

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 26

CULVER, INDIANA, THURSDAY, JUNE 29, 1967

TEN CENTS

Arthur R. Curtis, Former Culver Resident, Dies

Arthur R. Curtis, formerly of Culver, died at 5:30 p.m. Thursday, June 22, at the home of his daughter in Oxnard, Calif. Mr. Curtis, who was 59, had been seriously ill for three months and in failing health several years.

An electrician by trade, he was born in Culver May 16, 1908, and several years ago moved to Tucson, Ariz., and then to Sparks, Nev. He had gone to live with his daughter in Oxnard two months ago.

His parents were Benjamin and Georgia Snyder Curtis. At Culver, he was a member of Maxinkuckee I.O.O.F. Lodge No. 373.

Surviving are four daughters, Mrs. Emanuel Leon of Oxnard, Calif., Mrs. Charles McGinty of Ankara, Turkey, Mrs. Larry Lenz of Texas and Mrs. Jerry Nowell of Tucson, Ariz.; twelve grandchildren; three brothers, Maurice Curtis of Culver, Eldon Curtis of Dallas, Texas, and Forrest Curtis of LaPorte. One son, Edwin, died as a child.

Cremation will follow services Monday at Oxnard. The remains will be returned to the Grossman Funeral Home in Argos and graveside services will be held in Poplar Grove Cemetery, the time to be announced later.

Five Arrests Made Last Week

Police Chief Charles Groce reported the following arrests were made by the Culver Police and Lake Patrol last week:

John W. Dietel of Plymouth, arrested June 20 for speeding. Appeared in Justice of the Peace Court of Evert Hoesel and was fined \$10 and costs of \$18.25.

Rose Jasquis of Hammond, arrested June 13 for failure to carry registration. Fined in Justice of the Peace Court \$1 and costs of \$18.25.

John L. Myron of Tinley Park, Ill., arrested June 20 for speeding. Fined in Hoesel Justice of the Peace Court \$1 and costs of \$18.25.

Michael A. Hatten of Covina, Cal., arrested June 19 for reckless driving. Fined \$1 and costs of \$18.25 by Justice of the Peace Hoesel.

John W. Fitz of Monterey, arrested June 23 for improper start from stop. Fined in J. P. Court of Evert Hoesel \$12.50 and costs of \$18.25.

MARKETS

Shelled Corn	1.27
Ear Corn	1.25
Oats	.85
Soybeans	2.75
Wheat	1.40

Attend Church EVERY Sunday

Vacation Notice

The Culver Citizen and The Culver Press, Inc. will be closed for vacation from July 1 to July 10. In case of emergency, call 842-3169 or 842-2172. The next issue of The Citizen and The Crier will be published July 13.

An Appeal For Blood Donors

Residents of Culver and Union Township are once again reminded that the Fort Wayne unit of the Red Cross Bloodmobile will be in Culver on Monday, July 3, at the Community Building, from 12 noon until 6 p.m. and an appeal is being made for blood donors.

James McAllister, Mrs. Loyd W. Holifield and Mrs. Ted Strang are being assisted by members of local organizations in carrying out this very worthwhile program. Members of the Tri Kappa Sorority are attempting to contact every family in the township but in the event anyone has been missed who wishes to donate blood they may call Mrs. Ted Strang for an appointment or information.

Anyone age 21 through 59 can give blood if in good health and passed by the attending physician. Single minors, 18 to 21, can also give if they have written permission from one parent. Donors must weigh at least 100 pounds.

The blood program began in 1953, and this blood is available at all times within a very few minutes. No service depends as much on the support of the public as this blood program and citizens of Culver and Union Township are urged to give their blood.

LEITERS FORD TO HAVE RAILROAD MUSEUM

Mr. and Mrs. Woodie McGlothlin, owners of the well-known Wil-Wood Cafe in Leiters Ford, have purchased the old Erie-Lackawanna Railroad depot in the same Fulton County town.

The McGlothlins plan to restore the building and convert it into a museum containing railroad memorabilia.

Many old articles related to the depot have been contributed by individuals and former E-L railroad employees.

The railroad is helping compile a history of the Leiters Ford depot.

Subscribe To The Citizen

SERVICE NEWS

Airman First Class Wayne O. Zechiel, son of Mr. and Mrs. Zina G. Zechiel of Route 1, Monterey, is now on duty with the 4258th Strategic Wing at a forward base in the Western Pacific.

Airman Zechiel was assigned at K. I. Sawyer AFB, Mich., before arriving in the Pacific to help provide direct support for U.S. Air Force operations in Southeast Asia.

The airman, a Strategic Air Command aircraft equipment repairman, supports KC-135 Stratotanker aircrews who daily provide aerial refueling to fighter-bomber and reconnaissance aircraft conducting the air war over Vietnam.

The air man is a 1961 graduate of Monterey High School.

Seaman Recruit Edward J. Miller, 18, USNR, son of Mr. and Mrs. Robert A. Miller of Route 1, Culver, has completed his two weeks of annual active duty for training at the Naval Training Center, Great Lakes, Ill., and has returned to his local Naval Reserve unit.

Naval Reservists receive intensive training in subjects such as naval history and organization, customs and courtesies, ordnance and gunnery, seamanship, damage control, first aid, swimming and survival, shipboard drills and sentry duty. A vigorous physical fitness program rounds out the training.

Returning to his local unit, he will be provided with modern educational and technical facilities, and training under regular Navy officers and petty officers to enable him to become proficient in one of the many Navy technical fields.

WEATHER

Tuesday	66	82
Wednesday	61	76
Thursday	56	77
Friday	61	82
Saturday	52	84
Sunday	54	70
Monday	53	80
Tuesday	58	

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

Clyde Manns, 24 Killed In Accident South Of Culver

Clyde Manns, 24, Route 2, Culver, was found dead under his overturned 1961 convertible at 9:30 p.m. Tuesday, following a one-car accident on State Road 17, a quarter of a mile north of Road 110.

Culver policeman Sam Madonna said Manns was traveling south on 17 when the accident occurred. Sheriff Harvey Phillips said the accident report indicated that the car had swerved off the west side of the highway, skidded back onto the pavement and off the east side where it flipped over on top of the driver. The car apparently skidded for some distance upside down. Death was attributed to a crushed chest.

Culver police and firemen were summoned to the scene of the accident by a passing motorist. The car was a total wreck.

Clyde Manns, formerly of Jackson, Ky., was married and was employed at the Culver Military Academy, working in the laundry. The body was brought to the Easterday-Bonine Funeral Home in Culver and later transferred to the Kennedy-Braman Funeral Home in Knox.

Mrs. Rose Fegley Dies In Hospital At Age Of 82

Mrs. Rose A. Fegley, 82, who resided on South Shore Drive Culver, died at 5:15 a.m. on Thursday, June 22, at Parkview Hospital. She had suffered a stroke at the Little Company of Mary Health Facility at San Pierre, Ind., and was moved to the Plymouth hospital by the Easterday-Bonine Ambulance on May 29, where she has since been a patient.

Mrs. Fegley was born in Bryan, Ohio, on Aug. 25, 1884. She was married to William Fegley in LaGrange, Ind., in 1927 and resided there until his death in 1963. Following that time she moved her residency to Culver to be near her nephew, O. D. Campbell, and family.

The body was removed from the Easterday-Bonine Funeral Home in Culver to the Frurip Funeral Home, in LaGrange, where funeral services were conducted on Monday, June 26. Burial was made in the Greenwood Cemetery, LaGrange.

4TH OF JULY CELEBRATION AT KEWANNA

Kenneth Cook, president of the Kewanna Progressive Association, announces details of the 4th of July celebration to be held at the Kewanna athletic field.

Refreshment stands will be open at 6 p.m. with the Rainbow Girls serving watermelon. The Kewanna High School band will perform a concert starting at 7:30.

The speaker for the occasion will be David Feagler, Plymouth attorney, president of the Plymouth Junior Chamber of Commerce and Toastmasters Club.

At dusk, a fireworks display will be provided by the town merchants and other interested parties.

The qualifications of a Culver Citizen Classified Ad are fast, profitable results. Call 842-3377.

Culver Summer Schools Opened Wednesday

Total of 1,732 Students Enrolled

Classes began Wednesday, June 28, in the sixty-sixth session of the Culver Summer Schools.

Major General Delmar T. Spivey, USAF (ret.), superintendent of Culver Military Academy, said 1,732 boys and girls from virtually every state in the nation and many foreign countries have enrolled for the 1967 session.

The enrollment includes 719 boys in the Naval School, 134 in the School of Horsemanship, 132 in the Girls School, 648 younger boys in the Woodcraft Camp, 56 day students, and 43 specially enrolled students who are registered for one course, usually of an academic nature.

A staff of 249 instructors and administrators will work during the eight-week session ending August 19 under Rear Admiral John W. Bays, USN (ret.), director of the Summer Schools. The staff has been on hand since Saturday in preparation for the four days of registration through Thursday.

The academic program is under the direction of Dean John Edgell, who estimates that an overwhelming majority of students will again take some form of academic work. Last year, nearly 90 percent of the students were enrolled in at least one academic course for credit or review. The Summer Schools offer a full array of academic work in all disciplines along with non-credit courses in such subjects as journalism, sailing, typing, Scuba diving, all sports, theater arts, and others.

Admiral Bays said residents of surrounding communities have been invited to visit the campus and to attend various events in which the Culver students will participate. Among these are Sunday evening parades at 6:30 p.m. beginning July 9; 4 p.m. band concerts each Sunday beginning July 9 except the weekend of July 22-23 when the Naval School band will board the sailing vessel Fowler for its annual "Moonlight Cruise" on Lake Maxinkuckee; Sunday chapel services at 10 and 11 a.m. beginning July 2; and 8 p.m. Woodcraft Council fires each Saturday beginning July 15.

The theater school will also present productions on July 14 and Aug. 16, to which the public is invited.

The summer session of Culver Military Academy is the largest eight-week educational-recreational program of its type in the nation. The schools are operated by the non-profit Culver Educational Foundation.

MEDICARE

Medicare has two parts, hospital insurance and physicians insurance. Hospital insurance is available to almost everyone age 65 or older. Physicians insurance is for those age 65 who elect it, and pay \$3 a month. For either, it doesn't matter if you have credits for work under social security, nor does it matter if you are entitled to monthly social security checks because of work.

Attend Church EVERY Sunday

Established July 13, 1894
Published Every Thursday, Except Fourth of July 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

Basie Orchestra To Play At CMA Fourth Of July

COUNT BASIE

Count Basie and his Orchestra, one of the best known contemporary Jazz units, will help officially open the 1967 session of the Culver Summer Schools on July 4.
Appearance of the Basie orchestra replaces the Fourth of July fireworks display sponsored by the Academy in recent years. The school announced recently that because of the increasing cost of fireworks, it was discontinuing the display in favor of some other form of entertainment for the 1,732 boys and girls who attend the summer session of Culver Military Academy.
Basie and his musicians will appear at 7:40 p.m. July 4 after the traditional opening ceremonies that afternoon. Present plans call for the jazz concert to be given outside on the Riding Hall Terrace, weather permitting. An Academy spokesman said interested residents of nearby communi-

ties are invited to attend the concert if it is held outside. In the event of rain, the program will be limited to students of the Horsemanship, Naval, and Girls' Schools.
Count Basie has been in the music business since 1935 when he took over the old Johnny Motten orchestra. Since that time, his name has been among the leaders in jazz. Basie's band was one of the key units of the big band era of the 1940s, but unlike many of the large orchestras that folded after that time, Basie's musical organizations survived and have remained an important part of American music for 25 years. His bands have placed high in virtually every music poll and he has always been a leader in admissions to dances and concerts and in the sale of records.
Count Basie and his orchestra were accorded a singular honor in 1961 when he and his musicians were selected to play the inaugural ball for President-elect John F. Kennedy. Not long after that the Basie orchestra scored the highest grosses in the history of the Apollo Theatre in New York city.
The Culver Summer Schools will operate during July and August and are the largest educational-recreational summer program of their type in the nation.

DAVID WOOLDRIDGE NAMED EDITOR OF SCIENCE PUBLICATION

Mr. and Mrs. David Wooldridge of Carlinville, Ill., spent Monday afternoon and night with his grandmother, Mrs. Blanche Wooldridge, while on their way to Philadelphia, Pa., where David has accepted a position as editor of a science publication, "Biological Abstracts." He has been teaching Biology at Edwardsville, Ill., at that campus of the University of Southern Illinois, and his wife has been teaching at Blackburn College in Carlinville. Jane Wishman of Edwardsville,

Mich., and Catherine Wooldridge of South Bend also spent the evening with them.

CULVERITES RECEIVE AWARDS IN BATON TWIRLING CONTEST

Five girls from Culver attended the annual Arbor Contest in Rolling Prairie, Ind., on Saturday, June 10, and participated in the baton twirling events. The Rolling Prairie Lions Club sponsored this USBA contest.
Miss Kaye Mahler placed fifth and won a medal in the eight-year-old beginners' group. Kaye is the daughter of Mr. and Mrs. Martin Mahler.
Paula Thompson, daughter of Mr. and Mrs. John Thompson, won third place and a medal in the seven-year-old beginners' group.
Sandy Miller won fourth place and a medal in the 14-year-old beginners' group. She is the daughter of Mr. and Mrs. Robert A. Miller. This contest was Paula's and Sandy's first baton twirling contest.
Sara Shei won fourth place and a medal in the eight-year-old intermediate group.
Susan Shei won third place in the 14-year-old advanced group. She received a trophy in the shape of a sycamore leaf.
Sara and Susan are the daughters of Mr. and Mrs. Kenneth Shei.

Each solo contestant in this baton twirling event received a potted American sycamore tree.

ENROLLED FOR SUMMER TERM AT INDIANA STATE

Indiana State University's first summer term enrollment is up 3.9 per cent over the corresponding session last summer.
As of June 26, there were 4,750 students enrolled as compared to 4,572 last summer, and the enrollment will increase as students enroll for short courses, workshops, and institutes.
The first summer session ends July 18. A second five-week summer term will run from July 20 through August 23.
Students enrolled from Culver are Billie D. Garver, 515-3 West Jefferson and Kay L. Thomas, Route 1.

Slim 'N Greasy, our shop roustabout, says, "It used to be an insult to offer a girl a drink of liquor, but nowadays she just swallows the insult."

H. A. Smitson, Summer Resident, Dies At Age 61

Harrison Adams Smitson, 61 years old, Tipton, Ind., and well-known long-time summer resident of 2314 East Shore Drive, died Saturday, June 24, from a heart attack suffered while working in his office, the Farmers Loan and Trust Company, in Tipton, which he served as president.

A life-long resident of Tipton, he was a 1930 graduate of Butler University, where he was a member of the Phi Delta Theta Fraternity.

Mr. Smitson was a past ruler of the Tipton Elks Lodge and a past president of the Tipton Rotary Club. He was a member of West Street Christian Church, Austin Masonic Lodge, and the Columbia Club and Scottish Rite of Indianapolis.

A member of the Tipton Chamber of Commerce and the Indiana Bankers Association, Mr. Smitson was also a director of both the Tipton Telephone Company and the Great Lakes Investment Corporation.

Survivors include his wife, Mrs. Charlotte Smitson; two sons, H. A. Smitson Jr., Columbus, Ind., and Robert W. Smitson, Lafayette; his mother, Mrs. Tessie Smitson, Tipton; and four grandchildren.

Services were held at 2 p.m. Tuesday, June 27, at the Young-Nichols Funeral Home. Burial

followed in the Fairview Cemetery at Tipton.

COMMUNION SERVICE AT GRACE CHURCH SUNDAY

The mid-summer observance of the Holy Communion will be held in the Grace United Church of Christ, Culver, on Sunday, July 2, at 10:30 a.m. The pastor's communion meditation will be entitled: "Your Obedient Servant."

ATTENDING SUMMER INSTITUTE AT I.U.

Jerry W. Wolfe, 447 South Shore Dr., Culver, a teacher at Culver High School, is participating in the eight-week Summer Institute for High School Teachers of Chemistry being held through Aug. 10 at Indiana University.

Supported by funds from the National Science Foundation, and directed by Frederic Schmidt, I.U. professor of chemistry, the Institute is designed to help high school chemistry teachers to increase their knowledge of the subject matter of chemistry, especially recent developments in the field. They also have the opportunity to discuss teaching problems with the University's chemistry faculty members and with other high school teachers.

Participants are eligible for University credit applicable toward the degree of Master of Arts for Teachers.

Mechanical tree harvesters now being used by several pulp and paper companies, reports the American Paper Institute, are able to delimb, top, cut and stack a 60-foot tree in less than a minute.

Hollywood Restaurant & Lounge

Presents

JIM HUDKINS

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

Fourth of July Sale

Knee Pants
\$2.00

Summer Dresses
½ Off

Toddler Dresses
Cute Styles

Summer Shoes
Canvas, Leather
Straw

THE Kelly SHOP

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

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

Claudia Lee DePoy and Thomas Joseph Biggins
Are Married In Plymouth Church Ceremony

Miss Claudia Lee DePoy became the bride of Thomas Joseph Biggins at 11 a.m. on Saturday, June 10, in St. Michael's Church, Plymouth.

The bride is the daughter of Mr. and Mrs. George H. DePoy of Culver and Mr. and Mrs. John E. Biggins of Tyner are the parents of the bridegroom.

Father Matt J. Sienkewicz officiated at the double ring ceremony before the altar which was decorated with baskets of flowers.

Given in marriage by her father, the bride appeared in a chantilly lace gown styled with a scalloped high scoop neckline, long fitted sleeves and a bouffant skirt with a scalloped lace hemline. A detachable overskirt of tiered scalloped lace formed a chapel length train. A wreath of pearl flowerlets, crystal beads and simulated daisies held her tiered veil and blusher of imported Ill-

lion.

Miss Roberta Yeazel of Culver was maid of honor and bridesmaids were Miss Marlene Morrison, Miss Carolyn Tanner and Miss Cathy Schmidt, all of Culver. They wore identical floor-length gowns of blue organza over taffeta with redingotes of white lace. Their gowns were each styled with a scoop neckline, short sleeves, and a bodice bow with streamers of blue ribbon. Their headpieces were horsehair petals and mock lilies of the valley holding short full veils.

William Morris of Plymouth served as best man and ushers were Cecil Ottow and Ben Burger, both of Plymouth, and Dale DePoy of Winamac.

For her daughter's wedding Mrs. DePoy chose a blue lace dress with white accessories. The bridegroom's mother wore a lavender dress of lace.

A reception was held at the Plymouth Conservation Club for 200 guests from South Bend, La Crosse, Winamac, Kokomo, Culver and Plymouth. The refreshment table was decorated in blue and white and centered with a four-tier wedding cake. Neidlinger's Band of Culver provided the music.

Following a wedding trip to Brown County the couple are residing at Route 1, Argos. For going away the bride wore an orange and white suit with white accessories and a corsage of roses.

The bride is a 1967 graduate of Culver High School. The bridegroom graduated in 1967 from Tyner High School and is employed at McCord's in Plymouth.

To his small son who showed him the top half of a bikini bathing suit he had found some distance up the beach, the man said: "Come and show Daddy exactly where you found it."

The Culver Citizen — Culver, Indiana — June 29, 1967 — Page 3

Engagements

Becker - Swennumson

MISS MARY ANNA BECKER
Mr. and Mrs. Edwin H. Becker of Logansport and 1870 E. Shore Road, Culver, announce the engagement of their daughter, Mary Anna, and Richard G. Swennumson, son of Mr. and Mrs. Glenn A. Swennumson, 1125 N. Lake Shore Drive, Sarasota, Fla.

Miss Becker is a graduate of Marjorie Webster Junior College, Washington, D.C., and National College of Education, Evanston, Ill. She is working toward her Master in Education degree at National College of Education where she is a member of Tri Kappa sorority.

Mr. Swennumson graduated from Culver Military Academy and from Northwestern University, Evanston, Ill., where he is a member of Sigma Alpha Epsilon social fraternity. He is working toward his Master in Business Administration degree at Northwestern.

Announcement of the engagement was made June 17 at a party given at the lake residence of the Beckers. No date has been set for the wedding.

\$-S-\$
American Legion Auxiliary To Install Officers
The American Legion Auxiliary will meet at 8 p.m. on Wednesday, July 5, at the American Legion Home.

Installation of officers will be held.

Hostesses for this meeting are Mrs. John Wagner and Mrs. Raymond Paswater.

\$-S-\$
Sheryl Hohman To Visit Japan
Rev. and Mrs. Harold Hohman accompanied their daughter, Sheryl, to Chicago's O'Hare International Airport on Thursday. Miss Hohman was joined there by Miss Audrey Gilg of Milwaukee as the two of them began their flight to Tokyo, Japan. Miss Gilg, who was formerly a resident in the Hohman household, has spent three years in Japan as a teacher of English in Baika College at Osaka. Having completed advanced degree work at Michigan University, she is returning to Japan to serve a five year term as a college English instructor under the United Church Board of World Ministries. After some weeks of travel together on the Japanese Islands, Miss Hohman will return to Culver via Honolulu where she will visit with a school friend.

QUALITY GROCERS

Fine Groceries and Meats At Low Prices

109 S. MAIN ST. CULVER LOCKER PLANT PHONE 842-2071

POTATOES	California Long, White	10 lb. bag	69¢
Sara Lee Pecan Coffee Cake			79c
NESTEA for Iced Tea	large jar		89c
Miracle Whip SALAD DRESSING	qt. jar		49c
Northern NAPKINS	pkg. of 60		10c
Wisconsin Swiss Cheese	6-oz. pkg.		39c
Borden's Cream Cheese	8-oz. pkg.		29c
Van Camp's Pork & Beans	Na. 2 can		2 for 39c
BACON	Open Layer		lb. 65¢
MINCED HAM	Football Style		lb. 69¢
GROUND BEEF	Extra Lean	3 lbs.	\$1.59
WIENERS	Eckrich		lb. 59¢
STEAKS	Sandwich	10 for	98¢

ALSO FRESH DRESSED FRYERS

Ad will run to Monday, July 3rd. Closed July 4th.

Keep Your Feet Cool On July 4

MANANA

\$4.99

Swearingen's
Plymouth

26n

S M T W T F S
CULVER CALENDAR
FOR THE WEEK

Wednesday, June 28—
6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.
Friday, June 30—
12:00 p.m.—Loyal Women's Class of Grace United Church will meet in the social rooms for potluck dinner.
Monday, July 3—
7:00 p.m.—Order of Rainbow For Girls meets in Masonic Hall.
7:30 p.m.—School Board of Culver Community Schools Corp. meets in Superintendent's Office, 110 South Main St.
8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.
Wednesday, July 5—
8:00 p.m.—American Legion Auxiliary will meet at the Legion Home.
Thursday, July 6—
9:30 a.m.—W.S.C.S. breakfast at Culver Methodist Church Fellowship Hall.
Friday, July 7—
2:00 p.m.—Home Demonstration Club will meet
Monday, July 10—
8:00 p.m.—V.F.W., Post 6919, will meet in the Post Home.
Wednesday, July 12—
6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.
Thursday, July 13—
8:00 p.m.—Business meeting of the American Legion at Legion Home.
8:00 p.m.—The W.S.W.S. of the Hibbard E.U.B. Church will meet with Mrs. James Jones.
Monday, July 17—
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.
Wednesday, July 19—
7:30 p.m.—Crescent Class of Grace United Church will meet in the social room of the church.

Tri Kappa Holds Pledging Ceremony

Epsilon Nu Chapter of Tri Kappa held its regular meeting on Monday evening, June 26, at the Maxinkuckee guest house of Mrs. W. J. Cleavenger. Five prospective new members, including two legacies, participated in the pledging ceremony, for which Mrs. James McAllister sang a solo, with Mrs. Robert Rust at the organ.
Mrs. Burton Curry, chairman of the Chapter's active mental health committee, told of attending a picnic at the Plymouth Centennial Park for 28 patients of Beatty Memorial Hospital, Westville. She was accompanied by Mrs. J. E. Maier, co-chairman, and Mrs. John Mars, former chairman. They met and visited with the Chapter's adopted patient, who received their gifts with typical enthusiasm and genuine appreciation.
Mrs. Jack Easterday reported that pecans were sold out and would not be re-ordered until fall. This year's profit amounted to \$100.66.
Mrs. James McAllister distributed phoning lists for the Blood

Bank, which will be in Culver on Monday, July 3, with the comment that unless community response exceeded that of recent years, they would not return to Culver.
Mrs. John Edgell, president, announced that the next meeting, initiation, would be held at the home of Mrs. Norman Perry on July 24 instead of July 17 as originally scheduled.
Assisting hostesses, Mrs. Robert Cultice, Mrs. David Nelson, Mrs. John Oldham, Mrs. James McAllister, and Mrs. Jack Campbell, served unusually pretty and delicious refreshments during the social hour in honor of the pledges.
§-§-§
Loyal Women's Class To Have Potluck Dinner
The Loyal Women's Class of Grace United Church, Culver, will meet for a 12 noon potluck meal in the Church social rooms on Friday, June 30. Members are requested to bring a food dish and their own table service. Mrs. Perchis Blanchard and Mrs. George Gottschalk will serve as a committee on the arrangements.
§-§-§
Get your wedding invitations at The Citizen.

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

4eow

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

Prices Effective Thurs., Fri., Sat.
We Will Be Open 9 to 4 July 4th

BLADE CUT

CHUCK ROAST

49¢
Lb.

BOSTON BONELESS

Rolled Roast Lb. 79c

Bar-B-Que
Chickens 3-lb. avg. **\$1.39**

Windsor Brand
Bacon lb. **59¢**

Golden Ripe
BANANAS
lb. **10¢**

Bibb or Boston
Lettuce tray **29¢**

California, Fresh
Plums 2 lbs. **39¢**

Southern, Fresh
Peaches 2 lbs. **39¢**

Borden's
Elsie Shakes ea. **10¢**

Eckrich
Smorgaspak lb. **89¢**

DELICATESSEN
Baked Beans, Cole Slaw, Macaroni Salad or Potato Salad lb. **49¢**

Pillsbury
Flour 5 lbs. **49¢**

Folger's Instant
Coffee 10-oz. **\$1.19**

Kroft Philadelphia
Cream Cheese 8-oz. pkg. **29¢**

Kraft
Miracle Whip qt. **49¢**

Sealtest Ice Cream
Most Flavors
1/2 gallon **79¢**

WATERMELON
each **69¢**

BETTY CROCKER

Cake Mix 4 Pkgs. **\$1.00**

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

BORDEN'S OR SEALTEST

MILK Gal. Carton **83c**

Miss Linda S. Nelson Speaks Wedding Vows
With Roger Bergslien In Saturday Ceremony

MRS. ROGER E. BERGSLIEN the impressive double-ring rites before the altar graced with palms and bouquets of yellow and white gladioli. White satin bows, greenery, and candles marked the pews.

Organist Mrs. James McAllister offered appropriate nuptial music and accompanied Miss Margo Fox as she sang "Because," and "Oh, Perfect Love."

Given in marriage by her father, the bride chose a formal-length

th daisy-decked gown of imported organza. The daisies of Venice lace, sparkling with mock pearls and crystal beads, bloomed also on the take-off Wattau train, which was edged with Swiss lace. A row of daisies formed the hemlines of the dress and sleeves. The bridal veil of silk illusion was face-framed with daisies. She carried a floral arrangement of white daisies edged with white gladioli petals and centered with a cluster of white roses.

Miss Diane Nelson of Culver served as maid of honor for her sister and other attendants to the bride were Miss Phyllis Sturm, Jasper, Ind.; Mrs. Marlon Popovich, Valparaiso; Mrs. Terry Tomson, Denver, Ind.; and Miss Cathy Carrothers, Burr Oak. All attendants wore identical formal-length empire gowns of maize chiffon over taffeta, with scooped necklines, pleated pouf sleeves, and mumsa satin trim at the bodices. Daisies and short veils composed their matching headpieces. Each attendant carried a cluster of yellow daisies with a bow and ribbon of the satin trim of bodice of the gown.

Flower girl was Miss Shirley Nelson of Plymouth, cousin of the bride. She wore a dress similar to those worn by the other bridal attendants and she carried a basket of daisy petals.

Wade Bergslien, nephew of the bridegroom, served a ring bearer.

Ron Bergslien, brother of the bridegroom, was best man. Groomsmen were Les Atwater; Jerry Nelson brother of the bride; Larry Schneider; and Edward A. Lanacek.

For her daughter's wedding,

The Culver Citizen — Culver, Indiana — June 29, 1967 — Page 5

Mrs. Nelson chose a yellow linen dress with yellow accessories and matching coat. Mrs. Bergslien selected a rose and pink dress with rose accessories. Both mothers wore a white orchid.

Following the ceremony, a reception for 200 guests was held at The Culver Inn. The cake table was adorned with greens and daisies encircled the beautiful wedding cake. The other serving tables were edged with greens and centered with bouquets of daisies.

Miss Carolyn Snyder and Miss Wanda Warren registered the guests.

For their honeymoon, the new Mrs. Bergslien wore a three-piece yellow suit with yellow accessories. Upon their return the newlyweds will reside in Valparaiso until September, at which time

they will take up residence at 53 Cor-Dale Court in Lafayette, Ind.

The bride is a graduate of Culver High School and is a junior at Purdue University, majoring in elementary education.

Mr. Bergslien is a Denton High School graduate, served his military tour of duty with the United States Marine Corp, and is a Purdue University student in electrical engineering technology.

A government crop inspector visited a Kentucky farm and began asking questions.

"Do you people around here have trouble with insects getting in your corn?"

"We sure do," said the farmer, "but we jes fishes them out an' drinks it anyhow."

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

17a

**"IT MUST BE HERE
Somewhere!"**

Has she lost it, misplaced it . . . or been robbed while away on vacation? You will know where your valuables are — conveniently available whenever you want them — if you will

RENT A SAFE DEPOSIT BOX HERE NOW
THE COST IS SO LITTLE!

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

\$12.98

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

Notice of Adoption of Annexation Resolution by School Corporations

Notice is hereby given that on the 19th day of June, 1967, the Board of School Trustees of Pulaski County School Corporation, and the Board of School Trustees of Culver Community Schools Corporation passed substantially identical annexation resolutions pursuant to the power granted by the Acts of the General Assembly of the State of Indiana, being Acts of 1963, Chapter 296, providing that that portion of the area within the geographical boundaries of Pulaski County School Corporation of Pulaski County, Indiana, that is known and recorded as Tippecanoe Township, Pulaski County, Indiana, should be and subject to the effective date of the annexation herein resolved, annexed and merged into Culver Community Schools Corporation and that from and after the effective date of the annexation such portion of the area within the geographical boundaries of Pulaski County School Corporation, known and recorded as Tippecanoe Township, Pulaski County, Indiana, would no longer be a part of Pulaski County School Corporation but would become a part of the Culver Community Schools Corporation. The sections of the resolution complying with the provision of the state above referred to read as follows:

SECTION 2.

The area which will be lost to Pulaski County School Corporation and which will be annexed by Culver Community Schools Corporation is comprised of the entire territory of and has the same boundaries as the geographic and political territory known as Tippecanoe Township, Pulaski County, Indiana.

SECTION 3.

This annexation shall become effective on the 1st day of August, 1967, or on the 31st day following the second of the two (2) publications of notice required by said Act, whichever is later.

SECTION 4.

When this annexation becomes effective Pulaski County School Corporation shall have no further jurisdiction over the school children residing in the area annexed and that portion of the territory hereinabove described and heretofore embraced within the jurisdiction of Pulaski County School Corporation shall cease and said territory hereinabove described shall become a constituent part of Culver Community Schools Corporation as above described. As a part of said annexation it is understood that the annexing corporation shall be responsible for all resident school children of said area being annexed. That in addition thereto the Culver Community Schools Corporation has agreed that it will accept upon transfer, in the event the pupils so desire, those students who reside in Harrison Township and/or Franklin Township, Pulaski County, Indiana, and who will be in their eleventh or twelfth year of school and who have heretofore been attending the school at Monterey, Indiana, and that said annexing corporation will furnish transportation for such students from Harrison and Franklin Townships from the respective township lines to the high school the pupils will be attending. That this will continue for a period of two (2) years and at the end of said two-year period Culver Community Schools Corporation will be under no obligation to accept transfers of students from Harrison Township and Franklin Township, Pulaski County, Indiana, and that all transfers will then be dealt with on an individual basis. For such two (2) years, Pulaski County School Corporation agrees that it will honor and pay transfers so requested by the students so residing in Harrison Township and/or Franklin Township, Pulaski County, Indiana, and who come within the category as above described and who request transfers to the Culver Community Schools Corporation.

SECTION 5.

Assets and Liabilities shall upon the effective date of this annexation be divided as follows:

1. The annexing corporation shall take title to all the school property located in Tippecanoe Township consisting of real estate, buildings, contents and buses shown on a schedule now on file in the Office of each School Superintendent. The consideration being the assumption by the acquiring corporation of the debts originating from the School Township of Tippecanoe, to-wit, the outstanding bonds, and the terms and conditions of this Resolution for the education of the children.
2. Public records indicating assessed valuation of all taxable property situated within the territory of the Pulaski County School Corporation reveal that 10.5% of such property is located in Tippecanoe Township. The acquiring school corporation shall receive a sum equal to 10.5% of 5/12 of all property taxes assessed in 1966 and payable in 1967 for the benefit of Pulaski County School Corporation. By compromise it has been agreed that the taxpayers of Tippecanoe Township have an interest in the present working balance of Pulaski County School Corporation in the sum of \$7,000.00 which said sum shall be paid to the acquiring corporation by Pulaski County School Corporation. The acquiring school corporation shall receive the unexpended balance of taxes collected in 1967 and appropriated for the payment of the bonds and interest being assumed by the terms of the Resolution. At least 2/3 of the amount estimated to be due the acquiring corporation shall be paid to it on or before October 1, 1967, with final settlement as soon after the Pulaski County School Corporation receives its December draw as possible.
3. All state distribution of school funds to Pulaski County School Corporation, the formula for which has heretofore been approved for 1967, shall be pro-rated as of the effective date of the annexation. This shall be done on a basis of 14.5% of five twelfths of the state funds so received during the entire year 1967, it having been determined from public records of the A. D. A. (Average Daily Attendance) that this represents the proportionate share of the average daily attendance of those students being educated in the Monterey School. Since this proportion will change for the school year of 1967-68 an adjustment will be made for the last 5/12 of the year based upon the A. D. A. Formula for the ensuing school year as it applies to the relationship between the A. D. A. for Pulaski County School Corporation and the A. D. A. for the Monterey School, for pupils from Pulaski County, Indiana. Such adjustment to be made as soon as figures are available. Approximately 2/3 of the amount estimated to be due the acquiring corporation shall be paid it on or before October 1, 1967, and the balance as near December 31, 1967, as the figures are available.
4. The book rental arrangements of the Pulaski County School Corporation, while an extra-curricular school activity, will be handled pursuant to an agreement reduced to writing, a copy of which is on file in the office of the Superintendents of each of the two corporations as hereinafter set out.
5. Current operating expenses and/or indebtedness shall be pro-rated

as of the effective date of the annexation by the annexing corporation assuming (1) all expenses of the real and personal property coming to the annexing corporation, and (2) all contractual obligations that would apply to the physical property coming to the annexing corporation and the education of the children attending schools of the annexing corporation. Such annexing corporation agrees to grant transfers to those who request such transfers for the school year 1967-68 for the area included in Sections 30, 31 and that part of Sections 29 and 32 west of the blacktop road all in Township 31 North, Range 1 West, on an individual basis.

6. The annexing corporation shall assume all bonded indebtedness which originated from the former School Township of Tippecanoe and the Tippecanoe Civil Aid School Bonds, together with the accrued interest thereon and as part of the consideration shall receive the unexpended balance of taxes collected and appropriated for the payment of principal and interest as specified in Section 5 (2) herein.

7. The local 1967 taxes, payable in 1968, for the Tippecanoe Township area and the State Distribution of School Funds for 1968 for the Tippecanoe Township area shall be made to Culver Community Schools Corporation.

8. In consideration of the acquisition of property and assets by Culver Community Schools Corporation, said corporation shall be responsible for the proper education of the children of the area comprising Tippecanoe Township, Pulaski County, and the right and obligation to determine and develop the educational facilities for the area.

9. A schedule of assets, liabilities and supporting documents are on file and may be examined in the offices of the Superintendent of Culver Community Schools Corporation and in the office of the Superintendent of Pulaski County School Corporation in Culver and Winamac, respectively.

RESOLVED this 19th day of June, 1967.

The Statute provides that the right of remonstrance exists as set out in the statute and that a statement notifying interested parties of the right to remonstrate shall be set out in the notice. The procedure remonstrators must follow is set out in the statute above referred to.

The annexation shall take effect within thirty (30) days after the second publication of the notice or at the time provided in the resolution, whichever is later, unless within such period a remonstrance is filed as provided by the statute.

Dated this 19th day of June, 1967.

PULASKI COUNTY SCHOOL CORPORATION

By Leo Siemens, President

CULVER COMMUNITY SCHOOLS CORPORATION

By Walter Johnson, President

25-2n

The Howard Hattens

Feted With Dinner

During Culver Vacation

Mr. and Mrs. Fred Banks and family entertained Sunday in their College Ave. home honoring Mrs. Banks' brother, Howard Hatten, Mrs. Hatten, Mike, Linda, Christine, and Bruce of Covina, Calif., who have spent the past 10 days with relatives and friends. Howard is the son of Mr. and Mrs. Arthur Hatten.

Attending the family gathering were Mr. and Mrs. Arthur Hatten, Mr. and Mrs. Harold Hatten, Mrs. Randal Banks and Carolyn, and Mr. and Mrs. Phil Middleton, all of Culver; Mr. and Mrs. Irwin Hatten, Dan and Denise, and Miss Barbara Hatten, South Bend; Mr. and Mrs. Arthur L. Banks of Nashville, Ind.; and Mr. and Mrs. Vaughn Albert, Fred, Mary, Jeff, and Jan, of Indianapolis. Mr. and Mrs. Robert Hatten and family of Morocco, Ind., were unable to attend.

The Howard Hatten family left Wednesday for their California home.

S-S-S

Methodist W.S.C.S. Plan July 6 Breakfast Meeting

The W.S.C.S. of the Methodist Church will convene on Thursday, July 6, at 9:30 a.m. for a breakfast meeting.

Mrs. Herbert Lathrop of Winamac, president of the South Bend W.S.C.S. district, will be the speaker for this meeting.

Hostesses, planning this event under the chairmanship of Mrs. J. B. Allen, are Mrs. Sam Allen, Mrs. Leila Garber, Mrs. Frank Henderson, Mrs. Robert Osborn, Mrs. Cloe Hackett, Mrs. Harry Speyer, Mrs. Dale Jones, Mrs. M. R. Robinson, Mrs. C. K. Brandrup, and Mrs. M. E. Hodges.

S-S-S

Entertains S. K. Club

Mrs. Earl Eckman entertained in her home Friday evening for the members of the S. K. Club and two guests, Mrs. Frank Bryant and Miss Sally Muncaster. A dessert course was served after which bridge was enjoyed at two tables. Prizes for the evening were won by Miss Thelma Smith, Mrs. Charles Ferrier and Mrs. A. Adams.

S-S-S

The Edward Easterdays Host Fidelis Class

The Fidelis class meeting of Grace United Church of Christ was held Sunday evening in the home of Mr. and Mrs. Ed. Easterday. Reverend Hohman opened the meeting with prayer and Jerome Zechiel, vice president, conducted the business meeting.

Mrs. Edward Easterday gave the devotions. She read from Psalm 147 and used some poems from Ideal magazine. The poems were "Walk a Country Mile", "Roasting Ears", "Simplicity", and she closed with the poem, "My Prayer."

Refreshments were served to close the meeting.

S-S-S

O.E.S. Auxiliary Meets

Members of the Order of Eastern Star Auxiliary met Tuesday evening, June 27, in the Masonic Club Rooms with 14 present.

Business was conducted by Mrs. Orville Phelps, president, after which refreshments were served by the hostesses, Mrs. Phelps, Mrs. Fannie Biddle and Mrs. Jack C. Spencer.

The remainder of the evening was spent at cards with Mrs. E. W. Carter winning the flinch prize and Mrs. Ralph Thornburg the prize for bridge. The mystery package went to Mrs. Phelps.

S-S-S

LOCALS

Mr. and Mrs. Howard Hatten and family of Covina, Calif., left Wednesday morning for their home in Covina, after spending 10 days visiting with relatives and friends.

Luke White and daughter, Patricia, and son, Kipling, of Covington, Ind., visited Friday with Mrs. Jerome Zechiel Sr. The Whites were enroute to Lake Wawasee to join Mrs. White at a cottage for the weekend.

The Misses Edna and Osie Stahl, Mr. and Mrs. John Ricketts of Bozeman Mont., Mrs. James Ricketts and daughters Robin and Karen of Billings, Mont., and Mrs. D. H. Smith were Tuesday evening dinner guests of Mrs. E. E. Zechiel.

SHOP The store that cares...about you!

Super Right **Fresh Fryers**
U.S. Gov't Inspected Whole lb. **35¢**

Semi-Boneless
FULLY COOKED **HAM**
Whole or Half lb. **79¢**
Super Right Top Quality
10 to 12 lb. Avg.

Jane Parker Potato Chips 1-lb. box **59¢**

WATERMELON
Red Ripe Whole **99¢**

A&P Charcoal
20-lb. bag **99¢**

Canned Beverages Yukon Club Brand 6 12-oz. Cans **59¢**

Eight O'Clock COFFEE Mild & Mellow 3 lb. Bag **\$1 75**
Reg. price \$1.93 — Save 18¢

Apple Pie Jane Parker — Dated Daily 8-inch Size **39¢**
Reg. Price 49¢ — Save 10¢

These prices effective thru July 1, 1967

11TH WEEK! PLAY BILLFOLD BINGO

Clip These Coupons or a Facsimile of These Coupons

YOUR DOLLAR BUYS MORE

at the

ARGOS FURNITURE STORE

Argos, Indiana

26n

Myhre And Minor, CMA Musicians, To Give Recital

Two Culver Military Academy musicians will give a recital at 4 p.m. Sunday in the Eugene C. Eppley Auditorium. The public is invited.

Artists are Milford H. Myhre, pianist, and Brian Minor, a saxophonist. The recital is the last for Myhre, who is leaving the Academy and will appear as carillonneur at Bok Tower in Florida next Fall, and the first on the Culver campus for Minor, who joined the Academy's language department last September.

Myhre is a graduate of the University of Kansas and the University of Michigan, where he received a master's degree in music. He is well known as an organist, carillonneur, and pianist, and has appeared in recital in many American cities. The recital Sunday will round out 10 years' service for Myhre to the Academy and its music department.

Minor has studied under some of the world's leading saxophonists including Cecil Leeson, of Northwestern University; Marcel Mule, of the National Conservatory of Music, Paris; and Sigurd Eascher, of the Eastman School of Music.

Minor is a Fulbright Scholar and additionally studied in France last year through a grant from the Indiana Language program. He was a guest soloist on a CBS network show in 1965 and has appeared with several symphony orchestras.

Myhre's Sunday program will include: Mozart's Sonata in B-flat, K. 333; and music by Brahms. Minor will play Eugene Bozza's "Improvisation and Caprice," and Lawson Lunde's Sonata, part five "Allegro marcato." The two musicians will perform together in three numbers for piano and saxophone.

EMORY R. BAXTER HEADS CROSSROADS REHABILITATION CENTER

Emory R. Baxter of Indianapolis and 1450 East Shore Drive, Culver, was selected president of Crossroads Rehabilitation Center, Inc. at a meeting held Monday, June 19, at the Center, 3242 Sutherland Ave., Indianapolis.

Baxter is president of the Baxter Foundation, a trustee of the YMCA, and a member of the board of governors of Riley Hospital. He is a past president of the

advisory committee of the Marion County Juvenile Court. Baxter is a member of the Kiwanis Club and the Maxinkuckee Country Club. He served as an Air Force Colonel during World War II.

As the young lady progresses in the ways of the world she notes these changes: At twenty she blushes when a man praises her; at thirty she thinks the fellow is quite clever; but at forty she wonders what he wants.

Plymouth, Indiana

Open At 7 - Show At Dusk

Wed., Thurs., Fri., Sat.,
June 28, July 1

"Cotton Pickin' Chicken Pickers"

In Color

Del Reeves, Hugh X Lewis

With More Country Music Stars

"What Did You Do In The War Daddy"

In Color

James Coburn, Dick Shawn

Benue Fri., Sat., June 30, July 1

"Kiss The Girls And Make Them Die"

Sun., Mon., July 2, 3

Big Pre-Holiday Program

"Frankie and Johnny"

In Color

Elvis Presley, Donna Douglas

"Blindfold"

In Color

Rock Hudson, Claudia Cardinale

"Fireworks"

Tuesday, July 4th

Big Super Display

Two Great Shows!

"Fireworks" "One Spy Too Many"

In Color

Robert Vaughn, David McCallum

"Hallelujah Trail"

Big Super Western Comedy

In Color

With Burt Lancaster

FRIDAY, JUNE 30

Betty Ricciardi

Cynthia Jo Carter

Carl Foust

Mrs. Nancy Jane Kuskye

Mrs. Guy Flosenzier

Mrs. Foster Albert

Anna Hartmann

SATURDAY, JULY 1

Tony South

Oscar Tornquist

SUNDAY, JULY 2

Dick Knoerzer

Marguerite White

MONDAY, JULY 3

Mrs. Evert Hoessel

Nancy Lou McFarland

Mrs. William Fisher

Melinda Kuhn

Arlene Kay Dickson

Cynthia Kay Johnson

TUESDAY, JULY 4

Mrs. E. E. Carter

Gregory Lee Thomas

Mrs. Lorraine Thomas

Richard Bean

Harry Sheppard

WEDNESDAY, JULY 5

Jerry Kimmel

Charles Wakefield

Chancey B. Lennen

THURSDAY, JULY 6

Richard Allen Bickel

Thomas K. Walker II

William F. Laramore

Dave Beldon

Judy Ann Price

FRIDAY, JULY 7

Howard Stevens

Amanda Beldon

SATURDAY, JULY 8

Mrs. Harry W. Dawson

John O'Connor

SUNDAY, JULY 9

Eunice Schrimsher

Mrs. Orville Westlund

MONDAY, JULY 10

Rodney Edgington

Sally Ricciardi

Charles Simmons

May Dickson

TUESDAY, JULY 11

George Babcock

Mrs. Julia Gvermyer

Mrs. Alvin L. Baker

WEDNESDAY, JULY 12

Mary Beth Ives

Scott Marston

Mrs. H. L. Werner

THURSDAY, JULY 13

The Culver Citizen

David Kelly

Darlene Houghton

Ernestine Cooper

Ronnie Gene Bradley

mer Jr. and Lisa, Steve and Joy of Parker, Ariz., who stayed here for the summer with their grandparents, Mr. and Mrs. Bert Cramer Sr.

Mr. and Mrs. Bert Cramer Jr. and Lisa, Mrs. Bert Cramer Sr. and Mrs. C. K. Bossinger attended Singspiration at Grovertown Sunday evening. Union Church received the Bell for having the largest group present. The next meeting will be at Donaldson.

Mr. and Mrs. Floyd Carrothers were Sunday dinner guests of Mr. and Mrs. Frank Miller at LaPaz. Sunday guests of Mrs. Rossie Moore were Mr. and Mrs. Virgil Bennett and Eddie of LaPorte. Virgil Jr. returned home with

his parents after a week with his grandmother, Mrs. Moore.

Weekend guests of Mrs. Gladys Prosser, Laurel and Velda, were Mr. and Mrs. Charles Garrett and Tami Raye of Gary. Tami remained for a visit with her grandmother, Mrs. Prosser, and aunt, Mrs. Betty Cable.

Every minute of anger is 60 seconds of lost happiness.

MELODY DRIVE-IN THEATER

BASS LAKE, IND.

Closed Mondays & Tuesdays
Except on Holidays

WED. THRU SAT.,

JUNE 28 - JULY 1

Double Feature Program

"That Man In Istanbul"

Technicolor

Horst Bucholz, Sylvia Koscina,

Perrette Pradier

— PLUS —

"The Rare Breed"

James Stewart, Maureen O'Hara

Brian Keith

Technicolor, Panavision

SUN., MON., TUES.,

JULY 2-3-4

Double Feature Program

"Stagecoach"

Ann Margret, Red Buttons,

Michael Connors, Alex Cord,

Bing Crosby, Bob Cummings,

Van Heflin, Slim Pickens,

Stefanie Power, Keenan Wynn

Color

— PLUS —

"The Swinger"

Ann-Margret, Tony Franciosa

Technicolor

WED., THURS., FRI.,

JULY 5-6-7

Double Feature Program

"Dead Heat On A Merry-Go-Round"

James Coburn

Eastman Color

— PLUS —

"Frontier Hellcat"

Color

Stewart Granger, Elke Sommer,

Gotz George, Pierre Brice

© VOLKSWAGEN OF AMERICA, INC.

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.

24-3

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.)

II

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

☐ BOAT TRIPS ☐ STAND ROCK ☐ FORT DELLS

DELLS BOAT CO., INC., Dept. S4C, Wisconsin Dells, Wis. 53965

Name

Address

City State Zip

See your local Grayhound, Milwaukee Road or Travel Agency

24-10

Doors Open at 7:00 p.m.

WED., THURS., JUNE 28, 29

"The Corrupt Ones"

Adventure story filmed in China
Robert Stack, Elke Sommer
In Color

STARTING FRI., JUNE 30

Two Weeks!

"Dr. Zhivago"

Winner of 6 Academy Awards

Week Days at 7:15 p.m.

Sunday Cont. from 3 & 7:15

Adults, \$1.25

Do You Remember 'Way Back When'

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

JUNE 26, 1957—

The new Culver Skating Rink, located on West Jefferson St., will be opened Saturday by Mr. and Mrs. Don Grothaus. The big 60x120 rink has no posts and four speakers of a 30-watt public address system will feature organ music.

Rear Admiral John W. Bays has been named to the dual role of director of Culver Summer Schools and deputy for administration. Succeeding Admiral Bays as business manager is Col. William E. Covington Jr., USAF (Ret.). Colonel Covington recently retired from the Air Force to accept the Culver position.

Miss Sherrill Sanders of Springfield, Ill., became the bride of William Ulery, son of Mr. and Mrs. Paul Ulery of Culver, on Saturday, June 22.

Virginia Reed, worthy advisor of the Culver Order of Rainbow for Girls, was appointed grand representative to Wyoming at the Grand Assembly of Rainbow Girls held last week at Indiana University.

Commander Clark Dunn, USN (ret.), has been appointed food service manager at Culver Military Academy.

Miss Lucretia Rea, age 75, a former Culver resident, died Thursday at Woodlawn Hospital, Rochester, after an illness of several weeks.

Robert McFarland, son of Mr. and Mrs. Dewey McFarland, has been promoted to the rank of Sergeant. He is stationed at Anchorage, Alaska.

Leigh R. Gignilliat Jr. was elected president of the Culver Legion, national association of CMA alumni, at the recent annual meeting.

Jimmy Boswell, Bobby Carter, and Brian Piersol are spending this week attending the Methodist Church Camp at Battleground.

JUNE 25, 1947—

L. A. Crabb's name has been called for jury duty and he was in Plymouth Monday in that capacity.

Thomas K. Walker has returned after spending three weeks at Winona Lake where he attended a photography school. He received his diploma in portraiture.

A new electronic organ has been installed in the Easterday Funeral Home, making available the highest type of music for services in the chapel.

Lions Club members built a

cement playground court for volleyball, basketball, and other games in the Town Park playground area. Commencing at 5 a.m. last Thursday, they had completed the job by 10 a.m.

Miss Elizabeth Craft, daughter of Mr. and Mrs. W. C. Craft, became the bride of Jerome Junior Zechiel, son of Mr. and Mrs. Jerome Zechiel on June 22.

JUNE 23, 1937—

Franklin Bates, son of Major and Mrs. F. W. Bates, has been notified that he will be awarded his law degree from Harvard University at the commencement exercises to be held Thursday.

Mrs. Lawrence Wade entertained 50 guests Monday at a shower and tea for her niece, Miss Margaret Zechiel.

Rev. Richard Pengilly has been returned to the local charge of the Methodist Church for his fifth year.

The long desired ban on the handbill nuisance was passed by the Town Board on Monday night and will go into effect on July 1.

Complete restaurant service has been added to the many attractions of the Culver Beach Lodge and Mr. and Mrs. G. Cullice, who have been operating the "Busy Bee" in the Johnson building, will conduct the business.

Ralph Oshorn Jr. has completed his first year at West Point and is now in summer camp there until time to return to barracks to assist in the training of the plebes.

JUNE 22, 1927—

George Busart and wife and daughter Ruth attended the graduation exercises of their daughter Alice at the St. Vincent's Hospital at Indianapolis June 13.

The one-year-old child of Mr. and Mrs. William Crossgrove received two bad burns about the face Monday evening while playing near the stove.

JUNE 20, 1917—

About 40 ladies who are interested in the work of the Navy league met at the home of Mrs. E. R. Culver and completed plans for the organization of a Culver chapter of the organization. The work of the group will be largely in the line of knitting and sewing for the navy men at the Great Lakes Naval Training Station.

Frost and ice on June 16. Summer did not set in last year until June 23.

The Bradley Hotel is to be reopened. Mrs. Oberlin, daughter of Elias Jones, has rented it.

JULY 3, 1957—

Henry Samuelson, 67, was killed Saturday when a stick of dynamite discharged accidental-

ly as he was setting it to blow a tree stump on his farm seven miles north of Culver.

Dr. and Mrs. Daniel W. Bieker are the parents of a daughter, Gretchen Eldora, born June 29 at Starke Memorial Hospital, Knox.

Mr. and Mrs. Earl Dean Overmyer and family are visiting in California for several weeks and attending the Lions International Convention.

Miss Beverly Jo Price has gone to Chicago where she has accepted a position as teletype operator with the Trans World Air Lines.

John Robinson left Sunday to return to Valparaiso Technical Institute to start the next term of studies.

Mrs. David Warner, whose marriage took place three weeks ago, was held Saturday at the Evangelical United Brethren Church social rooms.

Academy Summer Schools opened July 2 with 1,494 boys.

JULY 2, 1947—

Mr. and Mrs. David Whitted have received word that their son, Palmer, graduated from the San Francisco College of Mortuary Science on June 27.

J. W. Furnas, local vocational agriculture instructor, returned recently from a three-day Indiana Vocational Agriculture Conference at Purdue University.

Rev. and Mrs. Richard Pengilly celebrated their 40th wedding anniversary at their home in Frankfort Sunday. Rev. Pengilly formerly served as pastor here.

JUNE 30, 1937—

Mrs. Emma Caroline Bennett, 77, died Friday evening at the home of her son, Ray.

Mr. and Mrs. Donald Hand announce the birth of a son born in Parkview Hospital, Plymouth.

Miss Margaret Zechiel, daughter of Mr. and Mrs. Jerome Zechiel, became the bride of Luke

White, son of Mr. and Mrs. William Nelson White of Covington, Ind.

JUNE 29, 1927—

Transactions have been completed whereby the Culver Military Academy has bought all the land from the Crum property to the Mattox farm. This strip is along Road 10 and consists of 180 acres.

Mr. and Mrs. C. B. McKinney of Hibbard announce the birth of a daughter Bettie Jane, June 27.

Twelve more of the uniform flags and poles as sponsored by the American Legion have been erected in the business section opposite the depot.

JUNE 27, 1917—

Glen Behmer is chief bugler at the Academy this summer.

Indiana women will be asked to answer a number of questions touching upon their availability for national service by the Indiana League of Women's Service. Printed blank forms will be sent out into every county of the state.

Irvin Ray Overmyer, eldest son of Benjamin and Mary Overmyer, drowned in a small body of water near Ray, N.D.

TO ATTEND HIGH SCHOOL LATIN INSTITUTE AT I. U.

Bonnie Albert, Route 2, Culver, is one of 100 high school sophomores and juniors who will attend one of two High School Latin Institutes to be held at Indiana University June 25-July 1 and July 9-15.

The major purposes of the Institutes will be to introduce the students to the University, and to the study of the classics within the University, stated Dr. Edwin Ramage, I.U. associate professor of classics, and Institute director.

The participants will attend classes and faculty lectures on Latin, Greek, archaeology, history, and teaching.

On Friday of each week, the students will be guests at a Brown County Playhouse production in Nashville.

The highlight of each Institute will be an address by John W. Snyder, dean of the Junior (Freshman) Division and professor of history, who will speak at the closing Saturday sessions.

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 ROSEK, 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

DECK KNIT SHIRT

Campus designed this shirt to go first class. It's a wide-wale "Rich Boy" rib knit in cotton. The trim on scoop neck, shoulder, sleeve and bottom set it off on a different tack. And the effect is as sleek and exciting as a good spinnaker run. On the deck, on the dock, on the beach, this shirt will say good things about you.

2.98

Schoonover's

SINCE 1883

ARGOS

Our
Place Of Business
Will Be Closed

Monday, July 3rd and
Tuesday, July 4th

To Permit The Blacktopping
Of Our Driveways And
Parking Areas

We will reopen as usual on July 5

Jeffers Motor Co., Inc.

1601 West Jefferson
PLYMOUTH

CHURCH NEWS

METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH

Norris L. King, Pastor
LETTERS FORD METHODIST
 Robert Reichard, 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

Rev. Calvin Daniels, Minister
 William Lake, Superintendent
 Worship service each Sunday at 10 a.m.
 Sunday School at 10:45 a.m.

SAND HILL CIRCUIT

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

GILEAD METHODIST

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

RICHLAND CENTER CIRCUIT

RICHLAND CENTER METHODIST
 Edward Miller, Pastor
 Herbert Warner, Superintendent
 Sunday School at 9:30 a.m. on 1st and 3rd Sundays. (10:30 on 2nd and 4th Sundays).
 Worship at 9:30 a.m. on 2nd and 4th Sundays. (10:45 on 1st and 3rd Sundays).
 M.Y.F. at 7:00 p.m.
 Prayer and Bible Study on Thursday at 8:00 p.m.

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

CULVER MILITARY ACADEMY MEMORIAL CHAPEL
 Chaplain Allen F. Bray, III
 Asst. Chaplain Jerome Berryman
 Chapel Services, Sunday — 10:00 and 11:00 a.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. 1st and 3rd Sundays each month.

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

CULVER BIBLE CHURCH

718 South Main Street
 Norman A. Floyd, 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 at 9:00 a.m.
 Sunday School at 10:00 a.m.
 Communion on last Sunday of the month.

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 E.U.B. CHURCH

Rev. Arthur Givens, Pastor
 Joseph Haney, Assistant Pastor
 John Cromley, Superintendent
 Morning Worship 9:30 a.m.
 Sunday School 10:30 a.m.
 Evening Worship 7:30 p.m.

TEMPLE OF FAITH MISSION

Rev. B. R. Cross, Pastor
 Located west of State Road 35 on State Road 10 to California Township School and one mile north.
 Sunday School 9:30 a.m.
 Morning Service 10:30 a.m.
 Song Service 7:00 p.m.
 Evening Service 7:30 p.m.
 Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.

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

BURR OAR CHURCH OF GOD

Rev. Ellsworth Routsom
 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.

ST. THOMAS EPISCOPAL

Center and Adams Sts., Plymouth
 Father William C. R. Sheridan, Pastor
 Summer Schedule
 7:00 a.m. Holy Eucharist.
 9:00 a.m. Family Eucharist.
 9:00 a.m. Church School.
 9:00 a.m. Parish Nursery.

SEVENTH DAY ADVENTIST

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

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.

"I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage. Thou shalt have no other gods before me."
 This verse from Exodus is the Golden Text of this week's Bible lesson on "God" to be read in all Christian Science churches this Sunday.

ST. MARY'S OF THE LAKE CATHOLIC CHURCH

"The Church With The Gold Crosses"
 Rev. Joseph A. Lenk, Pastor
 July and August:
 Sunday Mass 7:00 a.m., 8:00 a.m., 9:00 a.m., 10:00 a.m. and 11:00 a.m.
 Daily Mass 9:00 a.m.

UNION CHURCH OF THE BRETHREN
 Leo Van Scoyk, Interim Pastor
 Amiel Henry, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.

Film Workshop At Ancilla Domini College

What makes a good film? A special workshop at Ancilla Domini College, Donaldson, will explore this topic Saturday, July 1. Conducted by Sister M. Xavier of the College English Department, "Cinematic Art in Contemporary Society" will investigate the artistry of the film through the medium of the film itself. Each of the six sessions will provide study of a specific area through film projection and discussion. The program will run from 9:30 a.m. to 8 p.m. The various sessions line up as follows:

9:30 a.m. - Creativity in the Image Arts
 11:00 a.m. - Dynamics of Visual Expression
 1:15 p.m. - Screen Media vs. the Printed Word
 2:45 p.m. - Aesthetics of the film
 4:15 p.m. - Rhythm and Mood — Theme and Complexity
 7:15 p.m. - Mass Media in Modern America
 The two final sessions will provide the opportunity to apply the knowledge gained during the earlier four periods.
 The workshop is open to the public at the regular fee of \$2 per registrant.

Hear about the expert who could tell a girl sardine from a boy sardine by watching to see which can they came out of?

It Pays To Advertise

THE DIMENSIONS OF LIBERTY

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.

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

Have you ever taken her measure?
 — from base to torch: 151' 1"
 — from heel to top of head: 111' 1"
 length of hand: 16' 5"
 index finger: 8' 0"
 finger nail: 13" x 10"

But these are the dimensions of a statue only. The dimensions of liberty are greater. And one of these is faith in God! The desire to worship faithfully and freely according to the dictates of one's own conscience inspired the birth of our Nation. And to this day, every hymn, every prayer, every act of reverence and service and sacrifice which flows from our hearts toward God...

LIFTS THE TORCH OF FREEDOM HIGHER
 FANS ITS FLAME TO BRIGHTER GLEAM

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Deuteronomy 15:12-18	1 Kings 3:3-14	Matthew 17:24-27	Romans 13:1-10	I Corinthians 9:19-27	II Corinthians 3:12-18	I Peter 2:13-17

Gates & Calhoun Chevrolet, Inc.
 Complete Automotive Service
 East Jefferson
 842-3000
 Culver, Ind.

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

The State Exchange Bank
 Member FDIC
 Culver, Ind.

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

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

Forgey Dairy
 Logansport, Ind.
 Phone Logansport 3057

McKinnis Pharmacy
 Phone 842-2871
 Culver, Ind.

Manor Market
 At Maxinkuckee Landing
 East Shore Drive
 Culver, Ind.

The McGill Mfg. Co., Inc.
 Culver, Ind.

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.

SPECIAL SERVICES

THE amazing Blue Lustre will leave your upholstery beautifully soft and clean. Rent electric shampooer \$1. Culver Hardware, 26n

Hiatt Electric

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

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

11tfn

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 Diettert, North Judson. 24-12*

ADDIE'S PIE SHOP

119 E. LaPorte St.—Plymouth
 Featuring Home Style Baked Goods
FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line Of Delicatessen Foods
 Phone 936-3867 2tfn

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

FELKE FLORIST

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

Furniture & Wood Products

Made to order
 Antique Restoration
 Furniture Refinishing
DEVON BERKHEISER
 Argos, Ind. 892-5084 26tfn

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

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

HELP WANTED

"FULLERETTES"

Need two ladies to service customers in Culver area. \$2.00 per hour. Flexible hours. Fuller Brush Co. Mrs. Ruth McNear, 908 W. Washington, Plymouth. Phone 936-4324. 25-2*

WANTED: Woman for cook and general housework. Also woman for one day a week cleaning. Mrs. Walter W. Foshett, 2250 East Shore Drive, Culver. Phone 842-6277. 26tfn

WANTED: Boy to cut grass once a week. South Queens Road. Call Thursday or Friday, 842-3655. 26n

FOR SALE

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

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

FOR SALE: Wicker Furniture: settees, rockers, arm chairs, and tables. 104 North Heaton Street, Knox, Ind. Phone 772-3923. 26n

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. 24tfn

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

SCHWINN & LIBERTY BICYCLES

Sales - Parts - Service
 New & Used Schwinn Bikes
 Bicycle Repair
ARTS BIKE & SAW SHOP
 Marshall County's Only
 Authorized Schwinn Dealer
 700 W. Adams — Plymouth
 Open Evenings 23-13n

FARM SERVICES

JOHN DEERE

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

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! **EASY TERMS!** On the spot financing Open Sun. 12-3 Daily 9 to 9, Sat. 9-6 Authorized Dealer For Honda Triumph Yamaha HONDA OF MICHIANA 220 E. Jeff., Downtown 234-3111 26n

FOR SALE: 1966 Honda "Fifty," good as new, \$150.00. Also medium size helmet, used only a few times, \$10.00. Phone 842-2217. 26-2*

BOATS FOR SALE

West Shore Boat Service

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

LIVESTOCK FOR SALE

For Sale — Big husky healthy Duroc boars for that popular three way cross. Howard Mutchler, Kewanna, Ind. 26n

AUTOMOBILES

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

FOR SALE: 1959 Ford, 2-door, 6-cylinder, standard transmission. Call 842-3290 after 5:30. 26n

MOBILE HOMES

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

WANTED TO RENT

WANTED TO RENT: Garage for summer season for boat. In Culver or surrounding area. Mail replies to Dept. 141, The Culver Press, Inc., Culver, Ind. 46511. 25-2n

REAL ESTATE FOR SALE

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

Felix & Associates
 Esther Powers, Broker
 936-3624 842-2710
 Culver Properties:

434 Lakeview - 4 bedrooms, Shady yard. Very reasonable. Consider contract.

South Main St. - near town. 3 bedrooms. 2 story. Very well insulated. Oil heat. Fine buy.

708 Academy Road - 2 year old 3 bedroom ranch; 2 baths; kitchen-family room. Immediate possession.

303 Akron - 2 bedroom furnished cottage plus 1 room furnished cottage. Pleasant vacation spot.

423 S. Ohio - 4 bedroom with 1 1/2 baths; Fine kitchen cabinets; dining room.

403 S. Plymouth - furnished 3 Bedroom home. Dormitory up. 2 patios. Immediate possession. Possible contract.

435 S. Ohio - 2 bedroom; attached garage. Immediate possession. Consider contract. 26n

Sales Rentals

REAL ESTATE

C. W. EPLEY REALTY
 Lake Residential

For Sale — Vacation spot for 3 family unit. One acre on Portage Lake, 3 cottages, 3 boats, tool shed, dock. Write Charles Keranen, Lake Linden, Mich., Rt. 1, Box 175. Phone 296-5095. 26n

Business To Buy or Sell Lake

REAL ESTATE

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

35 Acres, 1/2 in woods, 1 mile from Bristol, Ind. Modern house, older type, 2 stall garage. R. L. Mosier, Bristol, Ind. 848-4937. 26n

LAKE GITCHEGUMEE

Lots offered to the public for the first time. All sand beaches, beautiful setting - with good fishing, hunting and swimming. At Buckley, 20 miles south of Traverse City on M-37. For information write Symonds Equipment, US-131 North - Big Rapids, Mich. Or stop at Office in Buckley. 26n

ONE OF CULVER'S NICER three bedroom brick homes. Full basement, hot water heat, fireplace, wall-wall carpeting. Excellent Location. Many extras. C. W. Epley Realty. 26,28n

4 ACRES surrounding a three bedroom home. 2 miles west of Culver, just off new 17. C. W. Epley Realty. 26, 28n

FOR RENT

QUAINT GUEST HOUSE for rent for season. Perfect for Academy patrons or summer guests. Address replies to Dept. 142, The Culver Press, Inc., Culver, Ind. 46511. 26n

FOR RENT OR LEASE: Cement block business building, approx. 6000 sq. ft. of floor space. 1 1/2 blocks east of Main St. on Jefferson St., Culver, Ind., CLAY SMITH & ASSOCIATES, 111 W. 5th 233-3011, Rochester, Ind. 25-4n

APARTMENTS FOR RENT

FOR RENT: Clean, nicely furnished three-room apartments. Also sleeping room. 842-3412. 37tfn

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. 18tfn

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

FOR RENT: 4-room furnished apartment, ground floor, utilities furnished. Phone 842-2371. 26tfn

BUSINESS OPPORTUNITIES

Retail Grocery — Good location for man and wife combination SDM license. \$159,000 gross (annual). Contact Sanfred Mattson, E. Ave. B., Newberry, Mich. 26n

Card of Thanks

Thanks to all who were so kind to me during my recent stay in the hospital. Your cards, flowers, gifts, and visits were just wonderful. Thanks a million.
 SUSANNAH SPENCER 26*

Radio Program On "Students And Drugs" To Be Heard Locally

The following statements are by Robert Peel, author and editorial consultant to the Christian Science Church. They are taken from an internationally broadcast radio dialogue on "STUDENTS AND DRUGS," which will be heard locally in two parts, on June 25 and July 2, as part of a series called "The Bible Speaks To You," broadcast over Station WSBT at 9:15 a.m. Sunday.

Drug-taking needs to be looked at in a broader focus -- in terms of the basic issues it involves.

What is man basically? Is he really just a physicochemical organism? Is he a chance configuration of atoms and molecules and genes? Is he just an accidental product of a biological process? And is successful living simply a sort of adjustment to a material environment -- a physical and chemical adjustment?

This is the assumption on which most drug-taking rests.

But drugs deal with surface effects, with symptoms -- not with causes. They don't do anything about basic troubles, which are left to fester beneath the surface. And they cannot bring the sort of peace and satisfaction that comes as we really confront our problems and intelligently solve them.

What about LSD? Some people who have taken LSD say it gave them their deepest religious experience. They are raising important questions that we all need to ask ourselves.

Can religion be reduced to chemistry?

There's a craving for unity in people.

But is man's unity with the rest of the universe the ability of billions of dancing atoms?

That's the sort of experience which people have spoken of who have taken LSD -- a sort of pantheistic absorption in the material universe.

Is this what the New Testament means when it speaks of God, and says, "In Him we live, and move, and have our being?"

One of the central points of Christianity is the immortality of individual identity -- the fact that man is not just a material organism which crumbles into dust and merges with the universe. He derives his existence from the Mind that is God and he has a deathless reality in that Mind.

What about things like intelligence and love, or patience and courage and generosity, honesty -- are all these things merely a matter of chemistry? Or are they qualities of mind and spirit, which must come from a different source?

Atoms can't create intelligence or love out of themselves. And if we conceive of God as the divine

Notice Of Administration

No. 8056

In The Circuit Court of Marshall County, Indiana

NOTICE is hereby given that Blanche Hanna was, on the 21st day of June, 1967 appointed Administratrix of the Estate of Otho Jerraid 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 21st day of June, 1967.

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

Mind, the divine Spirit; then we see that these qualities must ultimately derive from Him.

I have seen this come to people as a concrete experience with far greater force than an LSD trip. The consciousness of man's individual relationship with God, his individual sonship, has come with such power that it has raised them up from material circumstances that had seemed almost crushing.

The effect is to free us from slavery to material conditions -- not to make us dependent on materiality in the form of a drug.

The LSD experience, however mystical, is not comparable in any way with the deep, powerful experience of Christianity, of finding one's real unity with God in a meaningful way that affects all the details of life.

Mrs. Susanne Costello and daughter, Miss Kelly Vickmark, of Hamilton, Mont., were guests from Friday until Wednesday of their aunt, Miss Bess Easterday, and other Culver relatives. Saturday evening Mr. and Mrs. Charles Ferrier entertained at dinner in their honor. Other guests present were Mrs. Clark Ferrier, Miss Bess Easterday, Mr. and Mrs. William Easterday and Mr. and Mrs. James Hopple, Jr. On Sunday Mrs. Clark Ferrier entertained the family group at dinner and they were joined by Mr. and Mrs. Chester Easterday of Logansport. On Tuesday evening they were all dinner guests of Mr. and Mrs. William Easterday.

Little Mary insisted that she be allowed to serve the tea when her mother was entertaining one afternoon. Mother, with crossed fingers, consented. However, she became annoyed by the long delay and asked, "Why did you take so long, child?"

"I couldn't find the tea-strainer," answered Mary.

"Then how did you strain it so well?"

"I used the fly-swatter."

Subscribe To The Citizen

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

Notice Of Administration

No. 8057

In The Circuit Court of Marshall County, Indiana.

NOTICE is hereby given that Carl H. Heiser was, on the 23rd day of June, 1967 appointed Administrator of the Estate of Carol Jean 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 23rd day of June, 1967.

CLYDE C. MCCOLLOUGH
 Clerk, Marshall Circuit Court
 KIZER & NEU
 By: MARSHALL F. KIZER
 Attorney For Estate

26-3n

26-3n

Traffic Laws Concerning Motorcycles

The following excerpts from House Enrolled Act No. 1121 have been provided by the Plymouth Auto License Branch. This is an Act concerning traffic law, in relation to equipment of motorcycles, and equipment of operators and passengers; and prescribing penalties. They will be in force upon the promulgation of all new laws passed by the 1967 General Assembly of the State of Indiana, about July 1.

Section 1. No resident person shall drive or operate a motorcycle on the public streets or highways of state until said driver or operator have secured a regular Operators license from the Bureau of Motor Vehicles of this state.

Section 2. In addition to all other laws and regulations applicable to the driving and operation of motorcycles on the public streets and highways, the following shall also apply:

(a) Not more than one passenger in addition to the operator shall be carried by a motorcycle having only two wheels in contact with the ground or pavement, and no passengers shall be carried in addition to the driver or operator except upon a firmly attached and regular seat designed for passenger use.

(b) No passenger shall be carried on a motorcycle in a position that interferes with the operation or control of the motorcycle or the view of the operator.

(c) No person operating a motorcycle shall carry any packages, bundles or other articles which prevent the operator from keeping both hands on the handle bars.

(d) No person shall drive, operate or ride as a passenger on any motorcycle having two wheels in contact with the ground or pavement in any position other than astride the seat or saddle provided.

(e) Headlamps shall be illuminated at all times when a motorcycle is in operation.

(f) All motor vehicles, including motorcycles, are entitled to the full use of a traffic lane and no vehicle shall be driven or operated in such a manner so as to deprive any other vehicle of the full use of a traffic lane provided that motorcycles may, with the consent of both drivers, be operated not more than two (2) abreast in a single traffic lane.

(g) All other traffic regulations adopted before or after the effective date of this act and all rights and duties inured therefrom which apply to motor vehicles drivers or operators generally, shall apply to the drivers and operators of motorcycles except those which expressly do not apply or which by their nature can have no application.

Section 3. At all times when a motorcycle is being driven or operated on the public streets or highways of this state, the driver and passengers shall:

(a) Wear protective headgear meeting the minimum standards set by the Commissioner of Motor Vehicles.

STROKE

AN often unsuspected cause of mental and physical incapacity is a series of "little strokes."

A stroke occurs when the blood supply to a part of the brain is reduced or completely cut off. This can be caused by a blood clot or by hemorrhage — bleeding from an artery in the brain. When the nerve cells of a part of the brain are deprived of their blood supply, the part of the body controlled by these nerve centers cannot function normally.

"Little strokes" may start when a person is in the 30's or 40's, striking silently at night or passing almost unnoticed as a sudden dizzy spell, a momentary blackout, or just a few moments of confusion. The stroke itself is not severe enough to compel the patient to seek medical aid, but some permanent brain damage remains just the same.

When the symptoms are mild, as they often are, the person may get along fairly well. Surveys show that a sufferer of cerebral vascular disease can get along better in the slower-going farm and small-town areas than in the faster-living city.

The problem of small strokes is one of the most difficult ever tackled by medical science. The most hopeful research approach is that of finding ways to prevent stroke. Science seeks to learn more about how to recognize early symptoms so that treatment can be instituted promptly.

(b) Shall have protective glasses, goggles or transparent face shields in their possession.

Section 4. No motorcycle shall be operated on the public streets or highways by a resident of this state which:

(a) Is equipped with handlebars that rise more than fifteen (15) inches above the level of the driver's seat or saddle, when occupied;

(b) Is not equipped with brakes in good working order on both front and rear wheels;

(c) Is not equipped with foot rests or pegs both operator and passenger and

(d) Is not equipped with lamps and reflectors meeting the standards of the United States Department of Commerce, as amended.

Section 5. No person shall rent, lease, or furnish a motorcycle to any person for use on the public streets and highway who is not regularly licensed to operate a motor vehicle, by the state, if a resident, and by the state of which he is a resident, if a nonresident.

(a) It shall be unlawful for a person to whom a motorcycle is rented, leased or furnished to rent, sublease or otherwise authorize the use of the motorcycle on the streets and highways to any person who is not licensed to operate a vehicle in this state.

(b) It shall be unlawful to rent, lease or furnish any motorcycle that is not in safe operating condition.

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

MANOR MARKET

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

USING THE SAME SCIENTIFIC PRINCIPLE THAT PRODUCES "PELE'S HAIR," RESEARCHERS

AT JOHNS-MANVILLE HAVE PRODUCED A MAN-MADE CERAMIC FIBER FOR A REFRACTORY ROPE USED IN SEALING COMPONENTS THAT ARE SUBJECTED TO EXTREMELY HIGH TEMPERATURES REQUIRED FOR USE WITH THE FIERY ENDS OF ROCKETS AND MISSILES, AS WELL AS IN THE MANUFACTURING PROCESSES NEEDED TO BUILD THEM. THE SOFT, YET STRONG AND FLEXIBLE ROPE MATERIAL CAN HANDLE TEMPERATURES UP TO 2300° F.

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

THE WONDERFUL WORLD OF HORSES

Lightning Dude Ranch

"Home of Champions"

Bass Lake, Ind.

10 Mi. West Culver — Road 10

Pam White — Winner 4-H State Horsemanship Championship Plaque — Ind. State Fair '66

- ★ Rodeo - Open To The World - July 3 and 4
Get Reserve Seats Now. 7.30 and 2 p.m.
- ★ Trail Rides Daily \$1.25 - \$2.00
Riding lessons every Tuesday by appointment
- ★ Restaurant - Broasted Chicken
"Carry outs" - or dine in air conditioned comfort
- ★ Ranch Day-Camp every Thursday afternoon 1 to 4
Boys and girls 5 to 15 — Cost \$1.75
- ★ Western Store — Souvenirs

Ced and Rosemary White
Lightning Dude Ranch — R.R. 3, Knox, Ind.

26n

PUBLIC AUCTION

We will sell the following at public auction at Culver, Ind. from 110 and New 17 go East ¼ mile to sale. Watch for "Sale Today" signs on

Saturday, July 8 — 11 A.M.

MACHINERY AND TOOLS: 1962 - 2010 John Deere Tractor, 574 actual hours, with wide front end, 13-6-28 rubber, power steering, 3 pt. hitch; 1961 - 630 John Deere Tractor, 15-5-38, power steering, 3 pt. hitch, narrow front end; 3-16 J.D. 3 pt. trip back plow, coverboards; 2 J.D. remote control rams; J.D. wide front end; 10 ft. J.D. wheel disc; 30 ft. J.D. elevator, disassembled; heat houser for 2010; 4 row Int. corn planter; 3-16 plow; grain drill; 4 row rotary hoe; 3 pt., 4 row cultivator, rear mount; 2 rubber tire wagons; E-Z Flow fertilizer spreader; 2 wheel trailer; 12-12 ft. sec. 1 1/4 galvanized pipe; rubber tire wheel barrow; used woven wire; dog house; drill press; tool cabinet; 1/2-inch elec. drill; 6-ft. railroad iron; steel posts; 25 cement blocks; 4 bags cement; 5 barrel rye; play wagon; 21-inch self propelled auto. mower, bag grass catcher, complete; 1x6 lumber; 2x6 lumber; 20 - 12 ft. railroad ties; 9 glass light globes; 12 - 15 ft. 12x12's; large lot of used lumber; misc tools, forks, shovels, etc.

NOTE: This machinery has been well cared for and is in excellent condition.

HOUSEHOLD: Simmons rose colored hide-a-bed; pole lamp; ¾ roll away bed; 2 nice hassocks; 2 metal clothes closets; 2 antique rockers; coffee table; pair end tables; 2 student desks with drawers; Boufee; Infra-red light and stand; Vibratone belt rejuvenator; lots blankets, rugs, linens, bedding; 2 beds complete; 8 wood chairs; bookcase; jars; misc. pots, dishes, etc.

OWNER: Rudolf & Virginia Fazekas

TERMS: Cash Not Responsible For Accidents
LUNCH AND S'MORE WILL BE SERVED.

AUCTIONEER: Ralph Costello, Plymouth 936-3246

CLERK: Earl Mattix, Argos 892-5434

26n

FULTON COUNTY COMMUNITY SALE

Carl Newcomb

Rochester, Indiana

Hol. Cow Springer	J. Clemens, Twelve Mile	347.50
Hol. Cow Springer	Ora Fisher, Rochester	295.00
1,680-lb. Bull	Ralph Fites, Macy	cwt. 23.70
795-lb. Steer	Joe St. Clair, Kewanna	cwt. 24.30
810-lb. Heifer	Sam Hayes, Hamlet	cwt. 24.25
775-lb. Heifer	Sam Hayes, Hamlet	cwt. 23.75
6 Steers, 4,610 lbs.	Glen Secrist, Mentone	cwt. 26.25
880-lb. Heifer	George Crum, Rochester	cwt. 23.70
1,355-lb. Cow	Clyde Bolen, Kokomo	cwt. 20.30
1,610-lb. Cow	Kncbell Brothers, Winamac	cwt. 20.00
1,285-lb. Cow	Virgil Faulstich, Plymouth	cwt. 19.90
1,090-lb. Cow	Jones & Jones, Star City	cwt. 19.50
1,175-lb. Cow	Don Davis, Culver	cwt. 19.00
29-lb. Pigs	Mildred Kuhn, Argos	ea. 12.00
57-lb. Pigs	William McCochlin, Monterey	ea. 18.25
43-lb. Pigs	Fred Luhnnow, Kewanna	ea. 17.25
12 Hogs, 2,620 lbs.	Dor Clingenpeel, North Liberty	cwt. 22.50
13 Hogs, 2,780 lbs.	Charles Ice, Dcnver	cwt. 22.30
251-lb. Hogs	Lewis Boochor, Rochester	cwt. 21.25
8 Hogs, 1,920 lbs.	Howard Taylor, Rochester	cwt. 22.00
405-lb. Sows	Gene Layman, Peru	cwt. 18.20
300-lb. Sows	Homer Ash, Peru	cwt. 18.70
5 Sows, 1,820 lbs.	Richard Agnus, Bunker Hill	cwt. 18.00
5 Sows, 2,315 lbs.	Everett Boldry, Rochester	cwt. 16.90
105-lb. Lambs	James Peters, Walkerton	cwt. 26.25
14 Lambs, 1,375 lbs.	Keith Overton, Macy	cwt. 25.00

If you want an appraisalment on your livestock, call 223-2615 or 223-5168.

Vern Schrader & Burdett Garner, Auctioneers - Carl Newcomb

On The Right Tack

MYC NEWS

by Evelyn Harrell

Only a few brave skippers sailed forth on Saturday to challenge the threatening weather and shortly before the ten minute gun, they wished they hadn't when a squall line of wind, rain, thunder, and lightning swept across Maxinkuckee. Wisely, the judges saw the approaching storm in time and Saturday's race was cancelled. Only two skippers were caught on the lake and they spent a few "heart in the throat" minutes before they were able to get their boats to shore.

Saturday Morning saw the Junior Skippers have better luck and seven skippers were able to race their Skylarks and Sailfish in the first race of the Junior Fleet Saturday Series. The first race saw two new skippers present. With the famous names of Muehlhausen and Thomas, these girls are going to work hard to live up to the reputations of the skippers that have gone before them. Steve Speer took up where he left off last season by again winning this season's first Skylark race. But take heart all of you Skylark skippers, it is rumored that Steve is going to camp this summer and won't be competing in the races. A very close race was had between Jeff Michaels and Joannie Schilling for second place and it was almost a photo finish when Jeff crossed the line just a few seconds ahead of Joannie. Christine Muehlhausen in her first race in a Skylark came in fourth. In the sailfish fleet, Allen Moore took a first over Joe Schaub who was second this week. First-time skippers Diane and Susan Thomas came in third.

Junior Fleet Commodore Rupert Esser again extends an invitation to all boys and girls to participate in the activities of the Junior Fleet. Anyone up to 21 years of age can sail his or her Skylark in the Skylark races and any boy or girl who is under 16, is welcome to participate in the Sailfish competition. It is not necessary for them or their parents to be members of the Maxinkuckee Yacht Club in order to race in the Junior Fleet on Saturday morning. All that is required is a desire to sail and to have fun with the other members of the Junior Fleet. Among the social

activities planned for the Junior Fleet members will be a party which is planned for some Saturday in July.

The Sunday race was somewhat delayed until "Sherlock" Hollowell was able to find some volunteers judges to oversee the activities of the senior skippers. After some misgivings the race got off to a smooth start with Bill Furry's "Folly" taking the lead and keeping it until the final gun. He was seriously challenged by Bruce Moore in "Crickett" and Joyce Speer in "Windjammer" but kept his lead around every mark. Joyce had to be content with second this week. Cutter Washburn in "C-Breeze" climbed steadily from 8th at the first mark to take third place ahead of Brother Dave in "Charlee" who finished fourth. Bruce Moore took a fifth in this windy race. Bob Hollowell brought his "Jubilation" out for her season's first race and out-maneuvered Jerry Thomas in Woodtick for sixth place. Jerry was 7th followed by Fritz Muehlhausen in "Minnie" 8th and Rupert Esser's "Tia Mia" in 9th. It's nice to see the Sunday fleet growing larger each week and hope that the other "C" owners will join the competition in upcoming weeks.

Many thanks to Allen Becker, Tom Kniesly, Bruce Moore, and Whip Edington who had the race marchers in position this week. With the new high visibility paint even the senior skippers should be able to spot them easily.

"Notice to ALL SKIPPERS" Before next Sunday's race, please assemble on the Commodore's lawn for an exciting game of "Judge, Judge, who's got the Judge!"

ELECTED TO OFFICE IN COLLEGE CHAPTER OF MUSIC EDUCATORS

Miss Sharon Norris, a student at Manchester College was elected to office in the campus chapter of the Music Educators National Conference and will serve during the next school year.

Miss Norris, daughter of Mr. and Mrs. Everett M. Norris, Route 1, Culver, was elected secretary of the organization. Miss Norris is a graduate of Culver High School and will be a senior next year at Manchester College where she is majoring in music.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5028

Attendance at Sunday services was 70.

The parish picnic will be held at the Culver Legion Hall west of Culver on July 9 at 12:30 p.m.

Mr. and Mrs. Robert Banic and daughter of Bourbon were hosts at a supper on Monday evening to mark the birthday of Terry Clifton. Guests with Terry were Mrs. Charles Clifton, Miss Carin Manchester, and Mr. and Mrs. Ellis Clifton.

Mrs. Maurice Curtis and Mrs. Alva Savage were among the guests at a bridal shower in South Bend on Saturday afternoon for Miss Sue Graveel, granddaughter of Mrs. Savage.

Callers in the Charles Clifton home this week were Mr. and Mrs. George Marshall of Rochester and their daughter and family from Milan, Tenn., and Mr. and Mrs. Tom Huffer and family of Etna Green.

Mr. and Mrs. Clyde Vandervoort and Don of Carleton, Mich., and Mr. and Mrs. Carl Orcutt of Traverse City, Mich., were weekend houseguests of the Frank Cowen and Loren Hissong families. On Sunday the Ellis Clifton families, the Frank Cowen families and guests attended the Martin Lowry reunion at the home of Mr. and Mrs. Harold Staley near Plymouth.

The Misses Diane and Carol Blocker were hosts on Sunday evening to the Santa Anna-Poplar Grove MYF. The new president, Greg Thomas, presided. Other new officers are Steve Ringer, vice-president; Carol Blocker, treasurer; and Linda Maxon, secretary. Plans for an ice cream social in August were discussed. The next meeting will be with Miss Wendy Nelson on Sunday evening, July 9.

Leiters Ford

By Treva Leap

Phone Leiters Ford 832-4551

Mr. and Mrs. Earl See are spending a few days with Mr. and Mrs. Doane Kistler at Remington.

Mr. and Mrs. Clyde Overmyer spent Thursday with Mr. and Mrs. Walter Johnson at Culver.

Mrs. Ruth Bowersox and family visited her parents, Mr. and Mrs. James Calhoun, recently.

Mrs. Hugh Wilson and family of Kewanna visited her father, Harley Guise, Tuesday evening.

Rev. and Mrs. Jerry Browning and daughter Kelly of Warsaw were dinner guests Sunday of Mr. and Mrs. Marion Kline and family.

The Zion Builders Class are sponsoring an ice cream social this Saturday evening at Lake Bruce Garage and Black Smith Shop. Sandwiches, salad, baked beans, pie, coffee, cake, and ice cream will be served starting at 5 p.m.

Mr. and Mrs. Donald Miller and family of Riverside, Calif., are here visiting relatives. They were callers Saturday of Mr. and Mrs. Clyde Overmyer.

Mrs. Emma Wentzel entertained the Zion Gospel Chapel Missionary Society in her home Tuesday evening. The new president, Mrs. Romaine Wentzel, opened the meeting with group singing. Mrs. Amanda Wentzel gave the prayer and the lesson using the topic, "Does God Understand Human Suffering?" Poems were read by Mrs. Doris Wentzel and Amanda Wentzel. The song, "More Than Life," was sung after the worship service closed by all saying The Lord's Prayer in unison. The entertainment was given by Treva Leap after which the hostess served refreshments.

Monterey

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

Miss Barbara Ann Brucker daughter of Mr. and Mrs. Charles H. Brucker, Jr. graduated Sunday from the Patricia Stevens Career College. Commencement

exercises were held at the Morris Park Country Club at South Bend. Miss Brucker, received a degree in professional modeling and finishing. Bernie Bauer, Indiana State Representative, delivered the Commencement address. Diplomas were presented to 33 graduates by Mrs. Joseph Sarka, college president, and Mrs. Ann Barnett, instructor. The inspirational message and benediction was given by the Rev. Forest W. Howell, pastor of the Grace Methodist Church of South Bend.

Immediately following the commencement exercises a reception was held in the cocktail lounge for the graduates, parents, relatives and friends.

Guests attending the Commencement exercises were Mr. and Mrs. Charles H. Brucker, Jr. and daughter Charlotte, Gene Stotler, Mrs. Ruth Overmyer, Mr. and Mrs. Clifton Kline, and grandson Jeffrey Morozink of Rochester, Minn., and Mr. and Mrs. Charles G. Brucker, Sr. of Winamac.

Late afternoon a reception was held in the Brucker home in honor of Barbara Ann. A two-tiered cake topped with a miniature graduate and decorated with yellow roses which was baked by her sister Charlotte, centered the table.

The Monterey Tippecanoe Public Library will be the scene of a program for all Summer Reading Club members or "Will Be" mem-

bers on Friday, June 30 at 1:30 p.m.

A book discussion and recreational program are planned. Bring along a friend and join the fun. All children, grades 1 through 8, are eligible to join and participate for educational benefits.

ATTEND CONFERENCE FOR OFFICERS OF SUNSHINE SOCIETY

Caren Manchester, Carol Kline, and Analola Barrabes have returned from the annual Leadership Training Conference for high school officers of the Indiana Sunshine Society which was held at the Hoosier 4-H Leadership Training Center, near Lafayette, June 23 to June 27.

Two hundred twenty-five girls representing ninety high schools attended this conference which outlined the 1967-1968 program, "Windows of Gold," and presented methods for implementing it.

Miss Barrabes, Indiana's representative of the State Sunshine Society to the 1967 National Youthpower Conference in Chicago, discussed "June Is Dairy Month" emphasizing that "Teen Ageds Need to Improve their Eating Habits."

Miss Ruth Shanks, local teacher, directed the camp.

One of the major But seldom taught facts is: The world is a sphere That revolves on its taxes.

GRETTHER'S

"ACROSS from THE BANK"

Phone 61-2-2262

FOOD MART

Custom-Kut QUALITY MEATS
106 N. MAIN ST. CULVER

Lean, Fresh

Ground Beef 3 lbs. \$1.59

Swift's Premium

Chuck Steak lb. 69¢

Eckrich

Sliced Bologna lb. 65¢

Swift's Premium — Boneless

Rolled Rib Roast lb. 89¢

Yellow Creek Platter

Sliced Bacon lb. 69¢

Hawaiian

Punch 46-oz. cans 3 for \$1

Defiance — Table Quality

Oleo 5 lbs. \$1

Van Camp's

Pork & Beans 2 1/2 size cans 2 for 49¢

Hamburger

Buns pkg. of 8 2 for 49¢

All Flavors — Throw away bottles

Faygo 10¢

Edon

Paper Napkins 150 count 22¢

Charcoal

Briquets 10-lb. bag 59¢

FLOWERS FOR THE SHUT-INS

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