

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

74TH YEAR, NO. 22

CULVER, INDIANA, THURSDAY, MAY 30, 1968

TEN CENTS PER COPY

Stuart Lowry Recipient Of Bank Scholarship; Many Others Honored

Stuart Lowry, son of Mr. and Mrs. Arnold Lowry, was named as recipient of the State Exchange Bank Scholarship at the annual commencement exercises, Sunday, May 26 in the Culver Community Building. Candidates were judged on the basis of scholarship, leadership, character and financial need. The scholarship has a value of \$1,000 and will pay \$250 annually to Purdue University where Stuart has enrolled in the School of Engineering.

The Major Robert Warner Kurtz scholarship, a memorial set up by Major Kurtz's friends, classmates and relatives, and awarded for the first time this year, went to Gary Lee Davis, president of the graduating class, and son of Mr. and Mrs. Leroy Davis. Gary was chosen because of his scholarship, love of nation, excellence in citizenship, achievement in athletics, leadership, service, character and financial need. Gary will attend Manchester College.

The A. R. McKesson scholarships were awarded to Virginia Shidier, daughter of Mr. and Mrs. Orville Shidier, who has been accepted at Purdue University to study Home Economics. Also receiving a similar scholarship is Gary Lee Davis.

The Stanley Cline Music Award, set up as a memorial by the Class of 1953, was presented to Miss Linda Hudson, daughter of Mrs. Edith Hudson, who plans to major in music at Indiana State University.

Susan J. Donnelly, salutatorian of the class, and daughter of Mr. and Mrs. A. J. Donnelly, was the recipient of the Culver City Club award for the outstanding Senior Girl. She was chosen for her virtues of character; achievement in school, community and church; and for her outstanding demonstration during her senior year of the qualities of dependability, leadership and service. She will enter Washington University in St. Louis, Missouri, in September.

The Tri Kappa Nurses' Scholarship went to Miss Sandra Singleton, daughter of Mr. and Mrs. Laurel Singleton, who has been accepted at Memorial Hospital School of Nursing, South Bend. The Tri Kappa Vocational scholarship was awarded to Vickie McKinney, daughter of Mr. and Mrs. James McKinney, who will enter Porter Business College, in Indianapolis, in June.

Announcements of federal assistance grants and loans to further their education were presented to Cortland "Corky" Overmyer, son of Mr. and Mrs. Donovan Overmyer; Brian Lindvall, son of Mr. and Mrs. Robert Lindvall; Sue Riester, daughter of Mr. and Mrs. Eugene Riester; and John Cook, son of Mr. and Mrs. Charles Cook.

Butler University awarded James Taber, valedictorian of the class, and son of Mr. and Mrs.

William Taber, a General Motors scholarship to study pharmacy.

All scholarship winners were named upon the recommendation of the high school's Scholarship Honors Committee.

Hoosier Scholars Named

Stuart Lowry, son of Mr. and Mrs. Arnold Lowry, and Susan Thews, daughter of Mr. and Mrs. Roger Thews, have been named as Hoosier Scholars by the State Scholarship Commission of Indiana, according to Mr. A. Judson Dillon, Director of Guidance of the Culver Community schools. Stuart and Susan has been accepted at Indiana University.

Mr. Richard O'Connor, Chairman of the State Commission, said the awards to 5,000 high school seniors represented an expenditure of \$1,300,000 to help recipients attend the Indiana public or private college or university of their choice. The Scholarship Program was made possible by the 1967 Legislature with a \$4,000,000 appropriation for the current biennium.

Mr. G. David Hunt, Executive Secretary of the Commission, estimated that an additional \$1,300,000 will be spent in renewing the scholarships of students who were named winners in the first two years of the competition and are now entering their sophomore and junior years in college.

Mr. Hunt further indicated that of the 5,000 students currently named scholarship winners, approximately one half will receive monetary awards ranging from \$100 to \$800 while the remaining students will be named honorary winners. A student receiving an honorary scholarship may request financial assistance if a change occurs in the family's financial circumstances at any time during his four years of college. Monetary awards are determined by confidential information provided by the family. The financial data is analyzed by a committee of professional financial aid officers of the State who make recommendations to the Commission on the amount of assistance a student needs.

The State Scholarship program, which was enacted by the 1965 General Assembly, is in its third year of operation. Initially 6,700 students applied for the awards while this year 16,000 high school seniors from the 92 counties entered the scholarship competition.

The stated purpose of the Scholarships Act is to promote scholarships for those students who without this assistance would be unable to attend college. Winners are selected on the basis of their sixth semester rank in high school and their scores earned on the Scholastic Aptitude Test of the College Entrance Examination Board. After they have been selected on the basis of these academic criteria, they are awarded financial assistance commensurate with their families' financial need. The scholarships Act specifically states that no distinction is to be made between honorary and monetary winners. Each award is renewable for a total of four consecutive years.

BOY SCOUT PAPER DRIVE

Boy Scouts of Troup 290 will conduct a paper and magazine drive on Saturday, June 15. We intend also to pick up papers every three months as a community service. Please tie and place papers on curbs before 9:00 a.m. on Sat. morning of scrap drive.

2tj6

Use Common Sense When Driving

1968 Culver Alumni To Be At Culver Inn

A good turnout is expected for the annual Culver High School Alumni Reunion to be held this year at the Culver Inn, on Saturday, June 8. The banquet will be at 8:30 p.m.

Classes to be honored this year are: 1968, 1958, 1948, the Silver Anniversary Class of 1943, 1938, 1928 and the Golden Anniversary Class of 1918, and the Sixtieth Anniversary Class of 1908.

A great time was enjoyed by all last year and this year's get-together promises to be even better. Alumni from all over have announced intentions to be at this memorable event. One alumnus is even flying from Japan to visit old classmates and friends. The Golden Anniversary Class of 1918 has promised an almost 100 per cent attendance.

There will be dancing in the shack to Bob Flora's band and the dining room will be open for those who wish to visit. Reservations must be made for the banquet to Mrs. Earl D. Overmyer before June 1.

It's going to be a fun evening so don't miss it!

O. D. Campbell Dies Suddenly Tuesday, May 28

O.D. Campbell, 69, South Shore Drive, Culver, died of a sudden heart seizure while visiting a supermarket in Rome City, Ind., Tuesday. Mr. Campbell was born June 20, 1898 at Bryan, Ohio, and has been a resident of Culver for 14 years coming here from Rome City. He was a co-owner of the Culver Boat Company and a member of the Culver United Methodist Church.

Mr. Campbell was married July 19, 1920, at Ligoneer, Ind., to Marvel Eddy, who predeceased him in death, November 8, 1966. Surviving are: One son, Jack E. Campbell of Culver, with whom he was associated in business; and three grandchildren.

Funeral service will be held at 1:00 p.m. Friday in the Easterday-Bonine Funeral Home with Rev. Carl Q. Baker, pastor of the United Methodist Church, officiating. Graveside services will be conducted at 3:30 p.m. Friday at the Lakeview Cemetery at Kendallville, Indiana. Friends may call at the Easterday-Bonine Funeral Home on Thursday afternoon.

Park League Registration This Saturday Morning

All boys who have not yet signed up for the Park League baseball program, may do so by coming to the ball diamond at 10:00 a.m. Saturday morning, June 1. Boys who are 9, 10, 11 and 12 on June 1, are eligible for the league.

There will be seven teams in this year's league including one from Aubbeenaubee and Monterey. Games will begin June 10 and end July 26. Boys will be notified by their coaches for practice sessions.

NOTICE

A REMINDER: Water and sewage bills are to be paid at the Town Clerk's office, 504 Lakeshore Drive after June 1. The hours the office will be open are as follows: Monday thru Friday, 9 a.m. to noon and 1 to 4 p.m. Saturday the hours are from 9 a.m. to 12 noon. The office will be closed on Thursday afternoons.

Vacation Bible School Schedules

The Culver United Methodist Church will sponsor a vacation church school from June 3 thru 7, with classes from 9 to 11:30 a.m. daily, directed by Mrs. Ray Houghton and Mrs. Latham Lawson.

The kindergarten teachers will be Mrs. Kenneth Laser, Mrs. Fred Lane, and Mrs. Robert Schwedler, with Miss Brenda Lindvall assisting. Creative activities teachers will be Mrs. F. William Snyder and Mrs. Carl Steely, assisted by Miss Lindvall.

Teachers of grades one and two will be Mrs. William Harris and Mrs. Donald Muchausen, assisted by Miss Brenda Kowatch, who will also help Mrs. Harry LaPlace and Mrs. Gerald Miller in the creative activities for these grades.

Grades three and four will be taught by Mrs. Hampton Boswell with Mrs. Robert Boswell and Mrs. Larry Berger as creative activities teachers.

Fifth and sixth grade teachers will be Mrs. Latham Lawson with Mrs. Jack B. Spencer and Mrs. Ed Kowatch teaching creative activities. The junior high class will be taught by Mrs. Robert Kline and Mrs. Carl Foust and Mrs. Loren Kiel will be creative activities leaders. Students in the junior high will assist Mrs. Gene Crosley on the playground during recreation.

A nursery for children of teachers will be conducted by Mrs. William Taber, Mrs. George Babcock and Mrs. Ronald Tusing. The daily offering will go to the Marshall County Migrant Ministry.

The Emanuel United Methodist Church will also hold daily Bible School from June 3 through June 7, from 9:00 to 11:30 a.m. On Sunday evening at 7:30 p.m. a program will be held to be followed with a display of handwork done by the students.

Mrs. Raymond Lowry will be director of the school. Mrs. Jesse Sims and Mrs. George Becker are in charge of the music. The teachers will be: Mrs. Albert Linhart, Mrs. James Gilbert, Mrs. Russell Ulery, and Mrs. Cecil Guess who will teach the kindergarten class; Mrs. Arthur Givens and Mrs. Lloyd Heeter will instruct the primary group; Mrs. Jack Quivey, Mrs. Richard Overmyer, Mrs. Darwin Hartman and Mrs. Lewis Jones will conduct the junior high classes.

Providing refreshments will be the kitchen committee consisting of Mrs. Clyde Bennett, Mrs. Howard Shock and Mrs. John Wagner.

Mrs. James Jones and Mrs. Charles Wynn are in charge of recreation. Mrs. Ira Cromley is devotional director.

The daily vacation Bible School of the Burr Oak Church of G will be held June 3 thru 7 with the program being at 7:30 p.m. on Sunday evening, June 9. The teachers will be Margaret Good, Lucille Bradley, Julia Overmyer and Judy Carlisle for pre-school. Carol Schmidapp and Ruth Zechiel will teach the grades one and two. Leona Zechiel and Wilma Osborn will teach grades three and four. Mary Hatten will teach will teach grades five and six. Louise LaMunion will teach grades seven and eight. Evelyn Overmyer will be the pianist; Ruth Zechiel the recreational chairman and Louise LaMunion is the program chairman. Daily refreshments are in charge of Maxine Herr and Carrie Patton. The public is invited to any of the sessions.

The theme of the Bible School of the Grace United Church will

Local Student To Spend Summer Studying Abroad

Miss Linda Shirrell, a junior at Culver High School, who is the daughter of Mr. and Mrs. Carl Shirrell, has been selected to participate in the 1968 English Drama Study Program sponsored by the Foreign Language League Schools, Inc. of America. She was chosen among some 264 other students throughout the United States on her high school scholastic record, personal achievements, and character recommendations. The Foreign Language League Schools is a private, nonprofit overseas study and excursion school system. It is the largest and oldest international-educational institution in existence which provides contact of languages and cultures on a personal basis.

Miss Shirrell will depart on July 15 from Chicago and fly to Montreal, Canada, where she will spend a day of touring and sightseeing before boarding the S S MAASDAM, luxury liner en route to England. Linda will spend 5 weeks studying at the University of Reading, which is located just 36 miles southwest of London. The English Drama program is intended to give students a more critical understanding and a deeper appreciation of the theater. The emphasis of the course will be on the English theater throughout the ages. As a part of her curriculum Linda will attend at least two plays a week ranging from West End musicals to Shakespearean plays at Stratford-on-Avon. Linda will spend her final week sightseeing in the Paris district of France. Before her return home by jet, Linda will spend a week touring Scotland. She will return to the United States, arriving in Philadelphia, Pennsylvania, from where she will return home by September 1.

MARKETS

Shelled Corn	1.04
Ear Corn	1.01
Oats	.96
Soybeans	2.57
Wheat	1.19

Use Common Sense When Driving

be "Telling Good News". The daily sessions will begin June 3 thru 7. Mrs. Verl Shaffer and Mrs. Larry Lindvall Sr. will be in charge of the nursery class, Mrs. Ermil Lewis and Mrs. Charles Weiger will teach the kindergarten class. Instructing the primary group will be Mrs. Bruce Odgen Sr. and Miss Phyllis Jewel. The lower junior class will be taught by Mrs. Don Davis and Mrs. Forrest Geiselman Jr. and the juniors will receive their instruction from Mrs. John Middleton and Mrs. Harold Hohman. The Christian Education Board will furnish the refreshments.

Sports Corner

THEY ARE ALMOST SET TO go at Indianapolis in a race that may be a real turning point in automobile racing on closed tracks in the United States. We say almost ready because at the time of this writing, still eight spots are to be filled due to rain delayed time trials that found only 25 cars running the proper qualifying runs in the first three days. The fourth day was washed out completely as far as the noon until 6:00 p.m. scheduled time is concerned.

ON THURSDAY MORNING at a few minutes before 11:00 a.m., Tony Hulman, president of the Indianapolis Speedway will give that very famous command, "Gentlemen, Start Your Engines." At that time, the flesh turns to goose pimples as one of the greatest sports events of all time will begin to unfold. Thirty-three gleaming low slung and very sleek cars will get that starter help and soon the engines will be roaring, 33 of them anyway much to the delight of the fans in the main straightaway from Stand C and the Tower Terrace Extension on South. Anticipation will follow around the big 2½ mile oval as the Ford Torino will pull from the pit area to start the parade lap, one of the most beautiful sights in anyone's eyes. Several hundred thousand people will be standing and cheering on the site of the cars coming out of the respective turns and passing in front of the various seats.

WITH AERIAL BOMBS exploding around the track as the cars pass and the roar of the engines, the second time around more anticipation is help, especially on the main straightaway as this time it is for real. The

Torino will be running full steam after coming out of number four and right in the middle of the straight of way, the deafening roar of the cars gunning their motors in anticipation of hitting the starting line as fast as possible, will be signal enough to tell everyone the race is now underway.

THE BATTLE THEN WILL be on. More so this year than in the past, it will not be A. J. Foyt against such as Andretti, Graham Hill against Bobby Unser, or Joe Leonard against Gordon Johncock, it will be the turbine against the piston type engine in the minds of everyone. Sure, they will be saying Leonard is still leading or Foyt has moved up well in the early stages or Dan Gurney is going to take the lead when the leader pits, but still it will be can they catch the turbines or will they completely outclass the piston type engines.

AS THE RACE PROGRESSES the cars will begin to spread out. It takes only a couple of laps to get almost half the track into use as the leaders pull away a little from the field and some of the cars starting back in the pack, will find a spot to run without too much of a crowd for a safety precaution. Also, it is bound to happen, shortly after the race starts, one of the cars will be smoking a little heavy or just missing and not running up to speeds. Maybe a pit stop in the first few laps is the first real indication of trouble, but it will happen to someone whether it is a top ranking driver like Andretti or a rookie.

AND SPEAKING OF ROOKIES, a lot of attention will be focused on two rookies at the speedway this year that will have more than their share of attention for a new driver just because of their famous fathers. Bill Vukovich, Jr., a 24 year-old driver whose father was truly one of the greatest is not the greatest at Indianapolis, and Gary Bettenhausen, 26 year-old son of the famous Tony Bettenhausen, never a winner at Indy, but second a couple of times, and two times the leading driver in the country for that year.

THESE TWO ARE FOLLOWING the traditions their fathers

left, and just the names are enough to attract attention. They are starting in spots together as they both qualified at almost the same speed. To date, but with the eight spots still left open, there aren't too many rookies in this year's race and yet only two former winners are driving, that being three-time winner and defending champ, A. J. Foyt, and Graham Hill who was a winner in 1966.

WITH ALL THE COLOR AND pagentry that surrounds the 500, this still could be the race that decides the fate of the turbine car. The drivers feel that it is almost a conceded race to the turbines and many have spoken out strongly against this type of car to the extent that they should have their own race. However, these same drivers also stated that if they were to be continued to run, they would come back with turbines of their own. Joe Leonard, Graham Hill and Art Pollard, all driving for Andy Granatelli of STP and Gilbert's Men's Store fame, will be the three to watch for if the turbine is that much superior. Starting number one, two and eleventh, they still will have some good drivers in some fine machines to contend with all during the race. However, the chance of a mechanical failure in the turbine is so much less than in a piston type engine. At any rate, Thursday will be another great day in Indianapolis.

Leiters Ford

With the cooperation of the churches in the area, organizations, and fire department and under the co-chairmanship of John Nelson and Keith Thomas, efforts are being made to make the 1968 Strawberry Festival the greatest ever in Leiters Ford.

Serving of food will begin at 5:00 p.m. Miss Sue Szponar, reigning queen of the festival will be joined by honored guests including "Indiana's Junior Miss" Debbie Burkett and Captain Stubby, well known entertainer and queens from surrounding communities. Parade entries may be sent to Jack Croy, R.R.4, Rochester, Ind. There is no fee for entering.

The big program with Captain Stubby as master of ceremonies and featuring the El-Kords of South Bend will begin immediately following the parade. There is no admission fee. Proceeds will go to the Aubbeenaubee Township Volunteer Fire Department. The department has a well equipped emergency van available to the entire community which was purchased with last year's festival money.

Mark June 8, 1968 on your cal-

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published every Thursday, by The Independent-News Co., Inc., 601-03 Roosevelt Road, Walkerton, Indiana, 46574.

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

ROBERT E. URBIN, Editor
MRS. RUTH MACKEY, Assistant Editor
MRS. ELEANOR OSBORN Assistant Editor

endar as the day for a lot of fun with the folks in Leiters Ford.

Burr Oak

Mr. and Mrs. John Helt left Monday for their home in Memphis, Tenn. after a two week visit with Mrs. Helt's parents, Mr. and Mrs. Harry Sheppard.

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

Mr. and Mrs. R. D. Rogers attended the wedding and reception of Dennis Christenson and Miss Ellen Cable at LaPorte Saturday evening.

Mrs. Gladys Prosser and Velda and Mrs. Betty Cable and Jimmie were week-end guests of Mr. and Mrs. John Matiya and family at Worth, Ill.

June Anniversaries

Mr. and Mrs. Jack Flossenier—June 4

Mr. and Mrs. Wilbia Carrothers—June 5

Mr. and Mrs. Russell Ulery—June 19

Mr. and Mrs. Roy Overmyer—June 30

AUXILIARY ENTERTAINS AT BEATTY MEMORIAL

The American Legion Auxiliary sponsored a party at the Beatty Memorial Hospital at Westville, Friday evening. Music was furnished by the ward orchestra. Games were played and prizes donated by the Auxiliary were given. Refreshments were served by the Auxiliary.

Those attending were Mr. and Mrs. Ora Reed, Mr. and Mrs. Jack Taylor, Mr. and Mrs. Roy Cromley, Mr. and Mrs. John Wagner, Mr. and Mrs. C. E. Mc Kinney, Mr. and Mrs. Edgar Shaw, Mrs. Orville Phelps, Mrs.

Lester Brown, Mrs. Al Poppe, Mrs. Emerson Cabell, Mrs. Clarence Beck, Mrs. Charles Cowen and Mrs. Harry Speyer.

Don't be misled — the fellow who is in hot water all the time seldom has a clean record.

Time may heal wounds, but it doesn't do much for wrinkles.

Open Full Time
Dusk to dawn show Wed., May 29

Memorial Day, Fri., Sat., May 30, 31, June 1

Did You Hear The One About The Traveling Saleslady with Phyllis Diller, Bob Denver

St. Valentine Day Massacre Jason Robards, George Segal.

Rough Night In Jericho Dean Martin, Jean Simmons Sun. - Min. - Tues. June 2 - 3 - 4

Tony Rome Frank Sinatra, Jill St. John

A Guide For A Married Man Walter Matthau, Inger Stevens

EL RANCHO Theatre

Thursday thru Tuesday
May 30 thru June 4
Continuous Sunday from 3:00
They're young . . . They're in love . . . and they kill people
Warren Beatty - Faye Dunaway
"BONNIE AND CLYDE"
Adults 90c — Children 50c

SOME FUN!

THE ABSENT-MINDED SEAL TRAINER

THE PADDLE WHEEL'S

RIVERBOAT BUFFET

Choice of Hot Meats, Potato, Vegetable, Hot Rolls and Drink And Approximately 3 doz. Other Gourmet Items.

All You Can Eat

\$2.25

ON WEDNESDAYS & FRIDAYS

Our Regular Menu Available

Paddle Wheel Restaurant

Located in Walkerton, Ind. on U.S. 6

Look For The Revolving Wheel

702 Roosevelt Rd.

Ph. 586-2900

We will open at noon for private Parties, Banquets, Receptions etc.

Evenings 4 - 9 — Sundays and Holidays 11:00 - 8:00

Hot Smorgasbord 5 - 8 on Wed. and Fri.

Miss Karen Banks To Be Installed Worthy Advisor

Miss Karen Banks will be installed as Worthy Advisor of Culver Assembly No. 61, Order of the Rainbow for Girls, during a ceremony at 7:30 p.m. Friday in the Masonic Rooms. She is the daughter of Mr. and Mrs. Fred Banks, 625 College Avenue, Culver, Indiana.

Conducting the installation will be Miss Janet Manchester, Installing Officer; Mrs. Harold Hatten, Installing Marshall; Mrs. Bill Allen, Installing Chaplain; Miss Lyn Mackey, Installing Recorder; Mr. and Mrs. Vaughn Albert and Mrs. Arthur Banks, Installing Toast; and Mrs. Cleo Ringle, Installing Musician.

The new Worthy Advisor will be escorted to the East by her brother, Randel Banks. She has chosen the colors, Indigo and White; her flower, the white rose; her motto, "Let There Be Truth Among Us" and her symbol, the flag. Her watchwords, Faith, Peace and Love.

Mrs. Edward Kowatch will be in charge of refreshments with Vicki Clifton, Marilyn Wolverton, Brenda Kowatch, Paula Haenen and Linda Miller assisting. Mrs. Randel Banks will be in

charge of the guest book.

Other officers to be installed are the Misses Mary Ives, Worthy Associate Advisor; Vicki Clifton, charity; Linda Miller, hope; Nancy Overmyer, faith; Karen Stevenson, Recorder; Kathy Tasch, treasurer; Debbie Triplet, chaplain; Mary Ann Lewis, drill leader; Mary Ann Easterday, love; Norma Davis, religion; Sara Hoesel, nature; Kathy Wolverton, patriotism; and Linda Shirrell, service.

Also, Brenda Kowatch, confidential observer; Karen Long, outer observer; Karen Dehne, musician; Susie Powers, choir director; Terry Babcock, Prompter; Carol Kline, Hoosier Promise; Sandy Miller, historian; Linda Reinhold, Rose Lecturer; and Mrs. Harold Fitterling, choir mother.

POLICE NEWS

Town Marshall Sam Madonna reports the following for the week of May 19 through May 25.

A green 1967 Mustang was reported stolen from C.M.A. The car was headed north on State Rd. 17. The Plymouth Police Dept. and Marshall County Units apprehended the car about 20 minutes after Culver Police reported the theft to Plymouth.

Mr. Evert Hoesel, 455 Liberty St. reported that his home had been entered and ransacked while they were away but nothing had been taken. The Dept. is working on several leads at this time.

Mrs. Irene Hinkle, an employee of the Culver Inn, reported that a boat had overturned about 200 yds. from shore. The Fire Dept. was notified immediately and rushed to the scene with truck and fire boat. The occupants, Mr. Charles Downey, 2588 Pennsylvania Ave. and Mr. Willie Hunter both of Gary, were pulled out of the water uninjured. Mr. Madonna stated that the fast action of the Fire Dept. and others involved prevented a possible tragedy.

There will be another bicycle safety check Saturday, June 1 from 1:00 to 4:00 p.m. at the Police Dept. on Cass St. They will also register the bicycles to the owners with the Dept.

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

Prices Effective Friday And Saturday
OPEN MEMORIAL DAY - 9:00 to 4:00

Borden's
MILK No Deposit gal. **89^c**

Chuck Roast lb. **49^c**

Arm Cut **Swiss Steak** lb. **69^c** | Platter **Bacon** lb. **69^c**

California **Strawberries** 3 pts. **\$1⁰⁰**

Iceberg **Head Lettuce** 2 heads **29^c**

Fresh **Sweet Corn** 5 ears **39^c**

Cherry **Tomatoes** pint **39^c**

Vine Ripe **Tomatoes** lb **29^c**

Borden's **Chip Dips** 8 oz. **29^c**

Borden's **Elsie Shakes** each **10^c**

Borden's **Fruit Drinks** 3 1/2 gals. **89^c**

What's New At
THE LITTLE GALLERY
This Week?
COME IN AND LOOK
 Hours 2 to 5 Monday thru Friday
 Saturday 10 to 5
ART ACCESSORIES GIFTS
 a25

CULVER CALENDAR FOR THE WEEK

Friday, May 31
 2:00 p.m. — The Loyal Women's Class of the Grace Church will meet in the church social rooms.

Sunday, June 2
 7:30 p.m. — The Young Peoples Class of the Burr Oak Church of God will meet at the church.

Monday, June 3
 7:00 p.m. — The Order of Rainbow for Girls will meet to install officers in the Masonic Hall.
 7:30 p.m. — The Culver Town Board will meet in the Town Hall.
 7:30 p.m. — The W.C.T.U. will meet in the home of Mrs. Eve Heiser.
 8:00 p.m. — The V.F.W. Ladies Auxiliary will meet in the post home.
 8:00 p.m. — The Maxinkuckee Rebekah Lodge will hold regular meeting.

Tuesday, June 4
 7:00 p.m. — Senior High Young People's Group of the Culver Bible Church will meet with Mr. and Mrs. Clyde Craft.
 7:30 p.m. — School Board of Culver Community Schools will meet in the superintendent's office.
 7:30 p.m. — Order of Eastern Star will meet in the Masonic Hall.

Wednesday, June 5
 8:00 p.m. — The American Legion Auxiliary will meet in the Legion Home.

Thursday, June 6
 7:30 p.m. — Maxinkuckee I.O.O.F. will hold regular meeting.
 7:30 p.m. — Culver Masonic Lodge will hold stated meeting at the Masonic Hall.
 8:00 p.m. — Burr Oak Rebekah Lodge will meet.
 8:00 p.m. — W.S.C.S. of the United Methodist Church will meet in Fellowship Hall.

10 Pack **TOILET TISSUE** **99^c**

G. W. Brand **SUGAR** 10 lb. **97^c**

Red Label **POTATO CHIPS** lb. bag **59^c**

Kelloggs **CORN FLAKES** 18 oz. **35^c**

Raggedy Ann - Water Pack **WHITE TUNA** 3 for **\$1**

Keeblers **Lemon Creme COOKIES** 2 for **79^c**

COUPON
 Folger's
COFFEE
 2 lb. can **99^c**
 With This Coupon and \$3.00 Purchase

COUPON
 Red Label
BUTTER
 lb. **49^c**
 With This Coupon and \$3.00 Purchase

Banquet **Whole Canned CHICKEN** each **89^c**

Our pre-teen children have always lived in an affluent society. It's difficult for them to associate with many things which should be of prime concern — such as, for example, the control and use of money and the value of savings.

Every parent of college-age children is singularly aware of the problem, since costs are up to the point where most colleges and universities say a student needs a minimum of \$2,500 a year if he enrolls in a school away from his home town.

Frequently we look askance at our children's handling of their finances. In this day and age, five-cent candy bars are rare items. Movie admission prices are higher than when we were growing up, and the five-cent merry-go-round is a thing of the past. And in our discussions about money with the kids, we really ought to try to avoid that time-worn phrase, "Now, when I was young . . ." For it's a fact of life that the breadwinner's salary has gone up, also, to ranges which would have been called unbelievable a generation ago.

"High finance" has become an everyday challenge in homes across America. Most everyone has a budget for regular household expenses, for future needs, for health and insurance protection, and for the education of our children. But it has always been a problem as

to how best train our youngsters in the fine art of saving. We've all tried, and have done the best we know how.

But now, come skilled experts in finance are offering to help us teach the children thrift — and in a way which will be entertaining to them as well as educational.

Thousands of Savings and Loan Associations across the United States are offering a free, four color, 20-page comic book entitled "Saving Can Be Fun." The books are available at all member Associations of The Savings & Loan Foundation, Inc. The meppet members of your family may have their complimentary copy for the asking.

It's a fun book to read, easily understandable by any child over the age seven. And it's a safe bet that your own children have experienced some of the same problems encountered by twins Johnny and Judy in the comic book story.

Our compliments to the businessmen who accept this kind of community responsibility — and who know the values of thrift better than professional financial people?

"Saving Can Be Fun" is not the total answer to good savings habits among our young people.

But it's a mighty good start in the right direction.

opened for business in the Bogardus building on East Jefferson Street with Maurice Mitchell, formerly of Hanna, in charge.

The construction of a \$6,500 super service station by the Gaffill Oil Company at the corner of Lake Shore Drive and Main Street was started Tuesday morning and it is planned to have the structure completed by July 4.

The Culver Alumni Association held its annual dinner dance May 21, at the Culver Beach Lodge. Dinner was served to 85 alumni and many guests.

Mr. and Mrs. Asa Byrd will manage the Shore Acres Hotel, Diamond Lake, Cassopolis, Mich.

May 23, 1928

Actual work on re-routing the East Side Road has started and workmen are busy clearing away brush and trees preparatory to grading the new roadway.

Clarence A. Banks, Charles O. Banks, and Cecil O. Overmyer, students attending Indiana University, took part in the recent annual inspection here of the I. U. Reserve Officers' Training Corps unit for gold star rating from the War Department.

Six years without an absence or tardy mark is the record Ronald Baker has established as he completes his first six grades.

May 22, 1918

Mr. and Mrs. Arley Cromley drove from Indianapolis Sunday to spend a couple of days here. Arley is still with the Heywood Tire Company and says that Frank H. Sparks, another Culver boy is back with the same concern. (Editor's note: Dr. Sparks recently resigned as head of Wabash College.)

Joe Hizer, telegraph operator at the depot, will leave soon to take a position in the time department of the Singer Sewing Machine Company at South Bend. Agent W. W. Parish will move into the Heine house which Joe vacates.

Harry Speyer left the Great Lakes Training Station last week with a contingent of 1,500 jacksies and is in Philadelphia where he expects to be in training for a month and then be sent across.

Chester Easterday has been transferred from Camp Taylor to Camp Sheridan, Montgomery, Ala. This is supposed to mean an early departure for France.

May 28, 1908

Miss Elizabeth Duddleson has started a subscription list for a fountain to take the place of the old pump in front of the drug store.

The new fire siren has arrived and is being tested.

Jesse Rhodes has sold his newspaper agency to I. G. Fisher.

Capt. F. L. Hunt of Academy has bought a car and is taking his first lessons on how to drive. This makes three automobiles now owned by members of the faculty and ten others are in the community.

W. R. Crossland announces his candidacy for trustee of Union Township.

Voice Of The People

The Waving Grasses Sigh
The crosses row on stately row
Give silent voice to what we know.
In life they gave all there was to give,
So each of us could safely live.
Now silent in the battle's cry
The brave shadows of those who die
And the waving grasses sigh
Remember us, we loved you well.
In the steeple the ringing of the bell
Crystal clear in the morning mist
Awakens the day sunshine
kissed.
But still the sears of those who lie
The brave shadows of those who die
And the waving grasses sigh.

NO CHANCE

Shirk the burden of responsibility, and you're actually running away from success.

Pinpointing the target is the main goal in any man's life.

CULVER COMMENTS

I have been trying to think of some way to explain to all of you just why the paper was a day late last week. If you laddies will apply the following predicament to a newspaper office you will understand, I'm sure.

Suppose, just suppose you are planning to entertain twice as many people as you ever had before. The lady you hired to help you cook has just left on vacation. Luckily you have someone else who can help out but he breaks his arm the day before the party. The invitations are out so you try gallantly to do it all yourself. The big day arrives and you're worn to a frazzle but you think you can make it. Two hours before the guests arrive the stove conks out. It was just one of those weeks.

There has been a great deal written about so-called "junk mail". Now I have never been one to complain but there are a few types that I feel called upon to complain about. Nothing infuriates me more than to receive a letter addressed to my husband marked "personal" or "confidential"; then when I rush to hide in the closet to open it I find it is an ad for seat covers for the car. Or how about envelopes that proclaim in large letters "you have already won a prize in our \$100,000 contest." Visualizing what I can do with that kind of money, hands trembling, I read that I have been chosen to receive a genuine, imitation, simulated pearl necklace and all I have to do to get this bauble is to send in six box tops from packages of Sludge-Go septic tank cleaner.

One of the biggest improvements around is the removal of all those delapidated piers near the outlet on the west side of the lake. Is there anything that looks more forlorn than an abandoned pier?

Want to know how to stretch your coffee break? Nope, not with gum (you've been watching T.V.). It's very simple—you take a coffee break in one end of town then you hop over to the other end for another one.

HELPPFUL HINTS — A few weeks ago we ran a column on making gardening a family affair. I just know that whoever wrote that one didn't have any children. If you can threaten, coax, or starve them into helping you, you have only begun the fight. To start with they want exotic names not vegetables and when they plant the seeds they either don't cover them or they bury them so deeply they don't come up for two months. If and when the seedlings do appear, I challenge you to show me one kid that won't pull the seedlings instead of the weeds. And whatever you do, don't turn them loose with the fertilizer. One year we had tomato plants as tall as the corn but no tomatoes. When it comes to hoeing and watering you will save a lot of strength if you just do it yourself. But what cooperation you get when the time comes to harvest the crops. Then they take full credit. After years of this we finally reached a compromise. My oldest boy specializes in tomatoes and green beans, my youngest in eating them.

Remember, graduates, that the early bird catches the worm so if you're interested in worms, up and at them.

Culver Lions Celebrates 25th Anniversary

On Wednesday evening, May 22 the Culver Lions Club celebrated their 25th anniversary at The Culver Inn. A large crowd enjoyed the fine program which included representatives from several other Clubs in the area. Lions from Rochester, Monterey, Lakeville, LaPaz, and Warsaw were present.

Recognition was given to local Lions for their many years of service, notably Earl Eckman, who is a charter member and has had a perfect attendance record for the 25 years. Lion Eckman received a standing ovation for this dedicated service. Wilber Taylor was honored as having 24 years of perfect attendance in addition to his loyal and dedicated service to the club.

There were many other awards given, such as Old Monarch, Charter Member, etc. Lion Eckman gave a report of some of the projects handled by the Lions Club during the 25 year period. It was amazing to note the variety of the projects and also the effort expended to produce them.

The highlight of the evening was an address by Norman Edward Brennan, Director of Lions International, who reported on activities of Lions International and particularly the wonderful relationships developed between Lions from other countries. The Culver Club was highly honored to have a representative holding so high an office in Lions International. Director Brennan charged the local Club for a continuation of this wonderful service with a renewed dedication for all Lions to provide good will and service to mankind.

ON THE JUMP

When it comes to drawing conclusions, many people are natural horn artists.

Men who learn to think become masters of those who do not.

Love may find a way, but it can't always pay the freight.

Find It In The Classifieds

Memories From . . .

May 21, 1958

Mary E. Nash, outsted Culver schoolteacher, yesterday was awarded a consolation settlement of \$6000 in a tenure case which attracted state-wide attention.

Miss Rosalie Oberlin, daughter of Mr. and Mrs. Howard Oberlin, was a member of the graduating class of the Grant Hospital of Nursing in Chicago.

Don and Pat Grothaus announce the Spring grand opening of the new Culver Skating Rink.

The resident acting company of the popular Maxinkuckee Playhouse, will open for their ninth season.

The marriage of Miss Leona Kueh of South Bend and Robert Reed, son of Mr. and Mrs. Ora

Reed, took place Saturday.

Mr. and Mrs. Jack Snyder announce the birth of a daughter Marilyn Eikeen, on May 22.

May 26, 1948

Mr. and Mrs. Frank Hyde of Sandy Springs, Md., are the parents of a daughter born Thursday, May 20.

May 25, 1938

"Learn to adjust yourself to the type of life in which you are involved" was the advice given to the 1938 high school graduating class by Dr. L. A. Peltinger at the commencement exercises on Thursday evening in the Community building.

The Mitchell Feed Store has

CROSSWORD

- ACROSS**
1. At the top
 5. Barroom
 9. Ice cream drink
 10. Metallic rocks
 11. King, for ore
 12. Tight
 14. Tops
 15. Zodiac sign
 16. Sale notice
 17. Trouble
 18. Half ems
 19. Telephone operators
 23. Cause of joy
 24. Othello's adviser (poss.)
 28. Distribute
 30. Genus of grass
 33. Even (poet.)
 34. Tantalum (sym.)
 35. Resist
 37. Box scientifically
 39. Mistresses (Ger.)
 40. Talons
 41. Coin of Iran
 42. — hoops
 43. A confederate
 44. Grows old
- DOWN**
1. Into pieces
 2. Narrated
 3. Poems
 4. Equal
 5. Elaborate dance
 6. God of war
 7. Land barrier
 8. Ruhr city
 11. Respond
 13. Large worm
 15. Brain membrane
 17. Naively
 20. Compass point (abbr.)
 21. Chinese pagoda
 22. American Indian
 25. Georgia (abbr.)
 26. Capital of Canada (poss.)
 27. Scoreches
 29. Confederate general
 30. Exclamation
 31. Music drama
 32. Month
 36. Spoken
 37. Bullet
 38. Wan
 40. Mandarin tea

Kiddies-Can-Do-It

By Uncle Cobb Smith

PUZZLING

Tacking A Piece of Paper To The Ceiling While Standing On The Floor

STICK A TACK THROUGH A PIECE OF PAPER, 3 INCHES SQUARE

THEN LAY A LARGE COIN ON THE HEAD OF THE TACK AND FOLD OVER THE CORNERS OF THE PAPER

SAIL THIS STRAIGHT UP TO THE CEILING

THE TACK AND THE PAPER WILL STAY UP THERE AND THE COIN WILL FALL BACK TO YOU

To place a piece of paper on the ceiling, while you are standing on the floor, sounds quite impossible. The illustrations show you just how it can be done. This makes a very clever joke for you to play on your playmates.

Local News

Mr. and Mrs. Al Poppe spent Sunday in Elkhart visiting their son, Clyde.

Mr. and Mrs. Charles Frain held an open house Sunday in honor of their son, Tim, who was a member of the graduating class of Culver High School.

Mrs. Elsie Richardson of Hartford City, Ind. and Mrs. Ernest Wesco of Warren, Ind. visited their sister and aunt, Mrs. Ralph Condon, Saturday afternoon.

Visitors to Mrs. D. H. Smith at the Prairie View Rest Home in Warsaw were Mrs. Shelton Kaiser, Mrs. Harry Medbourn, and Mr. Russell Harcourt.

Larry Banks, son of Mr. and Mrs. Louis Banks has returned home from McPherson College in Kansas for the summer.

On Sunday, Mr. and Mrs. Ralph Condon were guests of Mr. and Mrs. Ralph Condon, Jr. of Knox. The event marked the graduation of their son, Steve, from the 8th grade. Several other guests were present from LaCrosse, Chicago and Knox.

Miss Joan Wikman, daughter of Mrs. Leona Wikman, Rt. 1, Culver, will graduate from St. Louis University, Saturday, June 1 when she will receive a Doctor's degree from the university.

Mr. and Mrs. Roger Thews entertained Sunday evening at an open house honoring their daughter, Susan, a member of the 1968 graduating class. Thirty guests from Culver, Knox, Hamlet, and LaPorte attended.

Another couple to hold open house after commencement exercises were Mr. and Mrs. Robert Lindvall to honor their son, Brian. Over fifty guests from Culver, Chicago, Plymouth, Francisville, and Lafayette attended.

Mr. and Mrs. Ronald Mackey entertained at a buffet supper Sunday evening in honor of their daughter, Lyn's graduation. Tony Mattox was also an honored guest. Mr. and Mrs. N. W. Mackey of Bradenton, Fla. were among their guests and will remain for a visit this week.

Janeen Scruggs, daughter of Mr. and Mrs. N. M. Scruggs, will graduate June 2 from Dickinson College at Carlisle, Pa. Miss Scruggs will receive a Bachelors Degree in political science.

Andrew B. Lowry, sophomore from R. R. 2 Culver, was among Indiana University students cited at the recent Chemistry Banquet of the I.U. Dept. of Chemistry. He was recognized for being on the departmental honor roll.

Mr. Jerry Wyman, with the co-operation of the Baker's Boys Club of Warsaw, accompanied eight local boys to the time trials in Indianapolis on Saturday. Danny Osborn, Tim Jones, Johnny DeWitt, Marty McCombs, Bud Thews, Scott Flora, Robert Thomas and Thad Wyman were the lucky youngsters.

The Board of Chicago City College recently announced the promotion of Mildren F. Schroeder to the rank of associate professor of mathematics. Ms. Schroeder, formerly Mildren Shearer and a graduate of Culver High School, holds a master's degree in both mathematics and in guidance.

Out of town guests attending the graduation services Sunday with Mr. and Mrs. Jesse Sims were Mr. and Mrs. Clarence Sims and son, Gregg, of Elkhart, Mrs. Clara Wunderlich of Knox, Mr. and Mrs. Arnold Adams of Kewanee, Mr. and Mrs. Loren Sims and daughters of Warsaw, Mrs. Loren Leap and daughter, Miss Treva Leap, and Mr. and Mrs. Manson Leap of Leiters Ford.

Mr. and Mrs. Ora Reed entertained at a pot. luck dinner Sunday in honor of Mr. and Mrs. Star Nielson of Long Beach, Cal. and also in honor of the birthdays of Mr. and Mrs. Earl Reinhold. Other guests included Mr. and Mrs. John Reinhold and Mr. and Mrs. Robert Reinhold and

children of Delong; Mr. and Mrs. Robert Reed and children of Mishawaka; Mr. and Mrs. Ed Marshall and son of South Bend.

Home Ec. Girls Honor Mothers At Monterey

On Wednesday, May 15, 1968, the girls of the Home Economics Department (freshmen through seniors) of Monterey High School gave a buffet supper for their mothers. Honored guests were Mr. and Mrs. Robert Rust, Mr. and Mrs. James Truelove, and other members of the school faculty. Mrs. Barbara Winters and Mrs. Steven Brown, teachers of Home Economics at Culver and Aubbeenaubee High Schools respectively, also attended.

After the banquet each hostess introduced her mother and pinned a corsage upon her mother's shoulder. Then slides of scenes in the Congo were shown by Mrs. Clayton Weeks who has spent 20 years in the Congo.

OBITUARIES

Mrs. Jessie M. Patesel, age 74, of 904 Obispo St., Culver, died Sunday at the Alfron Nursing Home after a three month illness.

Mrs. Patesel was born August 6, 1893 to Edward and Nancy (Dunkelbarger) Hoyt, and lived in the Culver area all her life. She was married Jan. 10, 1910 in Culver to Ellis Guy Patesel who preceded her in death Feb. 14, 1962.

Surviving are two daughters, Mrs. Goldie Kaley, South Bend and Mrs. Donna M. Johnson, Culver; 11 grandchildren and 20 great grandchildren.

Funeral services were at 2:00 p.m. Tuesday, May 28 at the Easter-Day-Bonine Funeral Home with Rev. A. E. Givens, pastor of the Culver Emanuel United Methodist Church officiating. Burial was in the Culver Masonic Cemetery.

It takes a lot of money to make some friendships last.

SHOP

The store that cares...about you!

Super Right Quality
FULLY-COOKED
HAMS 49¢ lb
Whole or Shank Half 16 to 18-lb. Average

Super Right—Skinless
FRANKS 2 lb. pkg. 99¢

Florida Grown
SWEET CORN 6 ears 39¢

CUCUMBERS Fancy Slicing ea. 10¢

Jane Parker Sliced
SANDWICH or Frankfurter Rolls 2 pkgs. of 8's 49¢

Mayonnaise or Mustard
Potato Salad A&P's—In the Dairy Case 2 lb. ctn. 59¢

SAVE 20c
Floor Wax
GLO COAT 46-oz. \$1.49 can
With this coupon & any purchase at any A&P Store in the Chicago Unit thru June 1, 1968
SAVE 20c

Yukon Club—Assorted
BEVERAGES 7 24-oz. btls. plus dep. \$1

SAVE 5c
CRISCO SHORTENING 3 lb. can 84¢
With this coupon & any purchase at any A&P Store in the Chicago Unit thru June 1, 1968
SAVE 5c

SAVE 26c
Borden's Brand
FUDGSICLES pkg. of 12 49¢
With this coupon & any purchase at any A&P Store in the Chicago Unit thru June 1, 1968
SAVE 26c

SAVE 20c
A&P's Brand
BUFFERED ASPIRIN 100's 59¢
With this coupon & any purchase at any A&P Store in the Chicago Unit thru June 1, 1968
SAVE 20c

SAVE 20c
A&P Brand Quality
CHARCOAL 20 lb. bag 99¢
With this coupon & any purchase at any A&P Store in the Chicago Unit thru June 1, 1968
SAVE 20c

These prices effective thru June 1, 1968.

HELP! HELP!

THE JAYCEES NEED YOUR HELP FOR THEIR
BENEFIT AUCTION

Any and All Contributions of Furniture, Dishes, Appliances, Home & Garden Equipment or or Just Anything Would Be Appreciated

Call 842-2700 or 842-3593 for Pick-up

AUCTION: JUNE 1 - 1:00 P.M.

AUCTIONEER — PAUL BEAVER

See the light.

The switch is on...to Ford.

These "PACESETTER" sale-priced specials have the switch on stronger than ever.

Pacesetter Special Fairlane Hardtop—2-door model • Vinyl-covered roof • Wheel covers • Whitewalls • Body side moldings
Pacesetter Special Mustang Hardtop—Six or V-8 • Wheel covers • "C" stripes • Wheel lip moldings • Pop-open chrome gas cap • Optional V-8 also has • GT fog lamps • Wide-oval whitewalls • Styled steel wheels
Pacesetter Special Ford XL Fastback • V-8 • Pace ratio axle • Air conditioner • Tinted glass.

INDY 500 PACESETTER SALE

Ray Wicker Ford Sales

Culver, Indiana

"Stop in at your local Ford Dealer for your free ticket and chance to participate in the movie "Winning" starring Paul Newman, Robert Wagner and Joanne Woodward, being filmed at the Indianapolis Motor Speedway."

Col. Townsley Named Director Of Horsemanship

Lt. Col. Floyd W. "Sam" Townsley has been appointed director of the horsemanship department at Culver Military Academy, Brig. Gen. John W. Dobson, superintendent, announced today.

He succeeds Col. Gerald J. Graham, who has filled the position since 1957. Col. Graham will leave Culver after the completion of his duties at the end of the school year to become director of horsemanship and recreation at Converse College, a girls school with an enrollment of about 800 girls in Spartanburg, S. C.

Col. Townsley will head Culver's famed Black Horse Troop; supervise instruction in equitation and the coaching job of polo,

jumping and rough riding teams; and handle general administration for the Academy's stable of more than 100 horses. Culver's troopers and black horses have represented the Academy in five Presidential parades, horse shows and varsity riding activities.

Col. Townsley comes to Culver after 22 years of service with the Army, four years with the Fort Leavenworth (Kan.) Hunt and a year as assistant general manager of McCormick Distillery, Weston, Mo. The Fort Leavenworth Hunt is the only recognized Fox Hunt in the U. S. Army.

In his four years with the Fort Leavenworth Hunt, Col. Townsley was riding instructor, president and master of foxhounds.

He served in the cavalry and armor branches of the Army from 1940 to 1962 in the European and Korean theatres and was awarded the Bronze Star and service medals. In the service he won the International Jumping Trophy at Innsbruck, Austria, and was a member of the Palace Riding Club and Imperial Jumping Team in Tokyo, Japan.

A graduate of Sanderson Academy, Ashfield, Mass., and the University of Massachusetts, Col. Townsley did graduate work at Michigan State, Marquette and Georgetown Universities. He majored in history and political science and was a member of Lambda Chi Alpha social fraternity and the University of Massachusetts Honor Council. He was also a cadet colonel in the ROTC program.

He is married to the former Virginia Mueller, and they have four children: William E., 24; Virginia E., 23; Lynn M., 20; and Richard W., 14.

W.S.C.S TO MEET

The W.S.C.S. of the United Methodist Church will welcome the husbands of the members to their meeting Thursday, June 6, at 8:00 p.m. in Fellowship Hall.

Mrs. Fred Adams is program chairman and will present a film dealing with youth and their present day problems.

Mrs. M. B. Robinson will be chairman of the hostess committee which includes Mrs. Frank McLane, Mrs. Roy Price, Mrs. Lessie Werner, Mrs. Hattie Krueger, Mrs. Ralph Geiselman, Mrs. Howard Oberlin, Mrs. Robert Riewoldt, Mrs. Ivan Walker, Mrs. William Herman, Mrs. Sam Allen and Mrs. O. T. Smith.

Cadet Lowry To Graduate From West Point

Cadet Samuel O. Lowry, 21, son of Mr. and Mrs. Waldo A. Lowry, Route 2, Culver, Ind., will graduate from the U. S. Military Academy at West Point Wednesday, June 5.

Cadet Lowry, who will receive a bachelor of science degree, was appointed to the Military Academy by Rep. John Brademas (D-Ind.). He is a 1964 graduate of Culver Community Schools.

WEATHER

	Low	High
Tuesday	42	64
Wednesday	46	69
Thursday	50	57
Friday	50	68
Saturday	50	70
Sunday	56	68
Monday	52	61
Tuesday	52	

COOL IT

Take things as they come — only one in a million catches up with that promising future.

HOSPITAL NEWS

Recently admitted to Parkview Hospital:

Mrs. Ronald McKee, Mrs. Raymond Garbison, Robert Cultice, John Newman, Mrs. Myrtle Myers and Mrs. Alvin Zechel.

Dismissals:

Mrs. Ronald McKee.

CARDS OF THANKS

We would like to thank everyone for the many acts of kindness shown us and also for the flowers and cards. Our friends and relatives and neighbors who assisted us at the passing of Mrs. Patesel, The Family.

Those who insist on having their own way all the time must travel alone.

SPRING CLEANING TIME?

We would like to have your old throw away items

842-3424

842-2667

842-3626

842-3030

WE'LL PICK UP ANY SATURDAY TRRU JUNE 15

V. F. W. POST NO. 6919

8tj13

MANOR MARKET

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

FREE MOTH PROOFING

At

Downtown Laundromat Dry Cleaner

No Waiting To Do Your Dry
Cleaning Here. We Have Four
Dry Clening Machines To
Serve You.

We Have 12-lb. Washers, 16-lb. Washers, 25-lb. Washers, Agitator And Tumble-type, You Have Your Choice. Oh Yes, We Have A 45-lb. Washer For Your Extra Large Loads Largest Washer In This Area.

We Are Equipped To Serve You!
Zero Soft Water Plenty Parking

Downtown Laundromat Dry Cleaner

Behind Culver Hardware
Culver, Ind.

The State Exchange Bank

Now Paying

5% On Certificates
Of Deposit

And

4% On Savings
Accounts

THE STATE EXCHANGE BANK

CULVER — ARGOS — PLYMOUTH

Indiana

And

FARMERS STATE BANK - LaPAZ, INDIANA

It Pays To Do Your Banking With A Progressive Bank

Member Federal Deposit Insurance Corporation

CULVER
842-3321

PLYMOUTH
936-4088

ARGOS
892-5126

LAPAZ
784-3111

Complete Flower Show Plans For Blueberry Festival

Marshall County Blueberry Festival Flower Show Chairmen, (from left) Mr. Frank Boudreau, Mr. and Mrs. Charles Inks and Mrs. Boudreau working on the niches and triptychs for the 1968 Flower Show.

By Theresa Houin Anderson
Flower Show Plans For Blueberry Festival:

"Plant for the Festival," Mrs. Frank Boudreau, Flower Show Chairman for the 1968 Marshall County Blueberry Festival urges area gardeners as the planting season gets into full swing.

The Amateur Flower Show, staged by chairmen, Mr. and Mrs.

Frank Boudreau and co-chairmen, Mr. and Mrs. Charles Inks, will be held during the Blueberry Festival on Labor Day weekend, in Jefferson School at Centennial Park, Plymouth.

The theme for the Amateur Flower Show is "A Melody In Flowers" with the different arrangements and colors to be suggested by well-known songs.

There will be four sections to the show. The first will consist of twelve lighted niches to hold arrangements representing the highlights of the twelve months of the year.

The second section will be nine draped triptychs to hold floral

interpretations of the most popular songs of nine great musical shows.

Both of these sections will be arranged by talented area gardeners at the specific invitation of the Flower Show chairman.

The third section consists of eleven classes open to everyone in the area, of arrangements of flowers of the type and colors mentioned in the following song titles. Nothing artificial is permitted, only natural materials may be used.

Class I — Yellow Ribbon (yellow flowers)

Class II — The Last Rose Of Summer (roses)

Class III — Red River Valley (red flowers)

Class IV — Green Pastures (all green)

Class V — By The Side Of The Road (wild flowers)

Class VI — Red Sails In The Sunset (red tones)

Class VII — Strangers On The Shore (drift wood or shells)

Class VIII — Among My Souvenirs (mixed)

Class IX — Beautiful Brown Eyes (dark centers)

Class X — Around The World (mixed)

Class XI — In The Garden (mixed)

The fourth section is horticultural,

consisting of homegrown flowers, house plants and vines. The entry is limited to just flowers and vases or holders.

Three qualified judges will award over 500 ribbons, four for each class in all four sections.

The list of classes will be published again in August with more details and some suggestions from Mrs. Boudreau on how to create the arrangements according to flower show rules, however, please save this for reference until then.

The space available this year is enough for several times the 127 entries at last year's show so get your seeds and plants and "plant for the Festival."

Fulton County Blood Bank At Rochester

The next blood collection date for the Fulton County Blood Bank will be June 7, Friday at the American Legion Home in Rochester. The hours are from 10 a.m. to 4 p.m.

Quotas and chairmen for each township are as follows: Aubbeenaubee, 9 pints, Andy Davidson and Scout Troop 457; Richland, 8 pints, Mrs. Otto Kath; Union, 10 pints, Mrs. Naomi Mills.

BAKE SALE

Sat., June 1st

Sponsored By
MAXINKUCKEE JR.
WOMAN'S CLUB
IN FRONT OF VERL'S
BARBER SHOP

The Unbeatables prove:

If you can afford a Ford, you can afford a Chrysler.

AUTHORIZED DEALERS

CHRYSLER MOTORS CORPORATION

Chrysler Newport now priced about \$3.78 a month more than Ford LTD*

Chrysler Newport now priced about \$3.78 a month more than a Ford LTD* (which is still a Ford, a high-price, low-price car). Chrysler Newport now priced about \$2.29 a month more than a Chevy Caprice* (which is still a Chevy, a high-

price, low-price car). That little more now moves you up into a big, full-size, almost shamefully elegant Chrysler—and that's an unbeatable deal. Afford a Chrysler? The way we're dealing, can you afford to pass it up?

*Based on comparison of manufacturers' suggested retail prices for Chrysler Newport, Ford LTD and Chevrolet Caprice 2-dr hardtops, comparably equipped. With 3-speed automatic transmission, power brakes, power steering, radio, white side-wall tires, wheel covers. Comparisons are based on one-third down, 36 monthly payments excluding other optional equipment, destination charges, state and local taxes, interest, insurance and licensing fees.

Meet THE **unbeatables**

HATTEN MOTOR SALES

110 W. Lake Shore Drive Culver, Ind.

Nine Culver Residents Among CMA Graduates

Nine local students are among the 207 candidates for graduation at Culver Military Academy's 74th annual commencement exercises to be held on Tuesday morning, June 4.

They are:

Greggory D. Anderson, son of Mr. and Mrs. William F. Anderson, Satan's Place, Tippecanoe River; Ruth Anne Benner, daughter of Mr. and Mrs. Myron E. Benner, 135 Academy Rd.; Candance L. Crise, daughter of Lt. Col. and Mrs. William F. Crise, Rt. 10; Charles Paul Gollnick, son of Mr. and Mrs. Walter O. Gollnick, West Terrace; Vicki Lenore Helber, daughter of Mr. and Mrs. Wallace Helber, 439 Harding Court; Andrew M. Hodgkin, son of Mr. and Mrs. Patrick H. Hodgkin, 301 Academy Rd.; Winfred Dennis Howell, Jr., son of Lt. Col. and Mrs. Winfred D. Howell, Willow Pt., Mill St.; George Henry Linnemeier, II, son of Lt. Col. and Mrs. G. H. Linnemeier, West Terrace; and Gregory Edward Marshall, son of Mr. and Mrs. Allen L. Marshall, 40 West Shore Drive, all of Culver.

Two of these graduating seniors, Miss Benner and Gregory Marshall, were elected this year to Culver's chapter of the national honorary Cum Laude Society.

Anderson, member of a battery company, has taken part in varsity wrestling, and has been a member of his company wrestling and soccer teams in intra-mural sports events. He has played in the theater band and belonged to the Model Railroad Club. Anderson is also a graduate of the Culver Woodcraft Summer Camp.

Miss Benner, who in addition to her Cum Laude membership, also belongs to the junior honorary Blue Key Society, and has received a National Merit Letter of Commendation. She has been awarded Gold A's for exceptionally high academic achievement during her three years at Culver. Miss Benner is page design editor of the Roll Call, student yearbook, has been a contributor to the student literary magazine and a member of the Forensics Team.

Miss Crise has been awarded Silver A's for high academic achievement in semester grades, and during her four years at the Academy, has taken part in many of the student theatrical presentations at Eppley Auditorium. She was seen this year in the leading feminine role in "Born Yesterday."

Gollnick is a member of a battery company. He is a member of the chapel choir and has served in many capacities in the theater group, particularly in stage design and on technical crews. He is a graduate of the Culver Summer Schools Woodcraft Camp.

Miss Helber has been in the Forensics Club and has been actively identified with the theater in both singing and acting roles, during her years at Culver. She sang the major roles of Nancy in last year's student production of "Oliver!" and of Liat in this year's "South Pacific."

Hodgkin is captain and com-

GREGORY D. ANDERSON

GEORGE LINNEMEIER

CHARLES GOLLNICK

ANDREW M. HODGKIN

VICKI HELLER

RUTH A. BENNER

GREGORY MARSHALL

WINIFRED HONIELL

CANDANCE L. CRISE

pany commander of the band. He has received Silver A's in academics and is secretary of the Honor Council. He is a member of the Guild of Lectors, the Cadet Club, the Varsity Club, the Hop Club, and is a member of the pit orchestra. He was co-captain of the varsity soccer team this year, and has played squash and basketball for his company in intra-mural competition.

Howell has rowed on the junior varsity crew and has won a JV letter. He has played company football and basketball and for two years was a member of his company's regimental championship volleyball team.

Linnemeier, member of an infantry company, is art editor and a frequent contributor to the Quill, student literary magazine,

and a member of the Guild of Lectors and the Varsity Club. An outstanding athlete, Linnemeier has won varsity letters in three major sports, football, basketball and baseball.

Marshall is captain and company commander of his Black Horse Troop organization. In addition to his Cum Laude membership he belongs to the Blue Key Society and was awarded a National Merit Letter of Commendation. He holds Gold and Silver A's for high academic achievement in semester grades. Marshall is chairman of the Honor Council, is captain of The Lancers, Culver's elite cavalry unit, was captain of his company's Quiz Bowl Team this year and a member of the Cadet Club. Marshall is a mem-

ber of this year's expert varsity crew team, is co-captain of his company's football team and of the Rough Riding Squad, and a member of his company's Vedette All-Star wrestling team.

Three CMA Students Win Scholarships

Three Culver Military Academy seniors — one of them a girl — have been named to college scholarships based on their academic standing.

Brig. Gen. John W. Dobson, superintendent, announced that graduating seniors Ruth Ann Benner and Andrew M. Hodgkin, children of faculty members, and Thomas R. Croy, of Rochester, Ind., will enter their freshman year in college in September with special honors based on their Culver record.

Miss Benner, daughter of mathematics instructor Myron E. and Mrs. Benner, has been named a Pendleton Scholar at Wellesley College, Wellesly, Mass. The college said Miss Benner is one of only a few freshmen named Pendleton Scholars in recognition of outstanding credentials for admission.

Said Barbara M. Clough, director of admissions: "The college considers citation as a Pendleton Scholar a high honor for the student, and also a tribute to the school in which she received superior preparation for college work." Miss Benner ranked near the top of the graduating class all year and, among her extra curricular activities, she was design editor of the yearbook. She is one of 16 faculty daughters who attend Culver.

Hodgkin, son of English instructor Patrick and Mrs. Hodgkin, and Croy, son of Mr. and Mrs. Jack Croy, Rt. 4, Rochester, Ind., were named Hoosier Scholars by the State Scholarship Committee of Indiana. They are among 5,000 high school seniors who are receiving \$1,300,000 in aid to attend Indiana public or private colleges or universities of their choice. The program was made possible through a \$4 million appropriation by the legislature.

Hodgkin, a cadet captain, musician and athlete, will attend Earlham College. He has been honored for academic achievement during most of his Culver career, and he has been captain of the varsity soccer team among his many extra curricular activities.

Croy has been active in a host of extra curricular activities in his years at Culver.

LIFE - SAVER

Adversity often gets a man back on his feet after prosperity has knocked him out.

FULL CONTROL

The biggest safety factor in any automobile on the highways is the man behind the wheel.

Use Your Seat Belts Always!

STATE EXCHANGE INSURANCE AGENCY

2nd Floor

STATE EXCHANGE BANK BUILDING

Phone 842-3321

We Are Independent Insurance Agents Representing Several Strong, Reliable, Fire, Casualty, And Life Insurance Companies.

CALL US FOR YOUR INSURANCE SERVICE

HAMPTON BOSWELL, Mgr.

JERRY L. WYMAN, Agent

ROBERT L. CULTICE, Ass't Mgr.

JACK CARPENTER, Agent

STRAWBERRY FESTIVAL

LETTERS FORD, INDIANA

PARADE TIME: 6:30 P. M.

SAT., JUNE 8, 1968

Float Prizes \$50 - \$25 - \$10

TROPHIES AND RIBBONS FOR:
QUEENS, CABS OR FLOATS
KIDDIE CONVEYANCES — 8 YRS. AND UNDER
MOUNTED AND WALKING UNITS

ENTRY BLANK: NO FEE

Name Of Unit

Category

MAIL TO: JACK CROY, R. R. 4

ROCHESTER, IND. 46975

SALLY SNICKERS

By HORACE ELMO

UNCLE OTTO

By CARL HECK

PEE WEE

[By S. M. IGER

Read and Use the Want 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.

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

POWER STUMP REMOVER - cut stumps 10 inches below ground level, no lawn damage. Free estimate. Call collect 586-3537, Harry Masterman, Walkerton, Indiana. 4tj6p

FURNITURE & WOOD PRODUCTS
Made to Order
Antique Restoration
Furniture Refinishing
DEVOE BERKHEISER
Argos, Ind. 892-5684
26tfn

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

To Buy or Sell Real Estate
CALL
Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman Brokers
Phone VI 2-3128
Residential Farm 126tfn

FOR RENT - Summer rental. Large house or two apartments completely furnished; air condition; electric kitchens; tile baths. Close to private beach. Available June 12 for summer or rent by month or week. Phone 842-2684. f22tf

HAVE BUYER - for small, modern home, on 5 to 10 acres near Culver. Need listings for 2 and 3 bedroom homes. Slusher Real Estate, phone 842-2267. (m30

168 ACRES - good land three miles west of Marne, Mich. Creek, barn, no house. Merle Fisk, Rockford, Mich. 49341. Ph. 866-8517. m30

RENTAL SALES
POWERS REALTY
422 Lake Shore Dr.
CALL ESTHER POWERS
842-2710
n7tf

NOTICE - No more trash dumping without permission on W. Cass St. Wayne Von Ehr. m30

Modern housekeeping cottages. Bass, Bluegills, Perch fishing. \$40 to \$60 weekly including boat. Safe sandy beach, near golf and archery courses. For reservation phone 689-3082 or write White Cloud, Michigan. m30

FOR SALE - 1964 Blue Falcon, standard transmission. Excellent condition. \$700. Call 842-3556. m30

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

FELKE FLORIST
Plymouth
Cut Flowers and Potted
Funeral Work A Specialty
Plants Of All Kinds
We are as close as your phone
936-8165 COLLECT
15tf

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

PIANOS - PIANOS - PIANOS - Factory to Customers. Save - Save - Save. Write newspaper box 10, Culver, Indiana. 5tm30

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

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

GENERAL DUTY NURSES
CULVER MILITARY ACADEMY HOSPITAL
For Summer Session
June 24 - Aug. 17
Pleasant Work In Beautiful Setting
Call
DR. M. D. BAKER
Collect 842-3311, Culver
2tm30

WANTED TO RENT - 3 bedroom house in or near Culver. Family of 4 with 2 small children. Available by July 1. Ph. 842-3352 before 4 p.m. 2tm30

FOR SALE OR RENT - New furnished mobile homes, also for rent 2 bedroom home. Phone 896-2453 or inquire at the Gayble Theatre. 4tj13

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
tf

FOR RENT - Light, airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. 842-3021. 38tfn

GARAGE SALE
Friday & Saturday Only
May 24 & 25
9:00 am to 6:00 pm
Household Items and Several Nice Antiques
JAMES JONES BARN
W. 15th B Road
1st Road South of Burr Oak

FOR SALE - A matched pair of young registered Welsh ponies. Phone Culver 842-2033. 4tj13

Residential Farms
Slusher Real Estate
Call
ALICE SLUSHER
842-2267
Lake Property Commercial 6tm30

PERMANENT POSITIONS FOR MACHINE OPERATORS - Training provided to those inexperienced but otherwise qualified. Good working conditions, good wages, insurance, pension and other benefits. An Equal Opportunity Employer. INDIANA METAL PRODUCTS, A Division of Textron Industries, Inc. 3tm30

Sales Rentals
Real Estate
see
C. W. EPLEY REALTY
Lake Residential

FOR SALE - Two wheel trailer with stock rack. Phone 842-2201. 2tj6p

WE HAUL THE NICEST TRASH IN TOWN
TOM FISHBACK
Phone 842-3590
a25tfn

FOR RENT - 2 bedroom house oil heat, gas stove. Phone 842-2684. m2tf

FOR SALE - Frigidaire stove. Two ovens, reasonable. Phone 842-2655. m30

TRASH HAULING
TOUSLEY & ROBESON
Phone Leiters Ford 832-4450 or Culver 842-3519 or 832-4530 after 5:00 p.m.
4tm30

NOTICE OF ADMINISTRATION
In The Circuit Court of Marshall County, Indiana.
NOTICE is hereby given that The State Exchange Bank, Culver, Indiana was, on the 13th day of May, 1968 appointed Administrator W.W.A. of the Estate of Ethel Rossow, 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 13th day of May, 1968.

Joanne M. Price
Clerk, Marshall Circuit Court
W. O. Osborn
Attorney For Estate
3tm30

NOTICE OF HEARING ON FINAL ACCOUNT
STATE OF INDIANA
MARSHALL COUNTY ss

In The Marshall Circuit Court
ESTATE NO. 8085

In the matter of the estate of Herbert A. Boblett, Deceased

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

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

(c) Petition for authority to distribute estate.

and that the same shall be heard in the court room of said Court on the 18 day of June, 1968, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

Dura Glenn Boblett
Personal Representative
Joanne M. Price
Clerk of the above captioned court

W. O. Osborn
Attorney for Estate
2tm30

CULVER LEGAL NOTICE OF PUBLIC HEARING

Notice is hereby given that the Local Alcoholic Board of Marshall County, Indiana, will, at 10 a.m. on the 6 day of June, 1968 at the Commissioners Room, Court House in the City (or town) of Plymouth, Indiana in said County, begin investigation of the application of the following named person, requesting the issue to the applicant, at the location hereinafter set out, of the Alcoholic Beverage Permit of the class hereinafter designated and will, at said time and place, receive information concerning the fitness of said applicant, and the propriety of issuing the permit applied for to such applicant at the premises named:
V. F. W. Post No. 6919 by Ora Reed Comm. 458 Lake St (Club) Beer, Liquor, & Wine Retailer 203 East Washington, Culver, Indiana.

Said investigation will be open to the public, and public participation is requested.

INDIANA ALCOHOLIC BEVERAGE COMMISSION
W. F. CONDON
By
Executive Secretary
JOE A. HARRIS
Chairman

LEGAL NOTICE
Notice is hereby given that Mr. Wayne Von Ehr has filed an appeal with the Culver Board of Zoning Appeals for a hearing on a variance from R1 (Single family dwelling) to R2 (double or two-family dwelling) at 214 West Washington Street, Culver, Indiana.

A public hearing will be held by said Board of Zoning Appeals on said appeal in the Town Hall of Culver, Indiana, on May 23, 1968, at 7:30 p.m. at which time all interested parties will be heard.
Virginia Bair, Secretary
Culver Board
of Zoning Appeals

Freedom is measured in the cost of lives lost to save lives.

It takes more than geometry to square the eternal triangle.

People become crusty after they accumulate lots of dough.

Our Classifieds Start at 75c

Girl Scout News

Do you believe in girls? Believe that their growing-up years and important to them--the community and the world?

To raise a child of today for the world of tomorrow, to prepare today's child to be a parent of the future is an overwhelming task. The world is in such a process of change that yesterday's belief is today's fad and by tomorrow is obsolete. In spite of the rapid changes in the world, have children really changed? Was there ever a time when children didn't need friends, a clear sense of right and wrong, and encouragement to try? Today, as yesterday, boredom and a need to belong, to be wanted, may turn some children to dangerous pranks... even crime. Even before the First World War, some people felt that the old values of honesty and decency needed reinforcing. The demands made upon child and parent by present day society make identification, understanding, and communication very difficult.

The goal of Girl Scouting is to inspire girls with the highest ideals of character, conduct, patriotism, and service that they may become happy and resourceful citizens. From the beginning step to the very last step in Scouting this purpose is behind the whole program. Girl Scouting is not just a hobby, but something vital to do with living. Nature study, for example, is not just a leaf collection, but a step toward appreciation of all living things. Homemaking is not just cooking and decorating, but building the spirit of a real home no matter where it may be.

Girl Scouting is a voluntary organization where there is a chance for every girl to develop the skills and convictions that she can carry through her life. But none of this is possible unless there are adult volunteers ready and able to assist the girls on the long road to maturity, understanding, and acceptance.

The Northern Indiana Girl Scout Council is presently conducting an adult recruitment drive. Why not contact MISS GREEN and show that you do believe in girls! Call MISS GREEN today! Phone 842-2423.

BIRTHDAYS

- THURSDAY, MAY 30**
Barbara Hatten
Wayne Hissong
Robert Paul Carpenter
Mrs. Nell Jackson
Mabel Pura
- FRIDAY, MAY 31**
Jimmy Taber
Elaine Albert
- SATURDAY, JUNE 1**
Mrs. Jeanette Dawson
Mary Rans
Mrs. Joanne Price
Bernard G. Busart
- MONDAY, JUNE 3**
Beverly Jeanne Davis
Patricia Ann (Glackman) Hester
Wilber (Bob) Taylor
- TUESDAY, JUNE 4**
Mrs. Doris Westshafer
- WEDNESDAY, JUNE 5**
Bob Listenberger
Eleanor (Winslow) Townsend
Marjorie J. Mueller
Janice Eikenberry
- The straight and narrow path is wide enough for its traffic.
- The most expensive luxury in the world comes in getting even.

CHURCH NEWS

METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH

Norris L. King, Pastor
Leiters Ford Methodist

Robert 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.

MOUNT SANTA GROVE

PARRISH

Mt. Hope Methodist

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

CIRCUIT

Santa Anna Methodist

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

Poplar Grove Methodist

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

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 Wednesday at 8 p.m.

Culver Military Academy

Memorial Chapel

Acting Chaplain Jerome Berryman
10:30 Sunday Service
Matins 7:45 a.m. Thursday.

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. Naomi Phillips
Afternoon Worship, 3:30 p.m.
2nd and 4th Sundays each month.

Culver Bible Church

718 South Main Street
Norman A. Floyd, Pastor
Sunday School 10 a.m.

First Church Of Christ Scientist

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

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

"They that war against thee shall be as nothing, and as a thing of nought. For I the Lord thy God will hold thy right hand, saying unto thee, Fear not; I will help thee."

These verses from Isaiah are the Golden Text of the Lesson-Sermon to be read in all Christian Science churches this Sunday. "Ancient and Modern Necromancy, alias Mesmerism and Hypnotism, Denounced" is the title of the Lesson.

Passages from the denominational textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy include these lines, "At all times and under all circumstances, overcome evil with good. Know thyself, and God will supply the wisdom and the occasion for a victory over evil."

St. Mary's Of The Lake Catholic Church

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

CULVER COOKERY

Strawberry season is here a gain and you may want to make this delicious pie. The cheese helps keep the berries from soaking into the crust.

French Strawberry Pie

1 cooled 9-inch baked pie shell
1 small package cream cheese
1 quart fresh strawberries
1 cup granulated sugar
3 tablespoons cornstarch
1 cup whipping cream
Spread cream cheese which has been blended with sufficient cream to soften it, over bottom of baked pie shell. Wash berries, hull and drain well. Place half the berries in the cheese coated pie shell. Mash and strain the remaining berries until juice is well extracted. Bring juice to a boil and gradually stir in sugar and cornstarch which have been mixed together. Cook slowly for about 10 minutes, stirring often. Cool and spread over pie in refrigerator until very cold. Decorate with sweetened whipped cream when serving.

Chesty Mink Ranch Presents Programs

Chesty's Mink of Culver has been presenting programs on "Mink, from Kits to Coats," in spite of the fact that the Ranch has also had a busy month with whelping and building a show room at the Ranch.

On May 2, Dwight Newman gave a program and garment how for the wives of the Indiana Academy of Ophthalmology and Otalargology (Eye and Ear Specialists) which was meeting at the Culver Inn. On May 9 he participated in the Rochester Women's Club Style Show with Mink Garments. On Friday, May 17, Mrs. Dick Newman gave the program at the Walkerton Women's Club annual May luncheon at Holiday Inn, Plymouth. Another program is listed for Rolling Prairie Lions District Ladies Night meeting.

In this program the raising of Mink is discussed along with the making and tyeing of Mink garments. Pelts and finished garments are shown. It is really about "Mink - from Kits to Coats."

Don't be backward about going forward, but be sure to know which direction to go.

Achievement Day At Monterey

The Annual Awards program of Monterey High School was held Tuesday afternoon in the school gym. Highlights of the awards were the presentation of the Rotary Club Scholarship to Gary Stotler, and the Purdue University Recognition Award to Judith Keller. Miss Keller also received the Reader's Digest magazine award given to the valedictorian of the graduating class.

The 1968 American Legion Boys State Award was presented to John Wamsley, as Cathy Long was recognized as recipient of the American Legion Auxiliary Girls State Award.

Students honored for high scholarship the first and second semesters were Lois Stotler, Susan Stark, Becky Scott, Wilma Johnston, Julie Reinholt, Brenda Reinholt, Renita Woodward, Dennis Large, Vicky Keller, Terry Taiclet, and Pam Lehman.

Juniors maintaining scholastic averages of B or better are Carrie Wilcox, Karla Hoover and Gary Shank. Seniors entering their final week with a B average or better are Judy Keller, Gary Stotler, Diana Tanner, Lynn Weaver and Pauline Ruschau.

Those students receiving awards for attendance were Lori Shaffer, Beth Ludwig, Fred Dubois, Sally Kline, Danny Ringen,

Marsha Reinholt, Debra Reinholt, Richard Reinholt and Ellen Wamsley.

Others were Patty Large, Lois Stotler, Brenda Reinholt, Judy Reinholt, Dixie Good, Robert Good, Beverly Kline, Bonnie Reinholt, Lester Stotler, Steve Zehner, Dick Zehner, Patty Doty, Terry Kelsey, Terry Taiclet, Greg Peete, Karla Hoover, Ed Lehman, Master, Gary Shank and John Wamsley.

Nora Enyeart, Deloris Hinderlinder, David Kelsey, Diana Tanner and Lynn Weaver completed the list.

the Bible speaks to you

CHRISTIAN SCIENCE RADIO SERIES

SUNDAYS

8:00 a.m. WLS (890)

9:15 a.m. WSBT (960)

PROFESSIONAL DIRECTORY Lake Shore Clinic

921-1003 Lake Shore Dr.

JOSEPH D. HOWARD, M.D. - PHYSICIAN
General Medicine & Obstetrics
Office & Residence Phone 842-3327

MICHAEL F. DEERY, M.D. - PHYSICIAN
General Medicine & Obstetrics
Office & Residence Phone 842-3327

M. GEORGE ROSERO, M.D. PHYSICIAN

17 E. Main St., Kewanna, Ind.
Office hours by appointment
Phone No. Office 653-4321
Home 842-2249

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

RICHARD J. DIETER, D.S.C.

Foot Orthopedics
Surgical Chiropody and
FOOT SPECIALIST

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

The GAYBLE THEATRE

North Judson

One week, starts May 29. Till June 4, Matinee Memorial Day and Saturday at 2:30 cont., and Sunday at 1:30 cont. double feature.

IF YOU'RE THIRTY, YOU'RE THROUGH!

52% of the Nation is under 25 and they've got power. That's how Max Frost at 24, became President of the United States.

This is perhaps the most unusual motion picture you will ever see!

Shelley Christopher Diane WINTERS * JONES * VARSI

COLOR HOLBROOK Ed BEGLEY
Suggested for Mature Audiences
© 1968 American International Pictures

The Road Hustlers

Wed., Thurs., Fri., Sat., June 5, 6, 7 and 8
Double Feature

The Nashville Rebel

with Faron Young
Tex Ritter
2nd Feature - In Color
Mary Jane

Academy Sports

All six spring sports at the Academy wrapped up winning seasons last week.

Golf wound up with a 13-2 varsity record; baseball split a doubleheader for 14-3; track scored a 15-4 record; tennis had a 5-2 varsity season; crew attended the National Schoolboy Regatta for the first time since 1963 after a clean sweep in three regattas; and the relatively new sport of canoeing continued to spread the faith and a trail of individual blue ribbons.

In addition to its 13-2 record, the varsity golf team racked up a first in its own invitational, a second of 15 teams at the St. John's Military Academy Invitational, a sixth of 14 teams at the Lafayette Jefferson Tourney, and a tenth of 20 teams in the La-Porte Tourney. The junior varsity had a 12-1 season.

John Biddulph walked away with Culver's lowest competitive round with a 70, a high school record for the Academy course. Captain Rick Durkes paced the squad with a low match average of 39.7, followed by Biddulph, 39.9, and Doug Eischesser, 40.6.

Although the baseball team split its final two home games against Buchanan, Mich., the team carded a 14-3 season and established a new record by tallying the most victories in a single season of any baseball squad in Culver's history.

Steve Keahey threw a one-hit 3-0 shutout in the Buchanan opener, but the Eagles lost the second game, 5-3.

Sophomore Keahey won eight and lost one and had a 1.50 earned run average. Sophomore John

Grant pitched for four wins and a loss, and junior John Reitman won two and lost one. Tom Overdeck, another junior, was credited with three saves as a relief pitcher.

Alex Williams led the battling data with an average of .437 and 14 runs batted in. Rich White and John Crimmins each had .333 batting averages.

Williams won the Most Valuable Player vote and the batting award. George Tezich got the defensive award, and Keahey won the pitching award. Larry Pritchett, who will be unable to play next season because of the nine semester rule, received a special morale award. Next year's captains will be George Tezich and John Crimmins.

Coach David L. Nelson will lose Alex Williams, Rich White, Chip Linnemeier, Bob Eisele and Mark Bodem to graduation. His returning lettermen are co-captains Crimmins and Tezich, Doug Oliver, Steve Keahey, John Grant, John Reitman, Tom Overdeck, Charlie Williams, Ray Stingley, and Dick Storberg.

The Eagle track team scored two victories to close out its 15-4 season. The squad beat West Lafayette, 61-44, and Gary Horace Mann, 70-50.

Jack Shoaf and Terry Albright appeared in Culver's winning column five times against West Lafayette. Shoaf won the high hurdles with 15.9 and the pole vault with 11' 6". Albright took the 100-yard dash in 10.7, the 220 in 23.8, and the long jump with 21' 1 1/2". Other firsts were supplied by Stasz Gorski in the 440, John Ambrose in the shot put, Gordie Delk in the low hurdles, and the relay team of Gorski,

Delk, Shoaf and Charlie McNagyn in the 880.

Culver scored eight firsts against Horace Mann, including Shoaf, high hurdles and pole vault; Doug Scholz, mile; Gorski, 440; Ambrose, shot put; Delk, high jump; Albright, long jump; and Joe Cummings, 2-mile. The 880 relay team tied its event.

The 880 team scored a first and a record at the Logansport Relays with a 1:37.6 performance, and Shoaf took a first and a record with a 13' 3" in the pole vault. Doug Scholz ran second in the 2-mile, and Delk did the same in the high hurdles.

Rain interfered with the closing events on the tennis schedule, but the team managed to pull together teams after two tries to close this year's Bishop Memorial Tournament. Culver played the bridesmaid for the second year in a row, losing by one point to Logansport, 3-2. They lost the year before to state champion, New Albany.

In an informal tourney with the faculty, the students lost, 3-1, after finishing Bishop Tourney play. Winning faculty doubles teams were L. Kingsley Moore - Channing E. Mitzell, Fred Adams - Carl M. Eckert, and Colin Stetson - Robert Matson.

Culver's varsity crew was eliminated Friday afternoon from competition in the National Schoolboy Crew Regatta on the Schuylkill River in Philadelphia.

The Culver crew rowed the mile course in 5:00.7 for a fifth in the fastest of two heats. The qualifiers in Culver's heat were J.E.B. Stuart High School, Falls Church, Va., 4:50.8; Monsignor Bonner High School, Drexel Hill, Pa., 4:52.8; and Holy Spirit High School, Ventnor, N. J., 4:54.9.

Qualifiers in the first heat all had slower qualifying times than in the second. They were Washington and Lee High School, Arlington, Va., 4:57.5; St. Andrews School, Middletown, Del., 4:57.6; and Marietta (Ohio) High School, 5:00.9.

Culver beat Marietta by a length and a quarter during the regular season at the Culver Regatta, but it was the heat that counted at the nationals.

Other crews that failed to qualify were LaSalle High School of Philadelphia; Poughkeepsie (N.Y.) High School; Belleville (N.J.) High School; Hun School, Princeton, N.J.; and Howey Academy, Howie in the Hills, Fla.

Coach Gordon R. Hough said, "The boys felt they fowed

a good race, but the better crews rowed faster. The other crews had better competition all season--against each other. We were glad at the chance to row against this competition."

Two preliminary heats of six crews each raced in the finals.

This was the fourth time in Academy history that an Academy crew has gone to the nationals. In 1923, Culver won a race similar to the nationals. In 1962, Culver took third in the nationals, finishing two lengths behind Washington and Lee, but failed to qualify by 2.1 seconds in 1963.

G. H. Linnemeir II Is Selected For West Point

George H. Linnemeir, II, a student at Culver Military Academy, has received a senatorial appointment to the U. S. Military Academy.

The office of Indiana Senator Birch Bayh announced Linnemeir appointment based on a competitive system among a number of applicants for entrance to West Point.

The son of Lt. Col. and Mrs. George H. Linnemeir, Jr., he was born in Morehead City, N.C. and before entering Culver was a student in Havelock, N.C. His father, a former Marine Corps pilot, is assistant commandant at the Academy, one of the nation's best known college preparatory schools.

Along with other achievements at Culver, Linnemeir has been involved in a variety of extra-curricular activities. He lettered

in three varsity sports and was a starter in both football and baseball. He was also art editor of the campus literary magazine, a member of the Guild of Lectors, and a member of the Varsity Club.

Linnemeir will graduate from Culver June 3 and will enter West Point in July.

G. M. Steinbrenner To Give Address At Commencement

George M. Steinbrenner, president and chief executive officer of American Ship Building Company, Lorain, Ohio, will deliver the commencement address to graduating seniors at Culver Military Academy during June Week ceremonies.

Steinbrenner's address "The Challenge of Today to America's Youth" will be given at the 11 a.m. commencement convocation Monday, June 3 in the Eugene C. Eppley Auditorium. At the same time, Steinbrenner, a Culver alumnus of 1948, will receive honorary membership in the Culver chapter of Cum Laude, an organization that recognizes academic achievement.

The selection of Steinbrenner as a late change in the June Week program when Lt. Gen. Andrew J. Goodpaster, recently named to become deputy commander in Vietnam in July, was chosen by President Johnson to the six-man U.S. team negotiating with the North Vietnamese in Paris. General Goodpaster had previously agreed to deliver the commencement address at Culver.

Obey The Traffic Laws

YOUR DOLLAR BUYS MORE
at the
ARGOS FURNITURE STORE

43n

Jaycee AUCTION

JUNE 1st

1:00 P. M.

OLD CULVER CITIZEN BUILDING
WASHINGTON ST.

Items: Automatic Washer, Beds, Chaise Lounge, Tables, Books, Household Items, Chairs, Couch, Misc. Items, Etc.

AUCTIONEER - PAUL BEAVER

LAST WEEK

TO SIGN UP FOR

6 FREE VACATIONS FOR TWO

FINAL DRAWING JUNE 1st

REGISTER AT

Culver Hardware

Culver Clothiers

The Kelly Shop

Bob's Marathon Service

Culver City Rexall Drugs

Park 'N Shop

Semi-Finalists - Last Week's Drawing

Henry Krieg
Karen Richards
Goldie Bayless
R. P. Lawrence
Louise Worthington
Ed Amond
Roy E. Shaffer
Bob Flora
Bob Neidlinger
Martin Debel

Norm Ditmore
Mrs. Wayne Flegg
Betty Peters
Ralph Winters
Harriett McAllister
R. J. Ives
Eleanor Liette
Clara Taylor
Judith Saina
Wilfred Hopkins

Randy Wakefield
Jerry Wolfe
Art Birk
Kay Davis
James L. Johnson
Kerry Herr
Donna Edgington
Esther Snapp
Robert Dickson
Julia Craycraft

If Your Name Is Not On This List, Be Sure And Register by June 1st

FULTON COUNTY COMMUNITY SALE

Carl Newcomb

Rochester, Indiana

Hol springer - Russell Weinholt, LaPorte	\$360.00
Hol hfr - Wilbur Stackhouse, Etna Green	355.00
1425 lb. bull - L. A. Tamm, Rochester	24.60
1275 lb. bull - Max Jones, Royal Center	23.70
1300 lb. angus bull - Omar Clark, Medaryville	23.50
1010 lb. str - Ernest Purvis, Peru	27.20
945 lb. str - Ernest Purvis, Peru	27.20
1145 lb. str - Ernest Purvis, Peru	26.40
1060 lb. str - Ernest Purvis, Peru	26.20
920 lb. hfr - Ernest Purvis, Peru	25.70
875 lb. hfr - Larry Seiwert, Akron	25.50
910 lb. hfr - Larry Seiwert, Akron	24.90
915 lb. hfr - Larry Seiwert, Akron	24.50
905 lb. hfr - Larry Seiwert, Akron	24.80
1070 lb. str - Ray Tyler, Winamac	26.70
1130 lb. cow - Richard Tuholski, La Porte	21.60
1310 lb. cow - Byren Ward, La Porte	21.40
1380 lb. cow - Roscoe Heckaman, Argos	21.00
1150 lb. cow - Robert Schmaltz, Royal Center	20.50
1385 lb. cow - Joe Haack, Plymouth	20.50
7 hol str 6765 lb. - Deyne Emory, Macy	23.00
15 lb. pigs - Ron Reichert, Bourbon	Each 8.75
28 lb. pigs - L. B. Robinson, Argos	Each 14.75
29 lb. pigs - Virgil Sutton, Rochester	each 13.75
28 hogs 2430 lbs. - Charles Lynch, Silver Lake	23.75
131 lb. hog - Lewis Johnson, Rochester	22.50
6 hogs 1315 lbs. - Dennie Poor, Rochester	19.90
18 hogs 3980 lbs. - Russell Pratt, Rochester	19.80
4 hogs 970 lbs. - Ralph Clemans, Twelve Mile	19.75
410 lb. sows - Walter Ramsey, Denver	15.30
4 sows 1490 lb. - Gilman Carlsen, Rochester	15.50
90 lb. lambs - Raymond Dillman, Peru	\$1.25
95 lb. lambs - Sam Stephens, Rochester	30.50

Vern Schrader & Burdett Garner, Auctioneers - Carl Newcomb