

Marshall County Historical Society
215 West Garro St.
Plymouth, Ind. 46563

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

75TH YEAR, NO. 10

CULVER, INDIANA, THURSDAY, MARCH 6, 1969

TEN CENTS PER COPY

Jump Ball Triggers Action In Tourney

John Szponar, 52, and Rich Pugh, 44, look on as teammate Wamsley tries to tip the ball their way during the LaCrosse tangle on Thursday night.

Knox Steals Sectional Crown From Cavaliers

The stage was set for the final game with Knox in what looked like an earlier mis-match in which Culver won 74-53 on the Cavalier's home floor. But, to the dismay of the Culver fans the Knox Redskins upset the Cavaliers in a low scoring affair, 54-51. The Cavaliers, playing one of the coldest first quarters of the year, trailed 19-15 going into the half. Bob Beeson connected on a 30 footer with one second left on the clock, an unbelievable feat considering the fact that he had had trouble in the afternoon game coming close to the rim.

The Cavaliers managed to score only seven points in the second quarter due to the near incapacitation of John Szponar who had received an elbow from Rod Pawlik who in turn resorted to miscellaneous tactics in holding Szponar in five points in the first half. The result was the lopsided 20-30 score ending the first half.

The Cavaliers managed to get up some steam in the third quarter but Szponar and Pugh were robbed of a basket apiece on questionable calls by the officials during which the crowd on both sides were warned of a possible evacuation of the gym in order that the game be continued. The Cavaliers tied the score 36 all with 56 seconds left on the clock, but had to sacrifice junior guard John Bauer who retired early with a leg cramp. Rich Brown scored a late free throw to give Knox a 37-36 edge at the third quarter stop.

The hard fought afternoon game began to take its toll on the

Cavaliers in the fourth quarter as the defense allowed Roger Pawlik to pick up eight easy points. Even with thirty seconds left the never-die Cavaliers collected two free throws and a basket to lessen the final margin to three points, the final score being 54-51. Szponar and Pugh Garland paced Knox with 14 points apiece, Wamsley added 13. Garland pood Knox with 14. Szponar was the high scorer of the tourney with 65 points. Knox boosted its record to an anemic 11-11 mark while Culver finished its first season with a very respectable 17-7 record.

Culver			
Szponar	5	4	0
Bauer	2	0	3
Pugh	4	6	3
Wamsley	5	3	3
Haenes	1	0	5
McCombs	0	0	1
Shaffer	2	0	1
Total	19	13	16
Knox			
Rod Pawlik	3	0	5
Garland	7	0	1
Rog. Pawlik	3	4	5
Brown	5	3	3
Beeson	3	1	4
Legue	1	0	0
Leedy	0	2	0
Total	22	10	18
Culver	13	20	36
Knox	19	30	37
Officials: Pattengale and Schwartz			

LaCrosse Eliminated in Opening Game

In the opening game of the Knox Sectional, Culver easily controlled the LaCrosse Tigers on the way to a 78-68 victory. The mighty Cavaliers got off to a quick start with Pugh canning one with 7:48 left on the clock. In the first quarter Culver's Elrod Bomb, John Szponar, led with 13 and Pugh added nine as the Cavaliers reared the highest first quarter in their short history, leading 26-20.

The second quarter was nip and tuck but the Cavaliers managed (continued on back page)

Fire Department Busy Last Week

Three grass fires were reported last week. The fire department made two runs on Wednesday afternoon of last week within the hour. At 1 p.m. a grass fire was reported on State Road 17 and at 1:40 p.m. the department was called to State Road 8 where they extinguished another grass fire.

On Friday a grass fire was called in at 3:30 p.m. on State Road 110. Within a few minutes, the siren went off for a fire on the Jack Flosenzier farm. A barn and greenhouse were destroyed and a corn crib damaged. Origin of the fire was undetermined. The fire, which started about 3:30 in the north end of the building, killed a horse, a calf and several rabbits in the barn. The fire department checked the blaze and saved a majority of the farm equipment along with approximately seventy-five percent of the corn stored in the building. Flosenzier reported that part of the loss was covered by insurance.

A brush fire was checked at the Lee Jewell residence on School street on Tuesday afternoon of this week.

Top Fencing Teams Meet At Academy

A quadrangular three weapon fencing meet will be held on Friday, March 7 in the Recreation Building at Culver Military Academy. Notre Dame U., The U. of Tennessee, Milwaukee Technical College and Culver Military Academy will participate in the meet. Fencing will start at 4 p.m. EST and commence after supper at 7:30 p.m.

On Saturday, March 8, these teams will travel to the campus of Norte Dame University where the remaining matches will be fought in the impressive new Convocation Center, including bouts against the three weapon team from the State University of New York at Buffalo. Since the last two Olympics, the popularity of fencing has been increasing tremendously throughout the country and this will be a fine opportunity for those who have never seen big time fencing to view the top ranking mid-western university teams in action. The public is welcome to attend any of these events without charge.

Culver City Club To Visit Ancilla College

The Culver City Club General March 6 meeting will be a visit to Ancilla Domini College at Donaldson.

The program will be given by Sister M. Consilia on the subject of art.

Any members wishing to go who do not have transportation may arrange a ride by calling Mrs. Pete Onesti, Mrs. Shelton Kaiser or Mrs. Hampton Boswell. Members will meet at the State Exchange parking lot. Cars will start leaving at 7:15 p.m., the last one will leave at 7:30 p.m.

WEATHER

	Low	High
Tuesday	30	38
Wednesday	24	42
Thursday	20	44
Friday	24	41
Saturday	24	44
Sunday	23	47
Monday	25	48
Tuesday	22	

The way some people find fault, you'll think there was a reward.

Bronco Purchased For Water Dept.

George Becker, presiding at the Monday town board meeting in the absence of president, Donald Osborn, announced that a new Bronco, a jeep-type vehicle, has been purchased for the water department from Wicker Ford-Mercury Sales.

Mr. Becker also stated that the new water system is in use although it will be several months before all mains will be flushed out. The one year guarantee on the new plant from the Easterday Construction Company went into effect as of March 1. Residents should not be able to taste the chlorine now being added but if the water does taste "flat", it is due to the removal of iron content from the water.

Verl McFeely requested \$30.00 to purchase a dog house for the pound which is now being constructed on the sewage plant grounds.

Wayne Von Ehr appeared and reported that his lot on W. Cass Street has been bulldozed and no trespassing signs will be erected. If the dumping continues, Von Ehr feels that it will be up to the police department to apprehend the persons responsible.

A complaint was made to the board concerning the muddy condition on the north end of Carl St. Becker stated that as soon as the frost is out of the ground further work will be done to this street. Sand has been put on this street but the clay is still frozen and hasn't mixed in with the sand.

Sam Madonna made a final announcement concerning stray dogs. All dogs tagged or untagged will be picked up if they are discovered running loose. Those with tags will be taken to the dog pound and the owners notified, untagged will be destroyed immediately. Tags are available at the Town Clerks office.

Obey The Traffic Laws

Read the Classified Ads

Basketball Banquet Set For March 12

The public is invited to attend the annual Culver Lions Club Basketball Banquet to be held Wednesday, March 12 at the Eagles Lodge north of Culver on state road 17. This banquet will honor both the varsity and reserve squads of this year's first team representing the newly formed Culver Community High School.

The main speaker for the evening will be Jerry Oliver, assistant coach at Indiana University.

Tickets for the event will be \$2.50 each and are available from any Lions Club member and also at the main office of the Culver Community High School.

Police Report For February

Arrests made 9, warnings issued 14, fine calls 6, warnings to dog owners 3, motor checks 4, accidents 6, complaints 24, parking tickets issued 2, stolen cars recovered 2, doors found open 2, dog complaints 4, dogs picked up 3, dogs disposed of to date 12, cats disposed of to date 7, night lights out 8, curfew warnings 1, assist to other departments 2, emergency action 2, funeral escorts 3, stolen cars reported 2, miles patrolled 1,412.

The police department is reminding all dog owners that any dog that is six months or older must have dog tags. These tags may be purchased at the town clerk's office on Lakeshore Drive.

The department would like to also remind all Culver citizens that dogs running loose in town without tags will be picked up and disposed of immediately. Dogs with tags that are running loose will be picked up and taken to the dog pound where the owners may claim the dogs after they have been notified.

Magician Entertains Cub Scout's

Pictured left to right are Mr. W. H. Harvey of North Judson, Rudy Wakefield, Herbert Newman, Mrs. W. J. Henderson, Mrs. Sam Allen, Col. Henderson, Bob Cuffice and Sam Allen.

The Blue and Gold Banquet for Cub Scouts and Webelos of Pack 290 was held February 25 in the cafeteria of the Culver Community High School.

Presentation of the Colors by the Webelos was followed by the Pledge to the Flag. Dinner hour entertainment was provided by the talented Culver Community High School Wandering Minstrels, Pam Welsh, Carol Schilling, Andrea Verman, Jan Stoyton and Bill Bennett. Guests included Mr. and Mrs. Sam Allen, Col. and

Mrs. J. W. Henderson and friends parents and relatives of the Scouts.

Awards were presented by Col Henderson to scout leaders Dr F. L. Babcock, Mr. Rudy Wakefield, Mr. Herbert Newman, Mr Don Gilbert and Mr. Arthur Birk Den Mother pins were given to Mrs. Nila Foust, Mrs. Helen Osborn, Mrs. Janet Overmyer, Mrs. Joan Farmer, Mrs. Nancy Baker, Mrs. Faye Gilbert, Mrs. Pat Birk Mrs. Cindy Geiger and Mrs. Eleanor Hopple. Bobnet pins were awarded to Bobby Boswell, Bill Stubbs and Lee Houghton.

Mr. W. H. Harvey of North Judson presented a delightful program of "Magic" which was loudly applauded by all present. Ken one had charge of the closing ceremony.

SPORTS CORNER

where, Lafayette at Lafayette, Kokomo at Kokomo, Richmens at New Castle and Vincennes at Washington.

Kenneih Laser To Teach At Iowa State Univ.

Kenneth D. Laser, science instructor at Culver Military Academy, has been awarded a PhD appointment and a teaching assistantship in botany at Iowa State U., Ames, Iowa. His work in the department of botany and plant pathology at Iowa State will begin Sept. 1.

Last summer Laser held a National Science Foundation research post at Iowa State.

He is a graduate of Ferris State College and has his master's degree from the State College of Iowa. He has done additional graduate work at Michigan State University, Kansas State, Drake, Wayne, State and the U. of Northern Iowa. Laser has taught in the public schools at Hazel Park and Jackson, Mich., and has been on the Culver staff since 1935.

He is the son of Mr. and Mrs. Roy William Laser, R.R. 1, Stonewood, Mich. His wife, the former Sharon Martin, is a native of Jackson, Mich.

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published every Thursday, by The Independent-News Co., Inc., 601-05 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 OSEBORN, Assistant Editor

Szponar Battles For Free Ball

Szponar and Knox's Garland go up for a free ball in the final game.

Kaye Mahler Wins Twirling Trophy

The Third Annual NBTA Twirling Festival held Saturday, March 1 at Galien, Mich. Miss Kaye Mahler entered military and beginning solo contests, winning a second place trophy in military marching.

Mrs. Martin Mahler and Karen Wynn accompanied Kaye to the contest.

Read the Classified Ads

School Menu

High School Menus
March 10 to 21

Monday: Tomato soup, cheese slices, carrot sticks, ham salad sandwich, apricot cobbler, milk.

Tuesday: Hamburger and noodles, mixed vegetables, apple salad, bread, butter, milk.

Thursday: Beef and gravy, mashed potatoes, green beans, yellow with fruit, bread, butter, milk.

Friday: Fish squares, baked beans, cole slaw, instant chicken dessert, bread, butter, milk.

Grades 1 to 8

Monday: Tomato Soup, crackers, sliced cheese, carrot sticks, peanut butter and bread and butter sandwiches, peach cake, milk.

Tuesday: Beans and ham, corn bread and butter, lettuce salad, fruit cocktail, milk.

Wednesday: Barbecue hamburger, dill pickles, buttered corn, celery sticks, pumpkin pie, milk.

Thursday: Beef and noodles, peas, lettuce salad, bread and butter, rolls, orange juice, milk.

Friday: Tuna salad or peanut butter sandwiches, green beans, potato salad, tapioca pudding, milk.

All extra sandwiches previously 10c, now 15c

EL RANCHO Theatre

Fri., thru Tues., March 7 thru 11

"DOCTOR DOOLITTLE"

with Rex Harrison

Great entertainment for all the family now at regular prices.

Weekly 7 and 9:30 p.m.

Sunday at 5 p.m. Dr. Doolittle

Bonus feature at 7:30 p.m.

"THE GIRL AND THE GENERAL"

with Peter O'Toole

GAYBLE THEATRE

Thurs., Fri. & Sat.
March 6-7-8

Double Feature

Matinee Saturday at 2:30 Cont.

In Technicolor

"SHALAKO"

with Sean Connery
Brigitte Bardot

2nd Feature

"FRANKENSTEIN CONQUERS THE WORLD"

with Boris Karloff

Sun. & Mon., March 9-10

Double Feature

In Technicolor

Matinee Sunday at 1:30 Cont.

"NEVEDA SMITH"

with Steve McQueen

2nd Feature

In Technicolor

"WITH SIX YOU GET EGG ROLL"

with Doris Day
Brian Keith

Wed., Thurs., Fri. & Sat.

March 12-13-14-15

Double Feature

Matinee Saturday at 2:30 Cont.

In Technicolor

"THE IMPOSSIBLE YEARS"

with David Niven
Lola Albright

2nd Feature

In Technicolor

"THE UGLY ONES"

with Richard Wyler

basketball. Culver's loss, was somewhat more of a surprise in the team that beat them, not that they lost. They had lost a 10 point decision to Winamac a few weeks ago, but this time disposed of the Indians.

FOLLOWING MORE ALONG the expected lines were the winners at South Bend, although we had predicted a Central upset; Valparaiso at Goshen; Michigan City; Goshen; Warsaw; and the one we had our wires crossed in, Fairfield at West Noble. We mistakenly had that winner listed to Elkhart this week as opposed to the Columbus winner, Larwell, who will be the fourth team at Elkhart.

THE PAIRINGS FOR THE South Bend and Elkhart regionals, the ones most eagerly awaited, are: Goshen against Marian and Larwell versus Warsaw at Elkhart, St. Joseph and Knox in one game while Michigan City meets Valparaiso in the other.

THESE TWO SECTIONAL sites, although within just a few miles of each other, will travel different routes to make their efforts successful in chasing the pot of gold at the end of the rainbow. The Elkhart winner will travel to Ft. Wayne while the South Bend winner will advance to the Purdue Fieldhouse the following Saturday.

AT SOUTH BEND, KNOX into the tourney. To begin with they weren't favored to get there and now that they are, their road will be tough. St. Joe has a fine club and one that although not paced by one big star, has a team effort almost every time out. Meanwhile Michigan City, again ranked in the state's top 10, will be trying to move past Valparaiso, not as rough this year as in previous seasons. It looks like it will be a good match-up of the "Devils" and the "Saints" in the final.

GOSHAN FOUND SOME NEW help for John Ritter when the going was tough and they seem to have too much on their starting five for Marian. Likewise, Warsaw should advance over a scrappy Larwell team, but let's face it boys, the thinning out is taking place and someone has to fall. If Goshen and Warsaw do meet in the finals, this rematch of a fine season game will be one of the top attractions in the state. Our choice, Goshen now that they are past that Elkhart jinx, but it should be a dandy!

JUMPING AROUND THE regionals, it looks like Marion at Anderson, we'll go with Scottsborough at Bloomington, Columbus at Columbus, Jae-Cen-Del at Cornersville and Gary Tolleston at East Chicago. Also, Rex Mundi at Evansville, Ft. Wayne Catholic at Ft. Wayne, Greentaste at Frankfort, New Albany at Huntingburg and Indianapolis Washington at Indianapolis. Else-

You feel a little edgy, or maybe cross.

Sooner or later, that day comes, the day when a woman feels she's changing. It's not a good feeling either. And she could use a good old-fashioned medicine then.

You might even have what we call hot flashes and feel sad and slightly off-balance.

Whatever you feel, we have something for the day you need a little comforting. Lydia E. Pinkham Tablets. They're made with gentle, natural ingredients that work to help you feel better. When you start changing, you could use a good old-fashioned medicine for an old-fashioned problem. And, you don't run any chance of the kind of unpleasant side effects you can get from some of the newer drugs.

Lydia E. Pinkham

Tablets and Liquid Compound
For free booklet, write Dept. ML,
Pinkham Medicine Co.,
Lyon, Mass. 01904

Swan Lake Golf Club

Plymouth, Ind. — Phone 936-9798

2 MILES SOUTHWEST OF TYNER ON PLYMOUTH LAPOORTE TRAIL

OPENING MARCH 21

(Weather permitting)

Beautiful 6500 Yard
18 Hole Course

997 Yard Par 3 Junior Course

For Young People And Ladies

ENGAGED

Mr. and Mrs. Hugh E. Steininger of 26905 Chain O' Lakes, South Bend, announce the engagement of their daughter, Rhea Ann, to Sgt. Thomas E. Schmidt. Miss Steininger is a graduate of Washington High School and Business Service Associates both of South Bend.

Sgt. Schmidt is the son of Mr. and Mrs. Frank Schmidt, Culver. He is a graduate of Culver High School and is presently serving in the Marine Corp and is now stationed at Cherry Point, North Carolina, VMFAT.

No date has been set for the wedding.

Announce Engagement

Mr. and Mrs. Ray Jurgensen of Culver announce the engagement of their daughter, Mary Margaret, to John J. Reitman. Mr. Reitman is the son of Dr.

and Mrs. James S. Reitman of Laredo, Texas.

Both Miss Jurgensen and Mr. Reitman will graduate from Culver Military Academy in June and a June wedding is planned. The couple will attend Washington University in St. Louis next fall.

HOSPITAL NOTES

Recently admitted to Parkview: Mrs. Marguerite McCarthy, Master Nathan Roberts.

Dismissed: Mrs. Walter Colvin, Mrs. Russell Spahr, Mrs. Donald Stubbs, Jerry L. Davis, George Vondra, Mrs. Alma Smith, Mrs. Guy Donley.

Hospital Notes: Mr. Charles Weaver has been transferred from St. Joseph Hospital in South Bend to Pilgrim Manor in Plymouth. He would welcome visitors.

BIRTHS

CULVER BIRTHS
Mr. and Mrs. John Drang are the parents of a son, Joe Thomas, born February 27 at Parkview Hospital in Plymouth.

Mr. and Mrs. Harvey Hyland are the parents of a daughter born March 1 at Parkview Hospital in Plymouth.

Mr. and Mrs. John B. Motley of Atlanta, Georgia are the parents of twins, born February 28 at the Piedmont Hospital, Atlanta. The boy weighed six pounds and fifteen ounces and was named Heath. The girl weighed five pounds and thirteen ounces and was named Heather. The Motleys also have a two year old, John Douglas II.

Mrs. Motley is the former Stephanie (Penny) Downs and is a twin. Her twin brother, Stephen, has just recently returned from service in Vietnam. The maternal grandparents are Mr. and Mrs. Morton Downs of Warsaw, Indiana, and the R. J. Motleys of Vandalia, Mo., are the paternal grandparents.

Seat Belts Do Save Lives

Eastern Star Auxiliary News

The Eastern Star Auxiliary met February 25 in the social rooms of the Masonic Hall with 16 members present. Hostesses for the meeting were Mrs. Jack C. Spencer, Mrs. Chauncey Lennen and Mrs. Wilber Taylor.

The president, Mrs. Evert Hoesel, opened the meeting with a welcome and Mrs. Cleo Ringle read "Prayer for Those Growing Up." Mrs. Hoesel read "February Blahs" and conducted the business.

Delicious refreshments were served and the remainder of the evening was spent playing cards. The bridge prize was won by Mrs. William Easterday and the flinch prize was won by Mrs. Cleo Ringle. Mrs. Ralph Thornburg won the mystery package.

The next meeting will be a potluck dinner in the club rooms on March 25 at 6:15 p.m.

CULVER CITY CLUB HOME GROUP MEETS

Members of the newly organized American Home Group of the Culver City Club met Feb. 25 in the home of Mrs. Jack Campbell.

A skit was presented dramatizing the problem of the correct dress for every occasion. Members were asked to save all books on Abraham Lincoln for the Lincoln Library.

Mrs. Edward Shultz and Mrs. William Herrman presided at the tea table.

Use Our Classified Ads

Celebrate 35th Anniversary

The children of Mr. and Mrs. Lawrence Lindvall, Sr. will honor their parents with an Open House this Sunday, March 16 at Shafer's Hall from two to four in the afternoon. No invitations have been issued but friends and relatives are cordially invited.

The honored couple have four children and six grandchildren. They were married at Culver-Stockton College in Canton, Mo. and have resided in the Culver area for 27 years.

Hosts for the affair will be their children and families, Mr. and Mrs. Lawrence Lindvall, Jr. Mr. and Mrs. John Banning, Mr. and Mrs. Norm Witt and Douglas Lindvall.

Retired Citizens Invited To Luncheon

The churches of Culver are co-operating together in sponsoring a Retirement Seminar on Thursday, March 13. The 12 noon luncheon will be at Grace United Church of Christ and is for persons in the Culver community, male or female, married single or widowed who are of retirement age.

Attorney David H. Feagler of Plymouth will be the featured speaker of the day. Mr. Feagler will talk about the various legal problems of retired people, and will answer questions raised by the group.

These could include questions about wills, estates, probate, social security problems, as well as many other great areas of concern.

The Women's Guild of Grace Church will serve the noon meal, and a free-will offering will be taken to cover the cost of the meal. If this sounds like something you would like to attend, then plan coming, and bring along a friend. If you plan to attend, please call 842-2900 by Tuesday, March 11 for a reservation so that the women will know how many to plan for.

If transportation is a problem, call the same number and this can be arranged.

Mr. and Mrs. Joseph McCarthy were in Elkhart Saturday to visit Mrs. McCarthy's sister, Mrs. Manuel Romo.

Miss Barbara Leininger has finished her student teaching assignment at Culver High School and has returned for the spring semester at Ball State in Muncie.

Mr. and Mrs. Ronald Van Horn of Culver and Mr. and Mrs. Harry Van Horn of Knox attended the reception for Scottish Rite candidates and their wives at South Bend on Sunday, Feb. 23. Ron and his father are members of the Illustrious Lamoin Nice, 330 Class, South Bend Valley Scottish Rite.

QUALITY GROCERS

Fine Groceries and Meats At Low Prices

109 S. MAIN ST. CULVER

LOCKER PLANT PHONE 842-2071

PAINFUL CORNS? AMAZING LIQUID RELIEVES PAIN AS IT DISSOLVES CORNS AWAY

Now remove corns the fast, easy way with Freezezone. Liquid Freezezone relieves pain instantly, works below the skin line to dissolve corns away in just days. Get Freezezone...at all drug counters.

CULVER CALENDAR FOR THE WEEK

- Thursday, March 6
- 12:30 p.m. — Story hour at the Public Library for pre-school children.
 - 7:30 p.m. — The Culver Masonic Lodge will hold stated meeting.
 - 7:30 p.m. — Scouting Round Table at the Conservation Club in Plymouth.
 - 7:15 p.m. — The Culver City Club will visit Ancilla Domini College in Donaldson. Anyone wishing a ride should be at the bank parking lot at this time.
 - 8:00 p.m. — The Maxinkuckee IOOF 373 will hold regular meeting.
 - 8:00 p.m. — The Burr Oak Rebekah Lodge will meet.
- Friday, March 7
- 12:00 p.m. — The Culver Extension Homemaker's Club will hold its annual potluck at the Burr Oak Annex.
 - 7:30 p.m. — The World Day of Prayer service will be held at the Emmanuel United Methodist church.
- Sunday, March 9
- 7:30 p.m. — Young Peoples Class of the Burr Oak Church of God will meet at the church.
- Monday, March 10
- 7:30 p.m. — The Maxinkuckee Rebekah Lodge will hold regular meeting.
 - 7:30 p.m. — The Golden Rule Builders class of the E.U.M. Church will meet in the church social rooms.
 - 8:00 p.m. — V.F.W. Post 6919 will hold regular meeting.
 - 8:00 p.m. — The Maxinkuckee Junior Woman's Club will meet in the home of Mrs. Robert Boswell.
- Tuesday, March 11
- 7:00 p.m. — Monthly Pack Leader's meeting at the Wesley Methodist Church.
- Wednesday, March 12
- 6:30 p.m. — Lions Club Basketball Banquet at the Eagles Lodge.
- Thursday, March 13
- 12:30 p.m. — Story hour at the Culver Public Library for pre-school children.
 - 7:30 p.m. — Women's Guild of the Grace Church meeting will be combined with the Lenten Service.
 - 8:00 p.m. — Maxinkuckee I.O.O.F. 373 will hold stated meeting.
 - 8:00 p.m. — Culver Jaycees will meet in the Bank Lounge.
 - 8:00 p.m. — W.S.C.S. of the Wesley Methodist church will meet.
 - 8:00 p.m. — The Hibbard Circle will meet.
 - 8:00 p.m. — American Legion business meeting at the Legion home.

BORDENS MILK		gal. ctn. 89c
Sara Lee PECAN COFFEE CAKE Large Size 79c	U.S. No. 1 Maine Potatoes 10 lbs. 59c	Kleenex Tissues Large 200 size 23c
Borden's Buttermilk Biscuits 3 Pkg. 29c	Kraft Macaroni Dinner 7 1/4 oz. pkg. 19c	Birdseye Strawberries 16 oz. pkg. 49c
CORNED BEEF BRISKET		lb. 79c
Stark & Wetzel SMOKED SAUSAGE	Brown County Roasted	lb. 69c
Armour CANNED HAM	5 lb. \$4.39	Each
BEEF LIVER	Young Steer	lb. 49c
Eckrich CHIP-T-LINE	Beef, Turkey or Ham	3 for 89c

Also Fresh Dressed Fryers

Time Running Out!

Time is running out for the Indiana General Assembly and to date it is still a little uncertain what many of the results will be concerning the vital problems of our state. The legislature is about to wind up and everyone is aware of a couple of key problems that have yet to be decided.

The tax situation has found killed and others still in committees, etc., that may or may not be passed. The seriousness of this problem is such that action must be taken or Indiana will be in a critical spot real soon. This is also the reason all the trouble has been generated around the school organizations. More money is needed.

This all points out a couple of things . . . one the fact that 61 days every two years is not adequate to run the affairs of the state. Times change too fast to let the lawmakers try and keep up and see the future in these brief periods every other year.

Second, the school situation

in Indiana, which has progressed many years in the past few, has outgrown the horse and buggy laws that were in effect until just a few short years ago and the change has been faster than the action that controls them. Just what the consequences in these two situations will be is of utmost interest to everyone.

Whether the limited time left will allow the house and senate the proper time to make the right decisions in these and other cases remains to be seen. Something will have to give one way or another, but when we consider the fact that over 1700 bills and resolutions were introduced for study, committee action and to be kicked around between the house and senate, it doesn't allow much time for proper consideration to be given them.

Indiana must get out of the horse and buggy stage in running their government or everyone in the state could help pay the seriousness consequences.

Use Caution!

The stationary high that has been giving our area such beautiful weather of late, can stay right where it is, but one can bet that more winter weather will descend on us sometime. The bright sunny days has put that Spring Fever in more than one, but along with all the good always comes a little bad.

Many people have started working in their yards and gardens, cleaning them up and burning off areas to help spring along. This has brought quite a few calls to the local fire departments because caution is

not always used. This is an area that could result in considerable loss of property if the fires get out of control.

It is (at the time of this writing) very dry for this time of year. It doesn't take much for these fires to spread. It is true the good weather might be gone anytime, but another time will come this spring where the same procedure follows and caution is urged when fire is used to burn any area off. You might just save yourself a lot of trouble.

ownership.

Don Davis is named chairman of the Union Township Farm Bureau.

North Judson's Blue Jays defeated the LaPaz Vikings to win the sectional basketball tourney.

March 1, 1939

About 35 neighbors and friends of the Lee Beebler family had a surprise farewell party on them Sunday. They are leaving soon for their new home in Logansport.

Claude Newman was elected president of the Marshall County Council of Religious Education at its recent convention at Plymouth.

The Culver Indians lost the basketball game to Mishawaka 27 to 42.

February 27, 1929

G. T. McCullough has purchased the local tailor shop of M. Stuprich and will take possession March 4.

New rates for domestic lighting and cooking and commercial lighting customers in Culver and around Lake Maxinkuckee have been filed by the Northern Indiana Public Service Commission effective Feb. 1.

Miss Margaret Ellen Morris, who is attending Ball State Teachers College in Muncie, spent the weekend visiting her parents, Mr. and Mrs. Arthur Morris.

The basketball team with Evert Hoesel attended the basketball game between Rochester and Newcastle in Rochester Saturday night.

The Culver High School basketball team won their last game of the season they defeated Kewanee 16 to 12.

February 26, 1919

Manager Colby this week closed a contract with the Academy for the installation of a private exchange for the school with a common battery switchboard for 40 stations.

Arthur Morris has traded his boat house plant to Monton Foss for a house and lot and a barn and lot in the west part of Town.

Work has commenced on the remodeling of the Hayes barn into a picture theater for Billy Link.

Mail carrier Lem Crabb has purchased a one-ton Ford truck.

Miss Cavender, domestic science teacher in the Culver public school, is in a critical condition from appendicitis.

March 4, 1909

The Culver Meat Market is one of the best lighted places in town since new gas lamps were placed in the windows.

Capt. Crook has purchased from a Bay City manufacturer a 30-ft. gasoline boat, driven by a 24-horse power, four-cylinder engine. The boat, with a speed of 15 miles an hour, will carry 40 passengers, and cost \$1,500. It comes "knocked-down" and will be put together by George Terry of Bass Lake, and is to be used to supplement the Lake fleet.

The ice disappeared from the Lake Tuesday night.

Dr. Norris is having a kitchen addition built on his house and is remodeling the interior.

J. O. Fernier has improved his residence property by trimming the big popular trees and setting out a row of maples to take their places within a few years. He is also filling in the lot east of his house.

CULVER COMMENTS

By Alienor T. Osborn

It seems that I am always registering complaints about the police department so as a change each week, I have decided to give our town marshal a chance to speak for himself. Since at least four people in as many days, and dozens over a period of time, have complained about him parking at State Roads 10 and 17 so much, I called Sam and asked him for his explanation.

He said, "I park out there as a deterrent against possible accidents due to drivers not stopp-

ing at the stop signs."

It is outside the corporate limits of town but he reminds us that he does hold a commission from the Marshall Co. sheriff's department, thereby giving him the right to go anywhere within the county. Now you know his reason for being at 10 and 17. He must be getting the job done because there hasn't been an accident at that intersection for years.

He also is stationed there to give assistance to county and state police when a roadblock is requested. This is done to apprehend robbers and suspicious cars.

Be sure and read the column next week when in answer to your many inquiries, I will ask him why he gets out of the squad car and leaves the motor running.

— C C —

If any of you old timers want to recall the good old days, Arthur Hatten has found a 1909 Vandalia railroad schedule. While making a few changes in his home, he found the card behind a mopboard. On the back is an advertisement for Ray's Sutorium. In those days there were six passenger trains a day - three coming and three going. Must have been a lot of tourists.

This must be the time of year for discovering old articles. The V.F.W. found a number of old letters in the upper story of their building. Some date back to the early 1900's.

— C C —

The month of March is National Pickle - Hamburger Month which is something everyone should know. This will give all you mothers a good excuse for serving hamburger several times a week. The money you can save this month on meat alone should give you a nice little start on your Spring wardrobe. If Pop and the kids holler, remind them that you are patriotically observing a designated National Month.

March 3-8 is National Procrastination Week. I know it's my fault for not telling you sooner but you still have two days to put off doing your housework. Again, you have a perfect excuse.

— C C —

CONSTRUCTIVE IDEA

Has it ever occurred to the many service groups in Culver that the old Citizen building on East Washington Street would make a dandy teen-age and senior citizen center? There is a definite need for a center such as this. It could also be used by organizations for meetings and special suppers and take the strain off the poor new school building. It would take money, hard work and much community spirit but it would be worth the trouble.

— C C —

I hate to say anything that might be construed as criticism but why doesn't the town give the street department something to work with. If the town wants to call sand, "gravel", the least they could do is call it powdered gravel.

Anyhow it will be interesting to see if they can fill the craters faster than they occur. Keep trying, boys, it shows you've got heart.

— C C —

Spring Scoreboard: Crocuses 5-Robins-0. Curtis Guise scored 2 points with two white blossoms in his yard. Katie May added to the score with a fast report of 3 yellow crocuses. Robin watchers were off to a slow start but there is still some time remaining before Spring officially arrives.

Voice Of The People

Dear Sir,

This, in reply to your editorial, "The Impressionable Age", which appeared in the February 20, edition of The Culver Citizen.

You make the statement in the first paragraph of your article that the most important time in the lives of people, the impressionable age, falls between the ages of seventeen and twenty-two. You attempt to prove this "fact" by using some piece of rhetoric about how recent news stories support such a statement. I suggest, sir, that news stories have nothing to do with deciding the most important ages of persons lives. It seems rather

strange to me that you claim to know exactly when a person is most impressionable or when his actions are most important, when psychologists are still merely speculating about such information.

Communism is the topic of your second paragraph, and you make it quite clear that you have no understanding of what the word or the system of government it implies mean. Communism is communal living. That is, a society where people co-exist, not in competition with one another, but in cooperation with one another. Such a system would deny racial or class differences. Everyone would be born and live equally. I maintain, sir that no such system exists in the world today. So, please explain again, now that you have been enlightened, how communism is going to take over the world when communism doesn't even exist.

The main body of your article is devoted to "trouble" in higher education, yet you never take the time to define the "trouble." You speak of protests and demonstrations on the part of college students, but never ask yourself why they are demonstrating. So, I'll attempt to answer this question which you, so conveniently, forgot.

Sir, we are tired of listening to you tell us how George Washington never told a lie, when we know !!! well that all men tell lies. We are tired of hearing about how "Communism" is going to take over the world, when we know that America has military troops in eight times as many foreign countries as all the "Communist" countries combined. We are sick of your rhetoric, "Fight For Peace." We are sick of your "Christian" nation which kills in the name of Christ, and treats black people like an inferior race of apes. In short, sir, our stomachs are bloated with your hypocrisy, and we are vomiting.

So, sir, don't tell us how "shameful" and "disgusting" we are. Don't speak to us of our "disruptive" protests and demonstrations. Don't moralize or condemn our souls - until, sir, you have taken a good look in your mirror and can turn away saying that you and your way of life promote liberty, equality, justice, and peace for all mankind.

Steve F. vonAlmen, Jr.

VOICE OF THE PEOPLE

This letter is to inform the citizens of Culver that I have filled in and leveled my lot on West Cass Street. Through no fault of mine, certain unknown persons were using this property as a dump.

The ground will be seeded and a fence erected. This work is proceeding as rapidly as possible considering the fact that a milk distributing truck blocks Cass Street every morning.

There are, however, certain businesses that might follow my lead. Two auto agencies, two plumbing firms and an appliance store have created their own dumps in alleys behind their places of business. In at least one case, boxes and litter are left at the side of the building for days at a time. One alley will soon be blocked if this practice continues.

Why hasn't the town demanded this litter be removed? I cleaned up my mess, now how about you?

Wayne Von Ehr

CROSSWORD

ACROSS

1. Step
5. Dressed
9. Commenced
30. Military assistant
11. Conscious
12. Journeys
14. Lowest note (Guido)
15. Striking
17. Personal pronoun
28. Affirmative vote
29. Cobalt (sym.)
20. Assam silkworm
23. Alas!
24. Siamese coin
25. Castes
28. Mimic
30. Mother
31. Knife hilt
34. Prefix denoting "separation"
35. Finis
37. Gold (her.)
38. Mad
42. Molybdenum (sym.)
43. Burn, with liquid
44. Proofreader's mark
46. German river
47. Persian coins
48. Not living
49. Dispatched

DOWN

1. Alloy of tin and copper
2. — Khan
3. Be concerned
4. Foe
5. Formerly China (poss.)
6. Coin (It.)
7. Mine entrance
8. To portray
9. French chemist
13. An Edin-burgh citizen

Answer

16. Tiller of the soil (Eur.)
21. Frozen dessert
22. Man's nickname
24. Biblical king
26. Corrected
27. Interjection
28. Annexes
29. Put together, as a quilt
32. Instigate
33. Jogs
36. Ship's floors
39. Masculine Italy
41. Venture
45. Flowed

501

SERVICE NOTES

CAMP EAGLE, Vietnam (AP Wirephoto) — Sergeant Major Allen B. Chesser, left, poses for a picture with the 101st Airborne Division Command Sergeant Major Robert A. Young, prior to departing for his new assignment. Chesser, who has been with the 101st for about two months, has been re-assigned to the 9th Infantry Division, Dong Tam, as the Division Command Sergeant Major.

Chesser's family is residing in Culver during his tour of duty in Vietnam. He was formerly on the R.O.T.C. staff at Culver Military Academy.

The family of Sgt. Alan G. Cornett, Jr. received word that he had finished third in the Army Wrestling Championship of all Europe. Al is serving with the army in Germany.

Use Our Classified Ads

Marshall - Starke Director Named To State Group

Mrs. Shirley Amond, Director of the Marshall-Starke Special Education Program has been appointed to a special study and planning committee by Mr. Richard Wells, State Superintendent of Public Instruction.

Mrs. Amond will serve on a committee whose function it will be to develop specific guidelines for the establishment of joint school service special education programs and to develop several optional models of joint service agreements.

In commenting concerning the growth of these programs, Mr. Wells said, "It is anticipated that

within the next two of three years a large majority of the public school corporations in the state will be engaged in Joint School Service and Supply programs in order to appropriately meet the needs of exceptional children. Thus, the Office of the Superintendent of Public Instruction and its Division of Special Education must further develop its guidelines for establishment of such programs."

Mrs. Amond is currently coordinating special education programs and services under a Joint Services and Supply Agreement for Argos, Bremen, Culver, Knox, North Judson-San Pierre, Oregon-Davis, Plymouth, and Polk-Lincoln-Johnson School Corporations.

Bazaar Planned By Jr. Women

The Maxinkuckee Junior Woman's Club met recently in the home of Mrs. Martin Travelstead with Mrs. Herbert Garn, Mrs. Frank Speery and Mrs. Kenneth Thomas as guests.

Members voted to have their Holly Shoppe bazaar in December of this year. A chairman and her committee will be announced at a later meeting.

A film on Bicycle Safety will be ordered by Mrs. John Hayes to be shown to children in grade school.

Mrs. Ronald Tusing introduced Mrs. Wayne McMahan, IFC Recording secretary, from Summitville, Indiana. Mrs. McMahan presented the program, "Facts on Federation". She told of the early history in federation and how federation work is divided into departments.

Much concern was shown by the members when she talked about the "Crusade for Morality In the Mass Media". She urged each person to write their senators about

Bills on crime.

The closing thought was given by Mrs. John Hayes.

Refreshments were served by the co-hostesses, Mrs. Ned Davis and Mrs. John Mann.

The next meeting will be a party for the Girl Scouts to be held at St. Mary's of The Lake Catholic Church. The party will be March 10th at 7:00 P.M. in the church basement. After the party the meeting will be held in the home of Mrs. Robert Boswell, at 8:00 P.M.

Date Set For Argos Alumni Banquet

The Argos Alumni Association will hold the eighth annual alumni banquet on Saturday evening May 31 at 6:30 p.m. at the Argos School gymnasium.

Honored classes will be those having graduated in the years ending in four and nine. Special honors will be given to the graduates in the classes of 1919 and 1944. Members of the class of 1969 will be inducted into the Alumni Association.

Those willing to help address invitations may call Miss Teresa Monehen. An invitation will be mailed in April to each graduate whose name is listed in the Alumni Association files.

The association secretary, Mrs. Dee Gordon of 509 North Michigan Street, Argos requests that she be notified of address changes.

Ruhnaw Infant Dies Sunday

Infant Todd Michael Ruhnaw, five-day old son of Martin and Marcelle Mena Ruhnaw, R. 3, Knox, died at 8:40 a.m. Sunday at Starke Memorial Hospital, Knox.

Surviving with his parents are one brother, Martin Lee, home; his maternal grandparents, Mr. and Mrs. Norm Mann, Knox; his paternal grandparents, Mr. and Mrs. Edw. Ruhnaw, Culver; his maternal great-granddaughter, Mrs. B. E. Mullins, Gauge, Ky.; and his paternal great-grandparents, Gasper Pavazzi, Gar and Mr. and Mrs. Emil Ruhnaw, Culver.

Graveside services were conducted at 1 p.m. Monday at Culver Masonic Cemetery, with Rev. John Kruegar, Pastor of the Culver Grace United Church of Christ, officiating. Easterday Bonine Funeral Home, Culver, was in charge of arrangements.

Fill Cracks And Holes Better
Handles like putty, Hardens like wood.
PLASTIC WOOD
The Genuine - Accept No Substitute

Your Ford Dealer has America's No. 1 selling trucks.

Ford's '69 F-100 Pickup is No. 1 in Better Ideas, too. Ford's exclusive Twin-I-Beam front suspension. Flex-O-Matic rear suspension. Rides smoothly loaded or light. Works like a truck, rides like a car.

Indiana is Ford Country. See your Ford Dealer.

Ray Wicker Ford Sales

Culver, Indiana

"Only Your Ford Dealer has A-1 Used Cars and Trucks"

SHOP
The store that cares...about you!

FRESH FRYERS
SUPER RIGHT WHOLE 2 TO 3 LB. AVERAGE GRADE A **29¢ LB.**

BONUS VALUE THIS WEEK!
SPANISH BAR CAKE **39¢**
-Jane Parker

FRUIT DISHES
29¢ each with every \$5 you spend no limit

BONUS VALUE THIS WEEK!
SALT & PEPPER **\$1.79** no purchase required no limit

GREEN GIANT

- Sliced Green Beans 16-oz.
- Golden Cream Corn 17-oz.
- Niblets W.K. Corn 12-oz.
- French Green Beans 16-oz.
- Whole Kernel Corn 17-oz.
- Niblet Corn 10-oz.
- Cream Corn 10-oz.
- Sliced Green Beans 10-oz.
- Mixed Vegetables 10-oz.
- Cream Spinach 10-oz.

4 Cans For 79¢

SAVE 23¢ BAYER ASPIRIN 100 Cr. Bt. **75¢**
With This Coupon and any purchase at any Chicago Div. A&P Store thru March 8th, 1969

SAVE 20¢ TENDERLEAF TEA BAGS 100 Cr. Pkg. **79¢**
With This Coupon and any purchase at any Chicago Div. A&P Store thru March 8th, 1969

SAVE 20¢ BORDEN'S ELSIE ICE CREAM 1/2 Gal. **79¢**
With This Coupon and any purchase at any Chicago Div. A&P Store thru March 8th, 1969

SAVE 5¢ IMPERIAL MARGARINE 1 lb. Pkg. **38¢**
With This Coupon and any purchase at any Chicago Div. A&P Store thru March 8th, 1969

GOLDEN-FIRM-RIPE BANANAS 10¢ LB.

These Prices Effective Thru March 8, 1969.

Girl Scouts Serve As Pages

The Girl Scout Green was much in evidence February 18 when members of the Culver Senior Scout Troop 276 were guest pages of House Speaker Dr. Otis Bowen at the Indiana State Legislature.

"When we saw the green cap, we knew that was a page." This remark by one legislator was only one of a few of the favorable comments that were made to the senior advisors during the day.

The girls worked at the lobby desk outside the House Chambers, and soon discovered that messages not only go to the house floor, but to all other areas in the capital complex. This gave the girls a real opportunity to see most of the building and to meet a great many people.

The girls made all their own arrangements and raised part of the funds, the remainder came from the troop treasury and earlier projects. This was their first face-to-face contact with state government and served as an appetizer for more.

Those who served as pages were Pam Welsh, Tina Martin, Jackie Welsh, Karen Long, Debbie Martin and Tari Salzer. Adults in attendance were Jane Long, troop advisor; Mary Kowatch, assistant troop advisor; and Frances Welsh, troop committee chairman.

The Senior Scout girls presented Mrs. Kowatch and Mrs. Long with Corsages for the trip, which were greatly appreciated by both advisors.

Earns Promotion At Lonergran Corporation

Hal B. Bennett has been named to the position of Treasurer of Lonergran Corporation, a manufacturer of mobile home. Lonergran Corporation's home base is in Elkhart, Ind. with three other plants located in Ocala, Florida; Scanton, Pennsylvania; and Manhattan, Kansas.

Bennett most recently had been with Associates Investment Company in South Bend, Ind. as an Assistant Vice President in the Commercial Loan Division. Prior to that he had been with a public accounting firm in South Bend. He is a Certified Public Ac-

countant, and a member of The National Association of Accountants, Indiana Association of C.P.A.'s and American Institute of C.P.A.'s

Mr. Bennett is the son of Mr. and Mrs. Clyde B. Bennett residing at 921 S. Plymouth, Street.

Argos Student At CMA Earns Science Honor

Thomas G. Hess, a senior at Culver Military Academy, has been named one of 28 finalists in the Indiana Science Talent Search.

Hess, the son of Mr. and Mrs. Gerald M. Hess of Argos, earned the distinction by excelling on a written examination and a science project.

As a finalist, Hess and his adviser, Walter W. Strait, chairman of the Culver science department, will attend the Junior Scientists' Assembly Friday and Saturday (March 7 and 8) at the IU Medical Center, Indianapolis.

At the Assembly Hess will be interviewed by the Science Talent Search Committee and exhibit his project, a study of gravity involving computer programming. State winners and honorable mentions selected from the finalists will be announced at the honors luncheon Saturday. The program is sponsored by the Indiana Academy of Science and Kappa Kappa Kappa sorority.

Hess is also a finalist in the National Merit Scholarship program and has earned continued academic distinction during the four years he has been a Culver student.

CARDS OF THANKS

I wish to thank my friends for the many cards and flowers that I received during my hospitalization and since my return home. Your many acts of kindness were appreciated.

Norman Tanksley m8p

Employee to boss: "Computer No. 14 isn't working properly — at least that's the information computer No. 13 is putting out."

Monterey

By Mrs. Charles H. Brucker, Jr.
Miss Karla Hoover, daughter of Mr. and Mrs. Harold C. Hoover, was a page girl Monday for King Telle at Indianapolis. Miss Hoover is a senior at the Culver Community High School.

Visitors in the home of Mrs. Kate Scott last week were Mr. and Mrs. Howard Johnson of LaPorte, Mr. and Mrs. Tony Cihak and family of Spring Lake, Michigan, Mrs. Harold Scott, Jr. and daughter of Winamac, and Mrs. Vernon Peterson and Rickey.

Mr. and Mrs. Steve Pugh and Shirley were Sunday evening guests in the home of Mr. and Mrs. Claude Olds of Winamac.

Mr. and Mrs. Paul Master and children of Plymouth were Sunday dinner guests in the home of Mr. and Mrs. William Master.

Mrs. Della Ruschau and Mrs. Francis Master visited Thursday afternoon in the home of Mrs. Paul Ruschau and children of Akron.

Selective Service Questions And Answers

Question: When I transferred from junior college to our State University some credits I had earned were not accepted. That meant that I had less than the required percentage of course completion to be eligible for a II-S student deferment. What

might my status be now?

Answer: The local board may, in its discretion, grant a II-S deferment to you for the first year after your transfer, subject to re-evaluation at the end of that year, based on the work accomplished at the new institution.

Question: I am a junior in high school, age 17½. My doctor says I will not be drafted because I have high blood pressure. Will I still have to register and take a physical examination?

Answer: You must register with Selective Service upon reaching age 18 or within five days thereafter. Later, when you complete and return your Questionnaire to your local board, you may attach any medical documentation which you believe might have a bearing on your physical condition. In most cases, you will be required to take a physical examination given by the armed forces to determine your acceptability.

Question: I understand there is a recent statement by the Director of Selective Service which relates to permitting graduate students not deferred for such study to complete their work. Will you give me that statement?

Answer: The following State Directors Advice was issued by the Director of Selective Service on October 24, 1968: "When college students are ordered to report for induction during a school term in which they are satisfactorily pursuing full-time

postbaccalaureate courses, consideration should be given, on an individual basis, to a postponement of induction until the end of the term (quarter, trimester or semester)."

Question: If I go into VISTA or Peace Corps, could my local board give me an occupational deferment?

Answer: Yes, but it is not required to do so.

Question: Does the Selective System have any authority to prosecute persons for violation of the selective service law?

Answer: No, the authority and responsibility to prosecute such violations is vested in the Department of Justice.

A small boy was dolefully practicing his piano lesson on a bright summer day when a salesman knocked at the door.

"Sonny, is your mother home?" "What do you think?" answered the boy.

STAY AWAKE ITCHING?

Let doctor's formula stop it.

Zemo speeds soothing relief to externally caused itching of eczema, minor rashes, skin irritations, non-poisonous insect bites. Desensitizes nerve endings. Kills millions of surface germs, aids healing. "De-itch" skin with Zemo, Liquid or Ointment. Quick relief, or your money back!

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	PLYMOUTH	ARGOS	LAPAZ
842-3321	936-4088	892-5126	784-3111

RITZ CRAFT TRAVEL TRAILER DIVISION

Now Offers Exciting Employment Opportunities For Male Production Personnel

- PERMANENT EMPLOYMENT
- EXCEPTIONAL WORKING CONDITIONS
- PLANNED FULL YEAR ROUND WORK
- EXCELLENT ADVANCEMENT OPPORTUNITIES
- PAID FAMILY AND EMPLOYEE INSURANCE
- PAID HOLIDAYS AND VACATIONS

Apply At Travel Trailer Div.

RITZ CRAFT

SEE BOB MILTENBERGER

Mod Version Of Shakespeare At CMA

Terry Powers delivers one of the famous orations of Brutus in "Total Julius" to be premiered at Eppley Auditorium Saturday night. Another performance is scheduled for the eve of the Ides of March, March 14.

A large group of Culver students will appear in "Total Julius," a mad, mod slimmed-down version of Shakespeare's "Julius Caesar." The adaptation by Harvey Firari, director of CMA theater, will be presented for the first time in Eppley Auditorium Saturday at 8:15 p.m. There is no admission charge.

Terry Powers, son of Mrs. Esther S. Powers, 217 S. Ohio St., plays the role of Brutus and his sister Susie will be one of the flower girls.

Other flower girls will be Mary Perez-Arriete, Cindy Marshall, Margo Sollenberger, Shirley Kraek, Anne Pare, Susie Paine, Sylvia Williams, Kris Nicolson and Pam Milner.

Two other faculty daughters appearing are Cathy Mitzell as Calpurni and Jane Lewis as Portia. Dave Williams plays Caesar's servant and his brother Earle is one of the athletes. Young dancers are Wendy Walker and Fairlie Firari.

Members of the mob include Alex Nicholson Paul Hughes and Paul White and Robby Bolton is on the crew. Adults working on the crew are Gordon Uyttebrouck, Richard Gimbel, John Edgell, Mrs. Mary Jane Eckert and Miss Rosemary Vasas.

Firari has arranged an interest-

ing presentation of the play. Modern costumes — including black leather jackets for the mob — are worn to show the audience the struggle for power is eternal. A ramp that extends out over the audience is used and the action flows from the audience onto the stage and the audience.

Academy Faculty Slated With Busy Schedule

Culver Military faculty members have a full slate of trips around the country scheduled for March with time off for everybody when spring vacation begins March 28.

Last night (March 5), William J. MacQuillan, debate coach, accompanied his team to Indiana University's South Bend campus to see a Japanese team from Sophia U. debate IU. March 15 MacQuillan's speech team will participate in the Indiana High School Forensic Association sectional meet at Concord High School in Elkhart. CMA students will compete in extempore speaking, discussion and oratorial interpretation.

Dean John F. Edgell and several CMA counselors are in Mishawaka today (Thursday) for the first of a series of in-service training talks for teachers and counselors sponsored by the Penn-Harris-Madison School Corp. Lawrence Beymer of Indiana State U. is discussing "Nonsense and Horse Sense in Measurement and Appraisal" at the first session. March 20 the CMA staff members will go again to hear Bruce Shertzer of Purdue describe "The Changing Guidance Program."

Francis W. Lovett leaves today (March 6) for San Francisco where he will attend the conference of the National Association of Principals of Schools for Girls. Lovett is covering the meetings on coordinate education and coordinate schools for the committee on Culver's future.

Col. M. A. Estey will be at Ft. Monroe, Va. Sunday through

nual meeting of the Association of Military Colleges and Schools and Ray Jurgensen will be at Interlochen Arts Academy for National Association of Independent Schools and Independent Schools Association of the Central States evaluation March 10-13.

Alumni Secretary Russell Oliver and Capt. Melville K. Short, fencing coach, will accompany the fencing team to Nashville, Tenn., March 14-15. The fencers will be guests of honor at a Nashville Culver Club banquet March 14 and compete in a quadrangular meet at Vanderbilt U. March 15.

As the deadline for Culver Summer Schools registration ap-

proaches, admissions meetings pop up more often on the calendar. Peter D. Trone will be in Greencastle March 16 and Findlay, Ohio, March 28. Dean Alfred E. Nicholson is going to be in Kansas City, Mo., Friday and Saturday, (March 7-8).

Darrell M. Beach is a delegate to the National Science Teachers Association convention in Dallas March 21-25 and Col. Donald W. Griffin will be in Chicago March 21-22 for a meeting of the Independent Schools Association of the Central States. John R. Mars will be in New York March 28-30 to serve on the Spanish achievement test committee for Educa-

tional Testing Service.

Brig. Gen. John W. Dobson will meet Culver alumni, parents and friends in Atlanta, Ga., at a Culver Club meeting the last week in March.

James M. Richmond will spend part of his spring vacation March 28-April 5 taking ten Culver students on a skiing trip to Aspen, Colo.

Wife: "I don't have a single new thing to wear. If any of your business associates came over, they'd think I was the cook."
Husband: "Not if they stayed for dinner."

STORE HOURS
Mon., Tues., Wed., Thurs.
8:00 to 6:00
Fri. & Sat.
8:00 to 9:00
Prices Effective
Thurs., Fri., & Sat.

Center Cut Fancy

Pork Chops

lb. **69^c**

Loin of **Pork Roast** lb. **59^c**

Our Own Bulk **Sliced Bacon** lb. **69^c**

Eckrich or Oscar Meyer **Wieners** lb. **69^c**

Oscar Meyer — No. 1 Vac Packed **Bacon** lb. **79^c**

Del Monte 46 oz. **Fruit Drinks** 4 cans **\$1**

Mrs. Grass **Noodles** lb. bag **29^c**

Sealtest — All Flavors **Ice Cream** 1/2-gal. **79^c**

Russet Baking **Potatoes** 10 lb. bag **79^c**

Bordens **Half & Half** pt. ctn. **29^c**

End Cut **Chops** **49^c**

Leg Of Lamb lb. **85^c**

Eckrich **Honey Loaf** lb. **99^c**

Dal Monte 26-oz. size **Catsup** **39^c**

Del Monte 303 size cans **Spinach** 5 cans **\$1⁰⁰**

Cream Style **Corn**

Dal Monte **Tuna** 3 cans **\$1⁰⁰**

Del Monte 2 1/2 size **Halves or Sliced Peaches** 3 cans **89^c**

Del Monte 2 1/2 size **Fruit Cocktail** 2 cans **79^c**

Milnot tall can **10^c**

Coupon
Instant Nescafe
COFFEE
99^c
10 oz. jar
With \$3.00 Purchase

Coupon
All Flavors
JELLO
4 pkgs. 19^c
With \$3.00 Purchase

\$5.00 Purchase Required To Redeem Both Coupons Excluding Cigaretts

Borden's

MILK

No Deposit

gal.

89^c

GILLETTE
Foamy
SHAVING CREAM
79^c
6 1/4 oz.
SO MOIST, SO RICH,
SO CREAMY!

Girl Scout News

Girl Scout Week will be observed on March 9-14 by the Culver Neighborhood. There are 125 girls in the community who are active in the organization. The Neighborhood Chairman is Mrs. Jack Spencer. Culver has three Brownie Troops, two Junior Troops, one Cadette Troop and one Senior Troop.

The Girl Scouts will be attending services at the Wesley United Methodist Church as a group on Sunday, March 9, and several of the girls will be participating in the service with Rev. Carl Q. Baker, Pastor.

On Monday, March 10, the Girl

Scouts are invited to attend the Birthday Party given by their sponsors, the Maxinkuckee Junior Woman's Club at St. Mary's Catholic Church at 7 p.m.

Junior Troop 52 and Leaders, Mrs. Jack Spencer and Mrs. Dale Heiser will entertain Brownie Troop 273 on Tuesday, March 11 in Fellowship Hall at 3:30 p.m. Choral Readings will be given by members of the Junior Troop who have worked on their Dramatics Badge. Games will be played, followed by refreshments.

Brownie Troop 47 and Leaders, Mrs. Marshall Brown, Mrs. Gene Crosley will entertain Cadette Troop 148 on Wednesday, March 12 at 3:30 p.m. Mandy Curtis and Brenda Crowell, members of Brownie Troop 47 will present a Puppet Show on Juliette Low which has been written by Mrs. Warren Curtis. A movie, "Open Your Eyes" will be shown and refreshments served.

A Salad Bar Luncheon will be served on Thursday, March 13 at the Methodist Church at 11:30 a.m. for Girl Scout Leaders, Co-Leaders and members of the Troop Committee from Plymouth, LaPaz, Bremen, Lakeville and Culver.

Mrs. Jerry Karstens, Vice Pres. of the Northern Indiana Girl Scout Council, Michigan City, will be the guest speaker. Mrs. William Conger, acting Executive Director of the Girl Scout Council will show the movie, "Because of Camping."

Window decorations will be displayed during Girl Scout Week at Spencer Plumbing Company by members of Junior Troop 52, Mrs. Jack Spencer and Mrs. Dale Heiser, Leaders. Members of

Cadette Troop 148 will have a display at the Indiana Bell Telephone Company. The leaders are Mrs. William Martin and Mrs. Russell Ulery.

Mrs. Marshall Brown is General Chairman of Girl Scout Week and will be assisted by leaders and members of the Troop Committee.

All Girl Scouts are invited to attend church services at the Wesley United Methodist Church on Sunday, March 9. Please meet in Fellowship Hall at 10:25 a.m. with your Leaders and the members of the Troop Committee. Uniforms should be worn if possible.

Girl Scout Cookies will arrive during Girl Scout Week. Please contact any Junior, Cadette or Senior Girl Scout if you are interested in buying cookies. The proceeds will go toward developing Soni Springs Camp Site.

The Girl Scout Troops of St. Joseph County will hold an Open House on Sunday, March 9 1-4 p.m. at Stepan Center on University of Notre Dame Campus. The Girl Scouts in Marshall County are cordially invited to attend with their families. The theme is "Words to Explore, Values to Hold." There will be individual booths, demonstrations on camping and displays on the various levels of scouting. Plan to attend this worthwhile exhibit with your family and friends.

The Culver Neighborhood meeting was held on Monday, March 3 at the Pennsylvania Avenue Christian Church in Plymouth with fifteen Leaders and members of the Troop Committee from Plymouth, LaPaz, Bremen, Lake-

ville and Culver present. Plans were discussed for Day Camp Training and dates set for May 8, 15, 22, under the leadership of Camp Director, Mrs. William Martin.

Delegates were nominated for the Girl Scout Council meeting which will be held at the Y.M.C.A. Building on April 8.

FRIDAY, MARCH 7

Keith C. Thomas
Aleda Turner

SATURDAY, MARCH 8

Cheryl Ann Dawson
Barrett Irvine

SUNDAY, MARCH 9

Dean Rans
Michael D. Fitterling

MONDAY, MARCH 10

J. Rex Mawhorter
Richard Warner
Gregory Wynn

TUESDAY, MARCH 11

Mrs. Henry Hinkle
Thomas Grothaus
Lucy Osborn
Ernest Starr
Billy Wynn

WEDNESDAY, MARCH 12

Margaret Childress
Tone Shaw
Thomas Piper
Mrs. Lyla Whaley

Kimberly Kay Thompson
Dewey McDonald
Mrs. Joyce Branham

THURSDAY, MARCH 13

Nelson Sanders
Irvin Kring, (LaPaz)
Irvin Overmyer
John Benner
Bea Napier
Douglas Amond
Sam Prosser

MARKETS

Shelled Corn
Wheat
Soybeans
Oats
New Corn
New Soy Beans
Ear Corn

Largest Selling Hemorrhoid Remedy

So Successful It Outsell
All Others Combined

PREPARATION H[®]
OINTMENT or SUPPOSITORIES

GUARANTEED

BY MOST LEADING
GAS RANGE
MANUFACTURERS...

for as long as you have your Gas Range!

You'll never need to replace this range burner... it's trouble-free!

Think of it! It's used everyday... year in, year out... and yet a Gas Range burner just never wears out or burns out. Never any expensive, inconvenient replacements.

It's typical of the rest of a modern Gas Range... a combination of quality, good performance and smart styling. There's no better cooking appliance!

Get a smartly-styled, trouble-free

GAS RANGE

THE **gas** COMPANY

Northern Indiana Public Service Company

CHRISTIAN SCIENCE
RADIO SERIES

SUNDAYS
7:30 a.m. WLS (890)
4:5 a.m. WSBT (960)

PHYSICIAN

PROFESSIONAL DIRECTORY

LAKE SHORE CLINIC

921-1003 Lake Shore Dr.
Phone 842-3327

Michael F. Deery, M.D.
Physician

Delores Sanchez, M.D.
Physician

General Medicine & Obstetrics
Office hours by appointment

M. GEORGE ROSERO, M.D.
PHYSICIAN

17 E. Main St., Kewanna, Ind.
Office hours by appointment
Phone No. Office 653-4321
If no answer phone 653-4321

OSTEOPATHIC MEDICAL PHYSICIAN

CULVER CLINIC

222 N. Ohio St.
Phone 842-3351

G. W. Stevenson, D.O.
Family Physician

John Mann, D.O.
Family Physician

General Family Practice
and Obstetrics

Office Hours by Appointment
Phone 842-3351

DENTISTS

Office Hours by Appointment
Phone 842-2118

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

Northern Indiana Public Service
Company Building

OPTOMETRISTS

DR. F. L. BABCOCK
OPTOMETRIST

HARD J. DIETER, D.S.C.
Wednesday afternoon
Closed Mondays and

203 South Main Street

9 A.M. to 5 P.M.

Phone 842-3379

SALLY SNICKERS

PEE WEE

By S. M. IGER

HUCKLEBERRY FINN

UNCLE OTTO

By CARL HECK

SELL AND PROFIT... BUY AND SAVE... GET A BETTER JOB... HIRE GOOD HELP!

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.

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

HOPPLE TRUCKING
Field and driveway limestone,
pit run gravel, sand, top dirt.
also
Backhoe Service
Phone 842-2514
d26tfn

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

HAMPSHIRE Boar and Gilt Sale, Mon., March 10, 12:00 Noon CST at farm. Sonorary data on all boars, sired by All American Turk. Write for free catalogue. Rensselaer, Ind. 47978, phone (219) 866-3154, Jack Rodibauch. m6

WANTED — For one week in July and one week in August, modern cottage on the lake, with beach, prefer west side but not in town. 32 years at this lake. Write R. Shachter, 12033 S. 73rd Court, Palos Heights, Ill. f20tf

POWERS REALTY
"Watch For Our Key"
ESTHER POWERS, Realtor
217 S. Ohio Street
Phone 842-2710
Culver, Indiana

ELECTROLUX Sales and Service LEROY DAVIS
Sales Representative
715 Academy Road
Culver, Ind.
Phone 842-2219
Ask For A Free Home Demonstration

TEEN DANCES — Different band every Sunday, starts at 7:00 p.m. CST. Hall available for meetings, dances and parties. Hamlet Hall-Recreation Center, Railroad and Starke, Hamlet, Indiana. m6p

FLUFFY soft and bright are carpets cleaned with Blue Lustre. Rent electric shampooer \$1. Culver Hardware.

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 SALE — Stamps, plate number blocks, first day covers. Davis, 336 South Main, Culver. m6p

FOR RENT — Clean, nicely furnished three-room apartments. Also sleeping rooms. Ph. 842-3442. d19tf

FOR RENT — 4 Bedroom, two story year round home. Completely modern. On the lake, in town. For more information call Ft. Wayne 749-5287. m6tf

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

Business Lake
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 — Deluxe College Ave. 2-bedroom apartment. Has private utility room and attached garage. Stove and refrigerator furnished. References required. Call Roth Cline 842-2566. 3tf27

FOR SALE — 271 acre farm near Woodland, Mich. 235 tillable. 9,000 bushel grain storage. New 4' well. 138 acre feed grain base, 45 wheat base. Good productive soil. Owner will finance. Ph. (616) 367-2792. m6

simple test. Protein, which is a grouping of amino acids, is common to all known forms of animal and plant life. His protein derivative can be produced from soil samples by automatic equipment, analysed automatically in the space ship and the results radioed back to earth. If a sample contains amino acids, it will be a sure sign of life.

Culver: Hwy. 17, close in two bedrooms, garage, large lot with lots of trees, only \$9500, will consider contract.

Culver: 208 Lake Shore Dr., 4 bedroom home, new paint inside and out, new furnace and water heater, reasonable, will consider contract.

Green Township: 100 acre farm, 91 acres tillable, a good buy.

We need Culver area listing.

Thompson Real Estate
401 West Jefferson
Plymouth, Indiana
936-4760
Culver Representative
Jane Long 842-2298

IQ NOT AFFECTED BY BIRTH DATE

THE POPULAR BELIEF that babies born during summer or autumn are more intelligent than babies born in winter or spring has little basis in fact, reports a University of Wisconsin psychologist. He used standard intelligence and personality tests on 230 persons to determine the relationship between season of birth, intelligence and emotional factors. He said the results clearly failed to show any difference in level of intelligence between summer-autumn and winter-spring births. His study also found "no significant difference" in extraversion and emotionality in persons born in different seasons.

HYDROGEN, which is found in its free state in the atmosphere only in minute quantities — 1/1,500,000th volume, is becoming an important industrial gas reports National Cylinder Gas, Chicago. It is used in rockets and missiles as a fuel, for hydrogenating vegetable oils, heat treating to create a reducing atmosphere for furnace brazing, bright annealing of stainless steels and growing germanium and silicone crystals used in diodes and transistors. Hydrogen is colorless, tasteless and odorless and boils at minus 423 degrees F.

A WORKSHOP for treating and refining gold dating from the time of Croesus, fabulous king of the Lydian empire, has been discovered near Sardis, Turkey by members of a Harvard-Cornell expedition. They excavated a workshop where pure gold was extracted and refined during the second quarter of the sixth century B.C. This discovery is expected to enlarge knowledge of ancient Lydian metallurgy, coinage and economics. It also may raise new questions, such as: was the world's earliest coinage intentionally debased. Croesus, the last king of the Lydian empire, introduced the system of coinage into the marts of the civilized world.

SOYBEAN LAND FOR RENT. Call North Judson 896-5856. 21m6p

BROCK GRAIN BINS
Early Discount
5,000 bushel - \$950.00
10,000 bushel - \$1625.00
PLOWSHARES
IH \$2.60
JD \$2.60
Oliver \$2.60
Case \$2.90
Moldboards \$18.00
Shims \$4.00
Call your order in now.
Free deliveries on plowshares

THE EFFECT a nuclear energy source might have if it were implanted in a human body to supply power for an artificial heart is being studied at Cornell University. The researchers said interest in mechanical hearts has heightened in recent months and engineering developments have increased the possibility of their use. Medical researchers now are considering radioactive sources, rechargeable batteries and biological fuel cells to provide power for artificial hearts. The Cornell group feels that radioactive sources appear now to be a feasible method of powering a heart device.

THE SWITCH from tobacco to marijuana is an easy one to make, simply because the tobacco industry spends millions of advertising dollars "training people how to inhale," says a University of Minnesota researcher in the psychology of drug addiction. "Relatively few of the many different kinds of drug users and abusers in the United States today take their drugs by injection, primarily because the technique of injection is just not taught people on as large a scale," he said. He also believes that the self-administration of drugs is learned under the control of the environment.

NORTH JUDSON FARM SUPPLY
Phone 896-2424
2tm6

INTEREST is increasing in water site airports as a way of relieving the air traffic congestion and noise problems plaguing many of our large coastal cities. In the past few months the Federal Aviation Administration has separate proposals for offshore been asked to review about 25 airports. These proposals have included floating airports as well as airports enclosed by dikes, built on embankments and constructed on piles.

A NEW INSECT REPELLANT developed by the U.S. Department of Agriculture for use on clothing or protective nets, rather than directly on the skin, has been shown to have long lasting effectiveness against mosquitoes and certain other insects. Researchers found that application of the repellent keeps yellow-fever mosquitoes from passing through netting for as long as 266 days.

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

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

THE EVOLUTIONARY PICTURE may be brought into sharper focus within the next three years as the result of a massive chronological analysis begun by University of Pennsylvania geologists of volcanic sediments in mountains near Santa Fe, N.M. The sandstone beds in the mountains are the source of the largest collection of vertebrate fossils ever assembled.

ITS 50-MILLIONTH FLANGE was recently produced by Pennsylvania Forge. To forge that many flanges the Philadelphia-based company used more than a billion pounds of steel in 64 years. The flanges are used in pipelines and in the piping of chemical plants and power stations.

FOR RENT — Four-room furnished apartment. Utilities furnished. Phone 842-2371. f6t

Culver, Business Opportunity — Tire Shop and Real Estate completely equipped. Be your own boss in this going business.
Culver — Better than average older home, 3 or 4 bedrooms, 2 full baths, carpeting, gas heat. Close to stores.
Culver, price reduced, 421 N. Plymouth, 3 bedroom, 1½ baths, full basement, gas heat, 2 car garage.
Argos—80 acre farm 3 bedroom home, barn, reasonable.
Have cash buyer for small farm in the Culver-Plymouth area.
Listings needed in Culver area.

WELDERS never make "pass" without wearing glasses, says Alloy Rods, York, Pa. In welding terminology a "pass" is the weld metal deposited in one general progression along the axis of the weld.

"PAPER EXPLOSION" HITS LIBRARIES

THE USE OF COMPUTERS to store all scientific and technical literature accumulating in libraries across the nation is suggested by a University of Michigan scientist. He said that the avalanche of technical and scientific books being published threatens to bury the literature of science under a mountain of paper.

'HONG KONG' FLU appears to be a "localized phenomenon" and there should be "enough" protective vaccine available in a few weeks to aid those people who need it most, reports the National Communicable Disease Center.

A MEANS by which automatic space probe devices can detect life on other planets has been discovered by a University of San Francisco chemist. He has found a protein derivative that is stable and volatile and can be analyzed by gas-liquid chromatography, a quick and

AN EARTHQUAKE is the oscillatory and sometimes violent movement of the earth's surface that follows a release of energy in the earth's crust. This energy can be generated by a sudden dislocation of the segments of the crust or by a volcanic eruption. Most destructive tremors are caused by dislocation of the crust.

SLUSHER REAL ESTATE
Phone 842-2267
f27

C. W. Epley Realty

450 Forest Place
Culver 842-2081

Sales ★ Rentals ★ Appraisals

Thinking about building? Let me show you building and financing plans available.

LAKE ★ FARM ★ RESIDENTIAL
"If It's Real Estate, See Epley"

CHURCH NEWS

UNITED METHODIST GROUP MINISTRY

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

ELTON COUNTY PARISH
Norris King, Pastor
Lovers Ford United Methodist Church
Robert Reichard, Superintendent
Church School at 10 a.m.
Worship at 11:05 a.m.

Monterey United Methodist
John Ringen, Superintendent
Worship at 9:15 a.m.
Church School at 10:15 a.m.

Delong United Methodist
Abeth Hoover, Superintendent
Church School at 9:15 a.m.
Mount Santa Grove Parish
Cal Daniels, Pastor

Mt. Hope United Methodist
Robert C. Kline, Superintendent
Church School 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday

Anna Anna United Methodist
Phillip Peer, Superintendent
Church School 10 a.m.
Worship 11 a.m. every 1st and 3rd Sunday.

Central Grove United Methodist
William Lake Superintendent
Worship 10 a.m.
Church School 10:15 a.m.

Gilead United Methodist
Ray Kubn, Pastor
Robert Shaffer, Superintendent
Church School 10 a.m.
Worship Service 11 a.m. on 2nd and 4th Sundays.

Central United Methodist Church
Richard Center - Burton Charge
v. Curtis R. Sylvester, minister
Phone: Rochester 223-3751

Richard Center United Methodist
Robert J. Nellans, Lay Leader
Howard Conrad, Superintendent
Worship: 9:30 on 2nd and 4th Sundays.

10:30 on 1st and 3rd Sundays.
Church School: Alternating weeks.

Burton United Methodist
John Cessna, Lay Leader
Margaret Belcher, Superintendent
Worship: 9:30 on 1st and 3rd Sundays.

12:30 on 2nd and 4th Sundays.
Church School: Alternating weeks
Methodist Youth Fellowship at 30 p.m. Sunday

Culver Military Academy Memorial Chapel
Rev. Jared F. Foster, Chaplain
Holy Communion: Sunday 8:00 a.m.
Sunday Service: 10:30 a.m.

Saint Ann's Catholic Church Monterey
Rev. Edward Matuszak, Pastor
Sunday Masses: 7:30 and 9:30 a.m.
Weekday Masses: 8:05 (Winter) 7:00 (Summer).

Holy day of Obligation. 6:30 a.m. Evening as announced on parish bulletin.
Holy Communion distributed each weekday at 7:00.
Confession: Saturday 4 to 5 p.m. and 7 to 9 p.m. Before Sunday Masses.

Rollins Chapel
Rev. 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 9:45 a.m.
Morning Worship 10:45 a.m.
Youth Fellowship for Young People 6:15 p.m.
Evening Service 7:00 p.m.
Nursery available for all Sunday services.
7:30 p.m. Wednesday

Trinity Lutheran Church
American Legion Home (one mile west on State Road 10) Niles
R. J. Mueller, E. D., Pastor
Phone: Rochester 223-5624
Worship Services every Sunday 9:45 a.m.
Sunday School at 10 a.m.

the month.

Zion Gospel Chapel
Rev. Jerry Classen
Marion Kline, Superintendent
Dwight Kline, Class Leader
Manson Leap, Lay Leader
Sunday School 9:30 a.m.
Preaching Service 10:45 a.m.
Prayer Meeting Thursday 8:00 p.m.

Evening Worship 8 p.m. every 4th Sunday of the month.
Everyone welcome.

Pretty Lake Trinity United Methodist
Rev. J. C. White, pastor
Rev. Joe F. Bean, Pastor
Morning Worship 9:30 a.m.
Sunday School 10:20 a.m.

Culver Emmanuel United Methodist
Rev. Arthur Cavens, Pastor
Paul Cromley, Superintendent
Morning Worship 9:30 a.m.
Sunday School 10:30 a.m.

Temple Of Faith Mission
Rev. B. R. Cross Pastor
Located west of State Road 35 on State Road 10 to California Township School and one mile north.

Sunday School 9:30 a.m.
Morning Services 10:30 a.m.
Song Service 7:00 p.m.
Evening Service 7:30 p.m.

Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.

Culver Wesley Methodist
School-Lewis Streets
Carl Q. Baker, Minister
Mrs. Ted Strang, Director
Christian Education
9:30 a.m. — Church School
10:40 a.m. — Morning Worship

Burr Oak Church Of God
Rev. Ellsworth Routson
Burton Feece, Superintendent
Stan Reinhold, Asst. Supt.
Sunday School 9:45 a.m.
Worship Service 10:45 a.m.
Evening Study Hour 7:30 p.m.
Holy Communion observed the first Sunday of each month during the morning worship service.

St. Thomas Episcopal Center and Adams Sts. Plymouth
Father William C. R. Sheridan, Pastor
7:00 a.m. Holy Communion
9:00 a.m. Family Eucharist
9:00 a.m. Parish Nursery

Seventh Day Adventist
Lewis A. Kraner, Pastor
631 Thayer St., Plymouth
"The law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death."
This verse from Romans is the

Grace United Church of Christ Sunday
Church School 9:30 a.m.
Worship Service 10:30 a.m.
Senior High Youth 5:30 to 7:30 p.m.

Tuesday
Consistory meeting at the parsonage 7:30 p.m.
Wednesday
Choir Rehearsal 8:00 p.m.

Thursday
Women's Guild Executive Board meeting 6:45 p.m.
Women's Guild, Men's Night 7:30 p.m.

Grace United Church Of Christ Friday, March 7
World Day of Prayer Service at the Emmanuel United Methodist Church 7:30 p.m.
Sunday, March 9
Church School 9:30 a.m.
Worship Service 10:30 p.m.
Senior High Youth 5:30 - 7:30 p.m.

Tuesday, March 11
Consistory meeting 7:30 p.m.
Wednesday, March 12

Lenten Service and Women's Guild Quiet Hour 7:30 p.m. Choir Rehearsal 8:30 p.m.

First Church Of Christ, Scientist
428 So. Michigan St., Plymouth
Sunday Service 10:30 a.m.
Sunday School 10:30 a.m.
Wednesday meeting 7:45 p.m.
Reading room open at this address Wed. & Sat. 2-5 p.m.
"It is God that girdeth me with strength, and maketh my way perfect."
These words from Psalms will be read this Sunday as part of the Christian Science Bible Lesson-Sermon titled "Man." All are welcome.
Among related passages to be read from the denominational textbook is the following: "God expresses in man the infinite idea forever developing itself, broadening and rising higher and higher from a boundless basis. Mind manifests all that exists in the infinitude of Truth. We know no more of man as the true divine image and likeness, that we know of God" (Scripture and Health with Key to the Scriptures by Mary Baker Eddy).

WESLEY UNITED METHODIST CHURCH W.S.C.S.
The Women's Society of Christian Service of the Wesley United Methodist Church will meet on Thursday, March 13, at 8:00 p.m. in Fellowship Hall.
The program will be a Worship filmstrip featuring paintings on the life of Christ by Chinese, Indian and Japanese artists.
Miss Marlene Stubbs is chairman of the hostess committee, and will be assisted by the Mesdames A. E. Adams, J. E. Allen, Carl Stubbs, Paul Thomas, Ralph Geiselman, Leonard Hoffman, Robert Ott, and William MacQuillan.

MAJOR POINTS AND MINOR, TOO
It's about time: To get real concerned about the drunk driver menace.

One of the next 50 drivers coming your way is drunk, but which one? He may kill you and your family. The situation is almost out of control, safety leaders tell us, because about half of all fatal highway crashes involve drivers who had been drinking.

If you want more information on how to solve the problem, drop a postcard to Safety Director, Allstate Plaza F-3, Northbrook, Ill., 60062. A helpful pamphlet will be mailed without charge.

MINOR NOTES: It's rather sad to contemplate, but there is only one vaudeville theater left in the U.S., the Radio City Music Hall in New York... when I was a young man, virtually every city had at least one theater that featured traveling vaudeville performers... habits are like a good bed, easy to get into but hard to get out of... I'm told one of the agencies that wants used Christmas cards is the Royal Oak Geriatric Center, 625 N. Harlem, Oak Park, Ill.

FRANKELY SPEAKING: My friend, asked what he thinks of the open housing bill, replied, "Well, if we owe it, we ought to pay it."
Don I. Frankel

Ireland Vignette
Limerick: This is such an interesting little city, right near the Shannon Airport and Bunnary Castle. It is well worth a visit. Its history dates back to the middle of the 9th Century, when the Danes used it as a base when they plundered the area hereabouts. Nearby are ruined castles and round towers, used for protection against the invaders. The area around Limerick now is one of quiet rural scenes, with rolling hills and attractive views of the Shannon

Szponar Hi's Shot For Cavaliers

Szponar goes up for a lay-in shot while three Knox players look on.

San Francisco papers:
"The Dick McGarvin Trio, featuring Art Fletcher on piano, Terry Hilliard on bass and McGarvin on drums, and noted for its stirring rendition of such contemporary favorites as "Nirvana Sunday," "The Pigs Ate My Roses," "I Love You Beyond Recognition" and "If I Give My Heart Will You Go Away?" is not currently appearing anywhere."

Chicago Daily News
If the astronauts took no further action at this time, they would loop once around the men's backside.

Birmingham (Ala.) News
Herb Caen, San Francisco Chronicle says he can do without, DOG OWNERS who allow their pets to turn sidewalks into obstacle courses.

TV NEWSCASTERS who self-consciously shun their papers while the program is being introduced, a gimmick that looked phony and corny the first time it was tied.

GENE GEMS: It's difficult to keep your cool in cold weather... our new watchdog came with a money back guarantee.
Gene Gasiorowski

EAGER BEAVER: Some folks can't stand prosperity, but I'd sure like to give it a try... most of us die young from working so hard to provide for our old age.
Wilfred Beaver

River. It is easy to get from Limerick to Tralee, Killarney, the Ring of Kerry and other interesting sites in this part of southwestern Ireland. The big attraction nearby, as the Irish International Airlines people attest, is the huge free port shopping center at the Shannon Airport. It is the finest in Europe.

Lenore Lee
What The Ads Really Mean
"Beautiful homesite overlooking the valley." This is an unfurnished lot that will float away when the next rainstorm comes.
"Easy to install." Make an appointment with the plumber.
"Endorsed by medical experts." Two witch doctors and a Chinese herb-dispenser have been paid for recommendations.
Brent Stark

PURELY PERSONAL: Safe advice for highway driving is that of the Allstate Motor Club: INTERVAL... why dummies crowd my bumper is more than I can understand!... Movie well worth seeing, "The Stalking Moon"... and one you can pass up without missing anything: "The Serpent"... Cldv Brehm of San Francisco tells about Herman Oppenockity, the famous piano tuner... when he was asked to tune a piano a second time, he refused, declaring "Oppenockity tunes but once!"...
Ronnie Scell says "A heart murmur kept me out of the army. It kept murmuring, 'Don't go, don't go.'"

Some sort of a prize should be awarded this news release, marked "Urgent", delivered to

WOMEN PAST 21 WITH BLADDER IRRITATION Suffer Many Troubles

After 21, common Kidney or Bladder Irritations affect twice as many women as men and may make you tense and nervous from too frequent, burning or itching urination both day and night. Secondly, you may lose sleep and suffer from Headaches, Backache and feel old, tired, depressed. In such irritation, CYSTEX usually brings fast, relaxing comfort by curbing irritating germs in strong, acid urine and by analgesic pain relief. Get CYSTEX at drug-gists. See how fast it can help you.

ITCHING LIKE MAD?

Get this doctor's formula!
Zemo speedily stops torment of externally caused itching... of eczema, minor skin irritations, non-poisonous insect bites. Desensitize nerve endings. Kills millions of surface germs. "De-itch" skin with Zemo—Liquid or Ointment.

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 9:45 a.m.
Morning Worship 10:45 a.m.
Youth Fellowship for Young People 6:15 p.m.
Evening Service 7:00 p.m.
Nursery available for all Sunday services.
7:30 p.m. Wednesday

Trinity Lutheran Church
American Legion Home (one mile west on State Road 10) Niles
R. J. Mueller, E. D., Pastor
Phone: Rochester 223-5624
Worship Services every Sunday 9:45 a.m.
Sunday School at 10 a.m.

Knox Steals Sectional Crown From Cavaliers

(Continued from page 1)

to get an eleven point lead going into the locker room.

LaCrosse managed to fight back to within four points but in the next two minutes the Tigers were outscored eight to two and the Cavaliers were never pressed again.

An unsuccessful press by the Tigers resulted in fourteen fouls and one technical, but the Cavaliers couldn't build a lead, connecting on eight of eighteen from the charity stripe. Szponar put the icing on the cake with seven seconds to go when he rebounded offensively and literally "dropped" the ball in the hole. LaCrosse finished the season with a fine 12-9 record and the win upped the Cavaliers to 16-6.

	b	f	p
Culver	7	6	1
Pugh	13	5	4
Szponar	3	3	4
Wamsley	3	8	1
Bauer	2	0	3
Haenes	28	22	13

	b	f	p
LaCrosse	12	3	3
Rinkenberger	7	2	3
Laurence	7	0	5
Wright	1	0	5
Bluder	1	2	5
Kruger	1	2	3
French	1	2	3
Czarnecki	0	1	4
Total	29	10	28

Officials: Richard Pattengale and Peter Kondika

Cavaliers Gain Revenge in Semi-final

The Cavaliers, thirsty for revenge, got it Saturday afternoon by downing the mighty Winamac Warriors 65-60.

The game was one of the Cavaliers best and looked like a run-away until the Warriors defense jelled midway in the first quarter. The Cavaliers jumped to a quick 5-0 lead but saw it vanish as Winamac's May tied it up at 33 all with twenty-six seconds remaining in the first stanza.

In the second quarter Culver took a 15-13 lead but that was all the larger it got as neither team led by more than two points and the score was tied three times. John Bauer scored two points with fifteen seconds remaining on the clock to put the Cavaliers ahead for good, 31-30.

The teams could do no more than exchange buckets in the third quarter as the Cavaliers managed a slim 47-43 lead going into the final quarter.

The fourth quarter was much

like the third and the Cavaliers realized victory when Pugh hit 1-2 at the charity stripe with four seconds on the clock. May led both teams scoring 21. The duo of Szponar and Pugh led the Cavaliers with 20 points apiece. With a record of 17-6, the Cavaliers readied for a Championship battle with the Knox Redskins.

	b	f	p
Culver	6	8	5
Szponar	7	6	2
Pugh	7	1	2
Wamsley	3	0	3
Bauer	2	0	2
Haenes	25	15	14

	b	f	p
Winamac	7	7	5
May	3	1	0
Galbreath	0	0	2
Clark	2	3	4
Hopkins	5	3	5
Neff	5	2	0
Dilts	0	0	0
Buchanan	0	0	0
Total	22	16	16

Officials: Kondika and Schwartz

BOWLING

Thursday Night February 27

Snyder Motor Sales	27	5
McKinnis Pharmacy	19	13
M & M Restaurant	17	15
State Exchange Ins. Co.	16	16
Wicker Ford Mercury	16	16
Chesty's Mink Ranch	16	16
Kline's TV	10	22
Morrison's Livestock	7	25
High team series scratch	—	
Snyder Motor Sales 2168.	—	
High team series handicap	—	
McKinnis Pharmacy 2571.	—	
High team game scratch	—	
Snyder Motor Sales 745.	—	
High team game handicap	—	
Wicker Ford Mercury Sales 908.	—	

500 club: E. Weirick 525, J. Triplet 519, J. Overmyer 512, 450 club: M. Stubbs 495, K. Richards 492, E. McKinnis 456, 200 club: E. Weirick 296, J. Overmyer 204, 175 club: K. Richards 189, J. Overmyer 188, J. Triplet 187, M. Stubbs 184.

Monday Night February 24

Lake Shore Lanes	21	11
Odd Fellows Lodge	20	12
Gretter's	18	14
Marshall County Concrete	17	15
Woody's Mobil Service	16	16
McGill's	13	19
El Ray Bar & Grill	12	20
Maxinkuskee Auto Club	11	21
High team series scratch	—	
Lake Shore Lanes 2809.	—	
High team series handicap	—	
Lake Shore Lanes 2968.	—	
High team game scratch	—	
Lake Shore Lanes 985.	—	

High team game handicap — Lake Shore Lanes 1038.

550 club: C. Janikowski 578, G. Babcock 569, L. Crow 566, N. Wynn 565, B. Overmyer 564, C. Ewing 554.

500 Club: D. Clifton 549, A. Triplet 518, U. Gretter 540, L. McKee 533, R. Overmyer 524, D. Ganer 521, K. Miller 517, Curtis 518, A. Smith 515, R. Wise 515, B. Wallace 514, D. Savage 513, M. Curtis 508, H. Siems 504, R. Sheppard 504.

200 Club: U. Gretter 225, N. Wynn 223, B. Wallace 219, R. Sheppard 217, G. Babcock 216-206, L. Crow 214-203, I. Stubbs 214, B. Overmyer 213, R. Wise 210, C. Janikowski 202.

Wednesday Night League February 26

Anderlehr Florist	20½	1½
Downtown Laundromat	19	10
Jack's Taxi	17	11
State Exchange Bk.	15½	12½
Culver Lumber Co.	14	14
Cloverleaf Dairy	10	18
McGills Mfg.	11	17
Millers Dairy	6	22

High team series scratch — Culver Lumber Co. 2326.

High team series handicap — Millers Dairy 2705.

High team game scratch — Anderlehr Florist 799.

High team game handicap — Millers Dairy 931.

500 Club: M. Babcock 547, B. McKinney 505, M. Kowatch 511, 450 Club: L. Clifton 480, H. Fishburn 482, J. Overmyer 455, M. Dinsmore 463, J. Farmer 479, M. Dinsmore 493, M. McKee 453, J. Masters 484, E. Engle 459.

200 Club: M. Babcock 309, 175 Club: H. Fishburn 195, B. McKinney 198-183, M. Dinsmore 180, M. McKee 181, J. Masters 178.

KNOW YOUR INDIANA LAW

"IS YOUR WATER SAFE TO DRINK?"

Many Indiana streams and rivers which once flowed clean and clear now meander sluggishly, choked with detergent foam and sewage. Lake Michigan has become a national disaster. No Hoosier can escape, even though he lives in a rural area. The latest issue of McCall's magazine even cites two Indiana cities as having drinking water which does not meet established criteria for purity.

Industries and city and town sewage systems both dump pollutants into our streams, rivers and lakes to make them dangerous to our health.

The Indiana Legislature has appropriated \$60 million dollars for the fiscal years ending June 30, 1969 to pay 25% of the cost of a town or city's water pollution project when the federal government is also advancing funds to the project. A city or town desiring funds should apply to both the state and federal governments. The Indiana Stream Pollution Board in the State Board of Health Building, 1330 West Michigan Street, Indianapolis, Indiana, establishes priorities for the requested projects, deciding which projects are most necessary. From July 1, 1967 through June 30, 1968, nineteen Indiana towns and cities located in all areas of the State received grants from the state and federal governments.

For July 1, 1968 through June 30, 1969, the Stream Pollution Board has established priorities. Eight times as much money has been requested by Indiana towns and cities as is available from the federal government. Requests total \$1 million dollars, while only 4.3 million is available. This alone demonstrates the size of the problem.

The 1969 General Assembly will have to reconsider this problem of water pollution, and decide upon a method of dealing with it. If you live in an area where your water is not safe, or where conditions exist which may make it unsafe in the future, now is the time for you to contact your representative or senator to express your views.

Don't forget that the safety of your children and grandchildren, as well as your own, is at stake. ATTENTION

MOTORCYCLE RIDERS

The fun and the thrill of riding the highways of Indiana on a motorcycle has long been a siren song to the residents of Indiana. The motorcycle achieved great popularity in the early 1930's because of economy of operation and relatively low initial cost. This popularity continued through the war years. After the war the use of motorcycles declined. However, the early and mid-sixties have seen a rebirth of the popularity of the motorcycle. Because of the increased popularity of the motorcycle, I have taken this opportunity to discuss some of the laws regarding use of motorcycles.

The most important requirement for the safe operation of a motorcycle is the use of common sense. Motorcycles are small and light when compared to today's automobile. The power and speed of the modern automobile, along with the crowded conditions of our highways, show the need for alert motorcycle operation. Be sure and stay out of automobile "blind spots." Also, never stunt on the highways.

The law requires that the operator of a motorcycle have a regular operator's license. You can only carry one passenger on a regular two-wheel motorcycle.

If you desire to carry a passenger, you must have a fair attached, regular passenger seat can be attached in a position that interfere with the operation control of the vehicle in any way. Also, neither the driver or passenger shall carry any package or bundle which prevents operator from keeping both hands on the handle bars. operator of the motorcycle only ride the machine by astride the seat or saddle, the operator must keep the headlights illuminated at all times when the motorcycle is in operation — this means even in daytime. The driver and passenger must wear protective headgear and protective goggles or transparent shields. The motorcycle must be in good working order — brakes, footrests or pegs, handle bars which come no higher than fifteen inches above seat or saddle. Finally, motorcycles can never be operated more than two abreast in single traffic lane.

This is a brief survey of law regarding the operation of a motorcycle. If the law is obeyed you will find yourself having a great deal of fun with your motorcycle in relative safety.

GRETTHER'S
"ACROSS from THE BANK"
Phone VI-2 2262
FOOD MART
Quality Meats
106 N. MAIN ST. CULVER

Center Cut

Pork Chops

Lb. **69¢**

Lean Tender

Cube Steaks

Lb. **89¢**

Grade A Large White

Eggs

Doz. **49¢**

Borden's

Milk

Gal. Ctn.

89¢

SPECIAL

This Week At

BOETSMA'S

★ All Pictures, Paintings & Prints

1/3 - 1/2 Reg. Price

★ Some Tables 1/2 Price

?? Have You Really Looked At Your Mattress Lately??

We Stock Beautyrest

NEW ON OUR FLOOR

★ Yorktown Maple Bedroom Suite (King Size)

★ Victorian Setting Of Living Room Furniture. In Fruitwood And Velvet

★ La-Z-Boys In Many New Styles

Boetsma Home Furnishings

W. Jefferson At State Road 17
CULVER, INDIANA