin". Strong, puffy winds caused Rupert Esser's "Tia Mia" to capsize and he was unable to get her righted without assistance so that he was unable to finish the race.

We were sorry that T13 and T40 were unable to get out to the starting line in time to compete in this week's race. We hope to see you all next week.

Next Saturday, June 17, begins the regular racing season with the first race of the Season Series. Sunday will see the skippers competing for the L. Roy Ford Memorial Trophy and we should see some fierce competition for this fine trophy.

Many thanks to the Yacht Club volunteers who got the judge's boat in condition this week. NEWS ITEM OF THE WEEK: Guest speakers at one session of the Junior Fleet instruction this year will be Bud Suverkrup and Bill Stofer. These two senior skippers, using advanced audio-visual aids, will lecture on "How to find the leeward mark!" Good luck Juniors . . .

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

The Chicago Motor Club - AAA

CAUTIONS DRIVERS TO BE EXTRA ALERT FOR CHILDREN DURING SUMMER MONTHS ESPECIALLY IN RESIDENTIAL AND PLAY AREAS!

PARENTS: IT'S UP TO YOU! TEACH YOUR CHILDREN PEDESTRIAN AND BICYCLING SAFETY!

— Indianapolis, CHICAGO MOTOR CLUB - AAA

ELECTED TO TWO-STATE UNITED CHURCH CONFERENCE OFFICE

Dr. Oscar Wesson, Culver, was elected to office of the Indiana-Kentucky Conference of the United Church of Christ during June

9 session of the annual meeting of that body. Dr. Wesson was elected Vice-Moderator of the Conference Board of Directors.

DON'T send the kids to church — TAKE 'em!

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

YOUR DOLLAR BUYS MORE

at the

ARGOS FURNITURE STORE

Argos, Indiana

24n

Our man with the Armed Forces

Because beer is such a favorite with service men, we brewers like to do all we can to keep its surroundings right. So USBA representatives serve as adviser members of the Armed Forces Disciplinary Control Boards throughout the country.

These men from the USBA operate hand in hand with service and civilian police, with malt beverage licensees, public boards and committees: military, civil, professional. Object: to protect those who are underage, and to insure strict observance of the law.

We're proud of the work they do.

UNITED STATES BREWERS ASSOCIATION, INC.
518 CHAMBER OF COMMERCE BLDG., INDIANAPOLIS, IND. 46204

24, 41n

For that special man

NORCROSS
Father's Day
CARDS

FATHER'S DAY
JUNE 18th

Culver News
Agency

108 S. Main St.

24n

FULTON COUNTY COMMUNITY SALE

Carl Newcomb

Rochester, Indiana

Hol. Hef. Springer	David Harrington, Plymouth	315.00
Hol. Hef.	Robert Abbott, Star City	280.00
1,820-lb. Hol. Bull	Elston Sayers, Star City	cwt. 24.10
1,445-lb. Bull	Richard Beck, Peru	cwt. 24.00
630-lb. Steer	Mrs. L. O. Kepner, Peru	cwt. 26.50
690-lb. Steer	Mrs. L. O. Kepner, Peru	cwt. 26.00
595-lb. Steer	Mrs. L. O. Kepner, Peru	cwt. 26.50
1,035-lb. Hol. Steer	Marion Gohn, Rochester	cwt. 22.60
1,240-lb. Hol. Steer	Byron Gordon, Rochester	cwt. 22.50
598-lb. Steers	Carl Brust, Star City	cwt. 26.50
1,180-lb. Hol. Steer	Earnest Miller, Rochester	cwt. 22.30
925-lb. Hef.	Frank Leroy & Sons, Mill Creek	cwt. 24.40
915-lb. Hef.	Frank Leroy & Sons, Mill Creek	cwt. 24.20
940-lb. Red Hef.	Dan Kling, Peru	cwt. 24.00
1,520-lb. Cow	Richard Mrozinski, LaPorte	cwt. 20.10
1,430-lb. Cow	Long Bros., Rolling Prairie	cwt. 20.00
1,350-lb. Cow	Herbert Myers, Rochester	cwt. 19.50
1,310-lb. Cow	John Pippinger, Plymouth	cwt. 19.35
61-lb. Pigs	Bugsby & Sarver, Kewanna	each 17.75
40-lb. Pigs	Damon Bauman, Star City	each 14.50
207-lb. Hogs	Chas. Smoker, Akron	cwt. 22.50
240-lb. Hogs	Clea Strong, Rochester	cwt. 22.50
350-lb. Sow	Robert Payne, Peru	cwt. 18.40
408-lb. Sows	Paul Haist, Mentone	cwt. 17.60
6 Sows, 1,700-lbs.	Fred King, Argos	cwt. 17.70
7 Sows, 2,980-lbs.	Harold Shewman, Akron	cwt. 17.40
95-lb. Lamb	Ralph Musselman, Twelve Mile	cwt. 28.50
12 Lambs, 1,130-lbs.	Clea Strong, Rochester	cwt. 22.20
81-lb. Lambs	Marion Murden, Rochester	cwt. 24.50

Vern Schrader & Burdett Garner, Auctioneers - Carl Newcomb

Culver Baseball Sectional Rally Falls Short

BY DAN SPENCER

The CHS baseball team carried a 2-3 record into the initial IHSAA sectional at Logansport on Saturday, June 3, and was nipped in extra innings by Rochester 12-9. Culver was down 7-3 after six innings and had only one chance left to bat. Steve Snyder led off with a walk, Steve McCombs doubled him to third and Stu Lowry's double scored both runners. After a pop-out, Liette walked and he and Lowry both advanced on a passed ball. Phil White then sent the game into extra frames with a two-base hit.

Sloppy fielding and lack of smart baseball thinking allowed Rochester five runs in their half of the eighth. After a routine ground out, McCombs singled, stole second, and went to third on Lowry's single. When Rochester tried to pick Stu off, the runner on third scored. Bob Shirrell hit a solid single to right that scored the man from second. After Liette single, Phil White flied deep to right to end the game.

Culver's 11 hits were led by Lowry's three hits, Lucas' two hits, and McCombs' two hits. Although Culver did have 11 hits, they left nine men on base which could have made the difference.

The box score for Culver for the sectional is as follows:

Name	R	H	Rbi
McCombs, 2b	3	2	0
Lowry, ss	2	3	2
Shirrell, c	0	1	1
Liette, 3b	1	1	0
White, cf	1	1	2
Lucas, rf	1	2	1
Gentry, lf	0	1	1
Lindvall, p	0	0	0
Tasch, 1b	0	0	0
Matzat, lb	0	0	0
Snyder, rf	1	0	0

The R. Kallas To Head Pal-Aid International

A former Culver resident and her husband, Mr. and Mrs. Ribhi Kalla (the former Greta Hughes daughter of Mr. and Mrs. A. G. Hughes, West Terrace, Culver) have accepted responsibility for heading up a new international organization designed to raise ten million dollars for the promotion of charitable and humanitarian projects to assist Palestinian Refugees wherever they may be located.

The organization, Pal-Aid In-

ternational, is non-political and non-profit, and has as its objective the assistance of Arabian families who have been dispossessed from their homes as a result of Middle East disturbances over the past few years. Pal-Aid will work with the United Nations Relief Agency in the distribution of funds and other aid.

Contributions, tax deductible, may be sent to Pal-Aid, International, 6227 N. Kenmore, Chicago, Ill., 60626.

Mr. Kalla is himself a Palestinian refugee who came to this country in 1953 and is now a mechanical engineer in Chicago.

Scientists Plan New \$15 Million Church Center

The Christian Science Church Center is part of a 31-acre, \$80 million development plan for the headquarters area of The First Church of Christ, Scientist, in Boston, Mass.

I. M. Pei and Partners of New York City are the planners and architects.

The project was announced in 1965 by the Church's Board of Directors as a necessary step to house expanding activities of the denomination, represented in more than 50 countries. Land clearance was begun in 1966, and foundation work in 1967.

In addition to church uses, a little over half of the land is being leased to private developers for construction of some 3,500 middle-income apartment units, with retail shops, office space,

and underground parking.

Heart of the project is a 15-acre, triangular-shaped area between Boston's huge Prudential complex and Symphony Hall. Rising in the middle is the original church edifice and its white-domed extension, built between 1894 and 1906, flanked on one side by a block-long publishing house erected in 1934. These structures form the nucleus for a Church Center that within three years will include a new 26-story Administration Building, a Colonnade Building for audio-visual production and other activities, and a new Sunday School and Conference Building seating 1200 people. Extensive landscaped palzas, a reflecting pool and a large underground garage will complete the Center.

WIND DESTROYS BARN ON IRA CROMLEY FARM

Torrential rains drenched scattered areas of Northern Indiana Wednesday, June 7, while other sections had little rainfall in the thunder-storms that slashed across a two-state area.

High winds swept a small section of Marshall County, south of Culver, collapsing the roof of a barn on the Ira Cromley farm at 20th B Road.

As the roof came crashing down on farm machinery stored in the barn, electrical wires were ripped loose. No estimates of damages were given, and the barn was

the only building on the Cromley farm touched by the winds.

RECEIVE AWARDS AT NATIONAL SHEEP SHOW

Mr. and Mrs. David Osborn returned Saturday evening from Davenport, Iowa, where they had entered their Registered Oxford Sheep in the National Show and Sale. Their ram lamb received a First place and Reserve Champion; First place and Grand Champion Ewe lamb; and First place and Reserve champion Yearling Ewe.

It Pays To Advertise

Notice Of Administration

NUMBER 8048

In The Circuit Court of Marshall County, Indiana.

NOTICE is hereby given that Joan Anthony and Robert M. Anthony were, on the 6th day of June, 1967 appointed Co-Administrators of the Estate of Sophia A. Anthony, 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 6th day of June, 1967.

CLYDE C. MCCOLLOUGH
Clerk, Marshall Circuit Court

W. O. OSBORN
Attorney For Estate

23-3n

RED WHITE and BLUE DAYS

TUES. JUNE 13 thru SAT. JULY 1

ASPIRIN, Rexall, 5 gr. 100's.....	.49
MI-31 ANTISEPTIC MOUTHWASH, Rexall, Pint	.59
TIMED ACTION COLD CAPSULES, Rexall, 10's	.88
ONE TABLET DAILY MULTI-VITAMINS, Rexall, 100's	1.19
REDI-SHAVE AEROSOL SHAVE CREAM, Rexall, 11 oz.	.59
BRIGHTENER TOOTHPASTE, Rexall, 6 1/2 oz.	.63
COOL BLUE CREAM DEODORANT, Rexall, 1 oz.	.49
CARA NOME HAND LOTION, Rexall, 8 fl. oz.	.59
CARA NOME HAND CREAM, Rexall, 4 oz.	.59
EMERALD BRITE or BRITE CONDITIONING SHAMPOOS, Rexall, 7 fl. oz.	.59
BRITE SET HAIR SPRAY, Rexall, 14-oz. aerosol	.66

GIFTS for FATHER'S DAY
JUNE 18
STAG, ROYAL STAG or GOLDEN SOVEREIGN TOILETRIES
from 1.00 to 6.50

DENT-O-JET TOOTH CLEANER	9.95
FACIAL TISSUES, Rexall Deluxe, White, Colors, 400's	5 for .99
SHAVEX CORDLESS MANICURE SET	10.99
PICNIC JUG, 1/2 Gallon	.88
BATHROOM TISSUE, Rexall Deluxe, White, Colors, 4-roll pack	.44
1.98 to 2.98 SUNGLASSES, Men's, Ladies'	1.19 to 1.88
1.49 CALAMINE SPRAY, Rexall, 6-oz. aerosol	1.09
DOUBLE EDGE BLADES, Rex SS. 15's	.99
WRITING ENVELOPES or TABLET	.27
98c BABY PANTS, Vinyl, S, M, L, XL, 4-pr. pack and Super size 3-pr. pack..	.88

SEAMLESS NYLONS Mesh or Sheer Knit. Popular shades. 2 PAIR 77c	VINYL AIR MATTRESS Full-size, inflatable. 99c
---	--

50-FOOT GARDEN HOSE Reinforced. Brass couplings. 2.99	Imperial 100% Plastic PLAYING CARDS Reg. .79 Single Deck .69 Reg. 1.49 Double Deck 1.29	Plastic FOOD WRAP 100-ft. roll, cutter box. 19c
---	---	--

See Our Ad in LIFE and watch for REXALL'S "SPECIALS" on NBC-TV'S "TODAY" and "TONIGHT" Shows

WIN A NEW POLAROID "SWINGER" CAMERA. ENTER OUR REXALL SUPER PLENAMINS SWEEPSTAKES. NOTHING TO BUY! COME IN TODAY FOR DETAILS!

TRAVEL CLOCK RADIO
Battery, Earphone, case. 14.99

RONSON ESCORT HAIR DRYER
Portable. Large head. 11.97

CLOCK RADIO
Automatic. Honey beige. 12.88

SUNBEAM ELECTRIC ALARM
Trim styling. 3.33
WINK-AWAKE, luminous dial 4.33

3-PIECE SAUCE PAN SET
2-qt., 1-qt., 3/4-qt. 99c

ICE CHEST
10 quart 88c
30 quart 1.49

\$6.98 WESTCLOX CLOCK
ONLY 4.00
and 2 labels from Rexall Deluxe TOOTH BRUSHES
89c Nylon Bristle Special 2 for .79
89c Natural Bristle Special 2 for .99
ASK FOR COUPON

DAD'S in style in...

Mr. LEVI'S SLACKS

\$8.00

LEVI'S STA-PREST Sportswear
Never Needs Ironing!

Culver Clothiers
Culver, Ind.

GRETTHER'S
"ACROSS from THE BANK"
Phone V1-2-2262
FOOD MART
Custom Cut QUALITY MEATS
106 N. MAIN ST., CULVER

Yellow Creek Platter	
Sliced Bacon	lb. 69c
Swift's Premium	
Chuck Steak	lb. 69c
Price's Country Kitchen	
Wieners	lb. 59c
For Barbecueing	
Beef Ribs	lb. 39c
Swift's Premium — Boneless	
Rolled Rib Roast	lb. 89c
Defiance — Table Quality	
Oleo	5 lbs. \$1
All Flavors — Throw Away Bottles	
Faygo	10c
Grade A, Large White	
Eggs	3 doz. \$1
Gold Medal	
Flour	5-lb. bag 53c
Colored Bathroom	
Tissue	10 rolls 99c
Debbie Liquid	
Bleach	gal. 39c
Debbie	
Spray Starch	39c

Culver City Rexall Drugs
CULVER, INDIANA Phone: 842-2400
After Hours: 842-2344